
AFRICANA STUDIES

A SURVEY OF AFRICA
AND THE AFRICAN DIASPORA

AFRICANA STUDIES

A SURVEY OF AFRICA
AND THE AFRICAN DIASPORA

SECOND EDITION

EDITED BY
MARIO AZEVEDO

CAROLINA ACADEMIC PRESS
DURHAM, NORTH CAROLINA

Copyright © 1998 Mario Azevedo
All Rights Reserved

LCCN 98-86462
ISBN 0-89089-655-0

Carolina Academic Press
700 Kent Street
Durham, NC 27701
Telephone (919) 489-7486
Fax (919) 493-5668
E-mail: cap@cap-press.com
www.cap-press.com

Printed in the United States of America

Contents

Acknowledgments	ix
Introduction	xi
<i>Mario Azevedo</i>	
PART I INTELLECTUAL FOUNDATIONS OF THE BLACK EXPERIENCE	
1 African Studies and the State of the Art	5
<i>Mario Azevedo</i>	
Definition and Historical Evolution	6
The Disciplines and the “State of the Art”	8
The African Studies Association	20
2 African-American Studies and the State of the Art	31
<i>Russell L. Adams</i>	
Foundation and Structure	32
Epistemology, Afrocentricity, and Ideology	39
Socio-Scientific Trends	42
PART II PEOPLES OF AFRICAN DESCENT AND THEIR PLACE IN HISTORY	
3 Africa and the Genesis of Humankind	53
<i>R. Hunt Davis, Jr.</i>	
Physical Environment and Human Development	54
The Evolution of Cultures and Civilizations	57
Egypt and Early African States	59
4 Legitimate Trade, Diplomacy, and the Slave Trade	69
<i>M. Alpha Bah</i>	
The Fatal Encounter	69
African Internal “Slavery”	72
The Trans-Atlantic Slave Trade	74
Main Sources of Supply	77
The Middle Passage and Final Settlement	79
The Abolition of the Atlantic Slave Trade in Africa	81
Impact of the Atlantic Slave Trade on Africa	83
5 Diaspora Africans and Slavery	89
<i>Raymond Gavins</i>	
The New World Slave System	89
Slavery in the United States	91
The Response to Slavery	95
Antislavery and Emancipation	99

6	European Exploration and Conquest of Africa	107
	<i>Mario Azevedo</i>	
	The Scramble for Africa and African Response	108
	Colonial Policies in Africa	114
	Impact of Colonial Rule in Africa	116
7	Civil War to Civil Rights: The Quest for Freedom and Equality	121
	<i>Marsha Jean Darling</i>	
	Reconstruction: Education, Leadership, and the “Negro” Movement	122
	Direct Social Action and Its Aftermath	138
8	The Caribbean: From Emancipation to Independence	147
	<i>Nikongo Ba’Nikongo</i>	
	Slavery and Emancipation	148
	Independence and Social Structure	151
	Political Economy and Economic Strains	154
9	Africa’s Road to Independence (1945–1960)	159
	<i>Julius E. Nyang’oro</i>	
	Background to Decolonization	160
	Post-World War II Developments	161
	Political Independence and Challenges	166
10	The Pan-African Movement	169
	<i>Michael Williams</i>	
	Origins and Early Emigration Efforts	169
	Early Twentieth-Century Developments	172
	Post-World War II Trends	176
PART III THE PRESENT AND THE FUTURE OF THE BLACK WORLD		
11	The Contemporary African World	185
	<i>Luis B. Serapiao</i>	
	Nation-Building and Economic Development	186
	Africa in World Affairs	191
	Southern Africa	195
12	Contemporary Diaspora and the Future	201
	<i>Alphine W. Jefferson</i>	
	African-Americans	202
	Afro-Caribbeans	207
	Afro-Latinos and Afro-Europeans	210
13	Continental Africans and Africans in America: The Progression of a Relationship	219
	<i>F. Ugboaja Ohaegbulam</i>	
	Naming the Race in Diaspora	220
	Pre- and Post-Garvey Emigration Schemes	222
	Africa and African-American Institutions and Scholars	230
	Tensions in African and African-American Relations	236

PART IV CONTRIBUTIONS OF THE BLACK WORLD

14 Music in Africa and the Caribbean	243
<i>Roderic Knight and Kenneth Bilby</i>	
Music in Africa	244
Musical Instruments: An Overview	245
Singing Styles and Content	246
Stylistic Features of Ensemble Performance	248
The Music of the Caribbean	249
Caribbean Music and the Rest of the World	269
15 African-American Music	275
<i>Eddie S. Meadows</i>	
African Retentions in Blues and Jazz	276
Jazz Styles	276
Jazz Since the Fifties	282
Blues: Country, Classic, Early Urban, Urban	284
Spirituals and Gospels	288
16 The Art of Africa and the Diaspora	297
<i>Sharon Pruitt</i>	
Toward an Approach to Understanding African Art	298
The Study of Traditional African Art	300
Contemporary Art in Africa	302
Africanisms and Pioneers in African-American Art	305
Some Aspects of Caribbean Art	310
17 Literature in Africa and the Caribbean	315
<i>Tanure Ojaide</i>	
Definition	316
Traditional Oral and Written Literature in Africa	317
Literary Trends in English-Speaking Caribbean	322
18 African-American Literature: A Survey	329
<i>Trudier Harris</i>	
Oral Tradition and Slave Narrative	330
African-American Poetry	332
African-American Fiction and Drama	335
19 Contributions in Science, Business, Film, and Sports	341
<i>Mario Azevedo and Jeffrey Sammons</i>	
Patenting by African-Americans	342
African-Americans and Business Ownership	344
African-Americans in the Film Industry	350
African-Americans in the Sports Arena	351

PART V SOCIETY AND VALUES IN THE BLACK WORLD

20 The African Family	361
<i>Mario Azevedo</i>	
Family Structure	361
Patrilineal and Matrilineal Societies	363

Modes of Transmission of Tradition	368
The Impact of Modernization on the Family	369
21 The African-American Family	373
<i>Gwendolyn S. Prater</i>	
The Black Family from Slavery to Freedom	374
The Black Family from Freedom to Civil Rights	378
The Survival of the African-American Family	380
22 Religion in Africa	387
<i>Mario Azevedo</i>	
The Spread and Impact of Islam	387
The Impact of Christianity	393
Traditional Religion	397
23 Religion in the Diaspora	405
<i>Mario Azevedo and Gregory Davis</i>	
The Church in the United States	406
The Church in the Caribbean	416
The Nation of Islam	419
24 African Women and Women of the Caribbean	425
<i>Hazel M. McFerson and A. Lynn Bolles</i>	
Gender, Lineage and Kinship	426
African Women in Contemporary Society	436
Women of the Caribbean	445
25 Lifting As We Rise: Black Women in America	457
<i>Marsha Jean Darling</i>	
Key Conceptual and Methodological Issues	458
Assessing African Roots	460
The Enslavement of African Females	464
Free African-American Women	472
Freedwomen	474
PART VI APPENDIXES	
A. Selected Maps	
Physical Map of Africa	492
Pre-Colonial Africa	493
Colonial Africa	494
Present-Day Africa	495
The Caribbean	496
B. Landmarks in the History of Peoples of African Descent	497
C. Selected Periodicals and References in Africana Studies Available in the United States	505
Contributors	507
Index	513

Acknowledgments

I am extremely pleased that after years of careful thought, methodical planning, and close consultation with colleagues and friends, *Africana Studies* has finally come to fruition. First and foremost, I wish to thank and congratulate all of the contributors to this unique work who dedicated their time, energies, and talents, to the completion of the project and to its timely submission to the publisher. I appreciate the encouragement I received from Dr. Gwendolyn S. Prater at the conception of the project and the support from Dr. Hunt Davis, Jr., Dr. Marsha Jean Darling, and Dr. Luis Serapiao for suggestions on how to proceed with this work. My colleagues at the University of North Carolina, Charlotte, Dr. Gregory Davis and Dr. Tanure Ojaide, who, like me, teach “Introduction to Afro-American and African Studies,” were sources of inspiration. Their contributions add significantly to this volume.

I would also like to acknowledge the role my own students played in the “Introduction to Afro-American and African Studies” course. I used them to classroom test the suitability of the textbook by providing them bound copies of the manuscript as reading materials. Dr. Gregory Davis adopted the same strategy during the Fall 1992 semester. The responses of both classes convinced me that this is a sound and significant undertaking—one that was perhaps long overdue.

My gratitude also goes to Carolina Academic Press, particularly to its untiring editor, Philip Menzies. His vision, patience, and encouragement made the enterprise less onerous for me and the contributors. Last but not least, words of thanks go to my family for patience and understanding, as well as to our departmental secretary, Mrs. Roberta Duff, who spent many hours at the computer preparing the manuscript, and to Mrs. Charlotte Simpson in UNCC Computer Academic Services, who assisted Mrs. Duff and me efficiently and expeditiously whenever we needed a professional and competent hand.

Mario Azevedo

Introduction

Mario Azevedo

This textbook was designed to respond to the present student generation's needs and questions regarding the nature of the disciplines that constitute the African, African-American, and Afro-Caribbean Studies programs, once generically designated as Black Studies. The editor's objective is, first, to make readily available the basic content of these broad fields and discuss their methodologies and themes in an introductory textbook that is comprehensive in its analysis of the experiences, contributions, and aspirations of the peoples of Africa and the scattered African diaspora. The editor's goal has been to provide this material on a reading level that is appropriate to American college freshmen and sophomores. Second, unlike the few textbooks available on the subject at the moment, the present work takes into account, in a single volume, the practical needs of those programs, departments, institutes, or centers that either combine into one unit or split into the fields of African, African-American, or Pan-African Studies. In short, this introductory volume attempts to address and represent fairly and adequately the experience and contributions of blacks in Africa, the Americas, and other parts of the world, from the earliest times to the present, and provide a balanced view of the function of the disciplines and the perspectives of those scholars who have labored arduously to make them what they are today and who, by and large, determine their future course.

With these premises in mind, each chapter begins with an introductory statement and a list of the crucial concepts or terms pertinent to the topic, followed by a discussion of the content, as well as the theoretical framework or the controversial interpretations (if any) that have dominated the theme(s) covered, a succinct summary of the chapter, and some study questions to help the student grasp the thrust of the material and to generate class discussion. A short reference list, which may be consulted to get a fuller understanding of the topic and fulfill research interests, concludes each chapter.

The contributors are experienced and respected scholars in the fields of African, African-American, and Diaspora Studies, and provide, therefore, a perspective and content that are both relevant and accurate, consonant with the "state of the art" in their own disciplines. Others have been teachers of an introductory course for one or all three fields. The accrued advantage is that, as "toilers in the trenches and frontlines," these contributors are not academics teaching in a platonic world but are classroom educators who, well aware of the needs and the levels of understanding of their students, have made the chapters readable and the content concise and realistic in relation to the common coverage time frame (usually one or two semesters or quarters), rejecting academic dogmatism, single

points of view, and tendencies of exclusiveness that have often marred similar academic undertakings.

For years, the editor and many of his colleagues in African-American, African, and Pan-African Studies have relied on one or two texts, for lack of better ones. Many of us, to be sure, have tolerated numerous shortcomings in most of the present introductory level textbooks. In general, these texts, without indexes, tend to be ideological, a pitfall the present textbook attempts to avoid or at least minimize. Since we are dealing with young minds, easily impressionable, we prefer a textbook that exposes the students not to a pontificating, dogmatic point of view, but to a variety of perspectives. Moreover, as the textbooks we have used so far focus primarily on the African-American experience and leave the African and the Caribbean diaspora Africans in the “tracks of the slave trade,” instructors find themselves constantly photocopying or adding supplementary reading materials in order to cover more comprehensively the aggregate experience of all peoples of African descent. Similar shortcomings apply to most textbooks on Africa which we have attempted to use in the past: they focus on Africa and fall short on the diaspora.

Although this work provides a discussion of the basic content, methodologies, and issues in Africana Studies, we realize that some chapters are more relevant than others to specific programs; that a few chapters are more complex in focus and style than most; and that, for some programs, adequate coverage may require two semesters or two quarters rather than one semester or one quarter. Whatever the circumstances, however, the role played by the instructor will be extremely crucial toward the successful use of the textbook. In fact, on certain occasions, only the instructor’s specific guidance will allow students to discern what is important, as they attempt to fulfill the course requirements and satisfy any further interests they might develop during the course of the academic year.

Finally, we believe that, unless a superficial coverage of topics is tolerated (which goes against our training and academic standards), a multi-authored volume, in principle, has a better chance of doing justice to the totality of the black experience by combining the knowledge of many. Let it also be said that, to conform with new trends in the fields of African and African Diaspora Studies, the textbook explicitly avoids terms and expressions which elicit negative connotations, such as tribe (for ethnic group, society, or people), paganism, animism, and heathenism (for African traditional religion), brideprice (for bridewealth), huts (for homes or houses), negro (for African-American), pygmy (for BaMbuti, Twa), bushman (for Khoi, San), and natives, a term particularly preferred by the British colonial administrators (for Africans). The textbook is not only concerned with providing accurate information to students but also to sensitize (and not indoctrinate) them about the feelings of the people whose culture they are learning.

Insofar as the organization is concerned, the volume is divided into five parts, each with several chapters. Part I focuses on the disciplines that have given us our knowledge of the cultures and experiences of peoples of African descent. Part II traces the evolution and history of the black race and Part III deals with the status of black people and their relationships with each other and the rest of the world, at present, while outlining the challenges the black community is expected to face in the future. Part IV, on the one hand, looks at the specific contributions of black people in a wide array of areas. Part V, on the other, delves into some of the most significant aspects of the social life and values of the black communities scattered

across the continents. Part VI, the appendix, provides a chronology of important events in the history of black people and a list of selected periodicals and references that should become part of the student's repertoire of knowledge.

In conclusion, *Africana Studies: A Survey of Africa and The African Diaspora, 2nd Edition* literally introduces students of all racial and ethnic backgrounds to a multidisciplinary as well as an interdisciplinary study of the fields of African and African Diaspora Studies. It focuses on the interaction of cultures, particularly of black people, in the shaping of past and contemporary societies and on the methodologies and key interdisciplinary issues, themes, and problems, all of which provide legitimacy to the two academic fields. Ours is not, as it were, just a textbook on slavery, on colonialism, on racism and discrimination, or on the suffering and hardships of peoples of African origin and descent, or simply on their contributionist record. *Africana Studies* goes beyond that, as it probes into the two related fields and focuses on both the individual and aggregate experiences of black people, not in a vacuum or in isolation, but within the context of the cultural crisscrossing between peoples of African descent and the rest of humankind, across time and space. *Africana Studies* is, therefore, a saga of both the pains and joys (and aspirations) of black people the world over and an exposé of the key to their future, not as a separate and monolithic group but as a dynamic, ever changing part of the world community, yet, with a uniqueness and a heritage worth preserving.

