

BLACK SACRED MUSIC ARCHIVE

Duke University Press is pleased to make the complete archive of *Black Sacred Music: A Journal of Theomusicology* available digitally for the first time. Edited by Yahya Jongintaba (formerly known as Jon Michael Spencer), the journal was published semiannually from 1987 to 1995 (9 volumes).

Black Sacred Music sought to establish theomusicology—a theologically informed musicology—as a distinct discipline, incorporating methods from anthropology, sociology, psychology, and philosophy to examine the full range of black sacred music. Topics included black secular music, the early days of rap, soul, jazz, civil rights songs, the religious music of Africa and the African diaspora, spirituals, gospel music, and the music of the black church.

The journal consisted of scholarly articles, essays, hymns and folk songs, sermons, historical reprints, and reviews of books, hymn books, and recordings. It also published volumes of archival writings by R. Nathaniel Dett, William Grant Still, and Willis Laurence James.

FEATURES OF THE ARCHIVE

- DRM free
- Perpetual access to purchased content
- COUNTER-compliant usage statistics
- No ongoing maintenance fees

PRICING

Complete archive (9 volumes) \$525

For more information, email
dup_libraryrelations@duke.edu.

dukeupress.edu/bsm

Special issues

The Theology of American Popular Music (3:2, 1989)

Essays analyze Theolonious Monk, James Brown, Marvin Gaye, Stevie Wonder, Michael Jackson, Prince, and Run-D.M.C.

Unsung Hymns by Black and Unknown Bards (4:1, 1990)

A collection of 100 hymns written by fourteen lesser-known composers between 1800 and 1982.

The Emergency of Black and the Emergence of Rap (5:1, 1991)

Contributors focus on rap as a new form of African American oral expression, capable of voicing the full range of concerns within the black community, from sexuality to spirituality.

The R. Nathaniel Dett Reader: Essays on Black Sacred Music (5:2, 1991)

The complete writings of composer and scholar of black spirituals R. Nathaniel Dett (1882–1943).

Sacred Music of the Secular City: From Blues to Rap (6:1, 1992)

An anthology of new and previously published essays that use popular music as a lens into society's broader religious imagination.

The William Grant Still Reader: Essays on American Music (6:2, 1992)

A collection of 35 essays by composer William Grant Still (1895–1978).

The Worshipping Church in Africa (7:2, 1993)

The proceedings of a conference sponsored by the Association of Christian Lay Centers in Africa with a forward by Archbishop Desmond Tutu.

Theomusicology (8:1, 1994)

A collection of essays that demonstrate the breadth of theomusicology, addressing its methodologies and its application to western classical and popular music.

Stars in De Elements: A Study of Negro Folk Music by Willis Laurence James (9:1–2, 1995)

A previously unpublished manuscript from 1945 collecting and analyzing late 19th-century African-American folk songs and spirituals.

Notable Contributors

Philip V. Bohlman, Michael Eric Dyson, Andrew Greeley, Mark Sumner Harvey, Willie James Jennings, D. Soyini Madison, Sonja Peterson-Lewis, Harold Dean Trulear, William C. Turner Jr., Archbishop Desmond M. Tutu, Cornel West, Jeremiah A. Wright, Jr.