Musical Expression: Spirituals, Gospel, Blues, Jazz

Spirituals were sung for many reasons and held two major functions. One major function was maintaining a sense of community and family. The slaves were far from home and forced to live together in close quarters—perfect strangers thrown together in adverse conditions. One way to bond is through song. Spirituals were uplifting songs that also involved a new faith to many slaves—Christianity. Not only did they bond through common song, but they were able to bond through faith in a horrendous time.

Another major function was escape. There were people during slavery who helped slaves escape—using the “underground railroad.” Some of the songs had hidden messages of meeting places and times for the slaves to break away and find the different safe spots to their freedom. These were considered “signal songs” and the overseers would not understand the messages. These songs were specific to their place (plantation or town) because they would “specify” meeting places.

The musical tunes (in general) involved in Spirituals were kept simple to allow quick learning and accurate repetition (when needed). The tempo could change based on what the community desired at the time, but the tune and words typically remained the same. The form was generally a choral singing or a type of call and answer. The call and answer would have a lead singer making statements with a chorus answering either by repeating the statement or by giving a plea or an outcome based on the lead singer’s statement.

Gospel music was an outgrowth of the Spirituals as part of the forming of churches and brought out new songs in praise and hope in their new faith and their new communities (in brief—very brief).

Blues music grew out of a combination of the Spirituals, Gospel music, new life philosophy as times changed (but stayed the same), industrialization, and migration to new homes/ways of life (among other reasons). Blues music is, in many respects, shaped by the exclusion of a population based solely on “race.” This formed a life of paradox for an entire population: they were free and included as citizens, but they were excluded from the general society and the government.

Blues music emphasizes the individual—an individual singer using his/her voice combined with musical instrument(s) to speak about his/her life (pain, sorrow, troubles, love, etc.) as an individual. There is still the sense of community as the singer is seen to be speaking for the community of listeners—sharing those life realities in his/her songs, coming from the same place. This sense of community is expressed using “I” as a collective pronoun. In this, the audience feels a sense of both community and individuality.
Blues music was similar to the call and answer of the Spirituals, but, again, it was individualized. It involved a singer making a statement with lyrics and then the instrument(s)—not more lyrics—answers. The musical tunes involved in Blues music could be as simple or as complex as the individual wished. Often, the base tune was simple while the individual took an opportunity to play complex spots of musical play (or solos). This highly individualized style of solo helped popularize Blues music outside of the community as more people came to appreciate the individual artistry.
Jazz music grew out of and alongside Blues. Jazz also took from the Spirituals’ expressing ideas of freedom and justice. The reasons for the advent and growth of jazz are as numerous and individual as the musicians themselves. Some reasons are the further individualization of the population, searches and assertions for identity in a paradoxical life, and seeing a society and culture that is fragmented but whole.
Jazz music emphasizes the coming together of multiple unique personalities. The musicians are connected to each other in the basic philosophy expressed by the music, but they are still individual fragments of that whole able to express their own uniqueness and, yet, come together to that whole. Jazz music uses a musical composition or arrangement as its base, and then relies upon the individual musicians to improvise and express themselves within the overall arrangement.
James Baldwin – “Sonny’s Blues”

Reading Questions

1. Reread the exchange between the narrator and Sonny’s friend. How would you characterize the narrator’s behavior and feelings toward Sonny’s friend? Is the narrator kind, cruel, compassionate, abrupt, empathetic, angry? Explain your view and provide evidence to support it.
2. The narrator and Sonny can be thought of as representing a divide. Explain how their characters highlight the differences between the middle class and the lower class, the pragmatist and the artist, and belief in the American dream vs. disillusion.
3. Look up the theological or religious meaning of the word “grace”. Consider why Baldwin named the narrator’s doomed child “Gracie.” What might Baldwin be saying about religion in the lives of his characters? Is Sonny religious? Is the narrator?

4. Consider the ways that the narrator’s relationship with Sonny might be similar to that of their father with his murdered brother. In what ways is Sonny like his uncle? How is the narrator’s temperament like his father’s? Do they share any coping strategies?

5. Does the narrator believe in the American Dream? Explain your response.

6. Describe Sonny’s attitude toward addiction.

7. How is Sonny “playing for his life?”

8. Does the narrator ever come to understand Sonny’s music and his addiction and what they have to do with one another?

9. Do you think it was right for their parents not to tell them about their uncle’s death? What are the benefits of keeping such a secret? What are the dangers?

10. Reexamine the final image of this story in which the waitress puts a “scotch and milk on top of the piano for Sonny”. What is the connotation of the combination of hard liquor and milk (a wholesome child’s drink)?

11. How are darkness and light used as symbols in this story? (Don’t just tell me what they mean – explain how Baldwin uses them!)

