James Baldwin, Going to Meet the Man (1965)

James Baldwin (1924-1987) was born in Harlem, the son of Emma Jones; in 1927 she married David Baldwin, an authoritarian lay preacher who adopted but tyrannized James, who became a child evangelist in a store-front church. "Baldwin possessed the consciousness of a moralist, shaped by an Old Testament certainty of right and wrong, sin and transgression, and the New Testament promise of resurrection and redemption."
 Black biblical rhetoric, translated into autobiographical and political terms, is evident in Baldwin's Jeremiad on race in America, The Fire Next Time (1963). His first, semi-autobiographical novel was Go Tell It on the Mountain (1953), followed by the publication of his influential essay collections, composed in a style of controlled antithesis inspired in part by Henry James, Note of A Native Son (1955) and Nobody Knows My Name: More Notes of A Native Son (1961). His novel Giovanni's Room (1956) deals with homosexuality and has no black characters; his novel Another Country (1962) explored American racial tensions.

Five of the eight stories in Going to Meet the Man were first published between 1948-1960: "The Outing" appeared in New Story in April, 1951; "Previous Condition" appeared in Commentary in October, 1948; "Sonny's Blues” was published in Partisan Review in Summer, 1957; "This Morning, This Evening, So Soon" in The Atlantic Monthly in September, 1960; "Come Out of the Wilderness" in Mademoiselle in March, 1958. "The Rockpile" had not been previously published, but derives from the writing of Go Tell It on the Mountain. "The Man Child" was previously unpublished but was written in the early 1950s and revised for this collection. "Going to Meet the Man," written for this collection, appeared in Status in October, 1965.

Biographies: James Campbell, Talking At the Gates: A Life of James Baldwin (1963) and David Leeming, James Baldwin: A Biography (1994). Critical collections: Harold Bloom, ed., James Baldwin (1986); Fred L. Stanley and Nancy V. Butt, eds., Critical Essays on James Baldwin (1988).

In his "Autobiographical Notes" to Notes of A Native Son, Baldwin wrote, "I love America more than any other country in the world, and, exactly for this reason, I insist on the right to criticize her perpetually." In "Stranger in the Village," from this collection, he wrote "The world is white no longer, and it will never be white again." In Nobody Knows My Name, Baldwin wrote, “It is an inexorable law that one cannot deny the humanity of another without diminishing one’s own: in the face of one’s victim, ones sees oneself. Walk through the streets of Harlem and see what we, this nation, have become.”
Baldwin’s funeral, in the Cathedral of St. John the Divine, on Amsterdam Avenue, at 112th Street, on December 8, 1987, was held blocks away from where he was born, 63 years before, on August 2, 1924.
He had departed from Harlem when he was eighteen never to return except for brief visits, but as a writer he never left. [As James Joyce, it might be said, never left Dublin.] In book after book, including those he was working on the last year, he returned obsessively to the Harlem he had grown up in....He kept the faith -- the Harlem test -- in all the ways that mattered. For many white Americans even when they gave up listening, he remained the messenger with bad news right up to the end.

� Henry Louis Gates Jr. and Nellie Y. McKay, eds., The Norton Anthology of African American Literature (New York: W.W. Norton, 1997), 1651.

� "Notes on the Text," James Baldwin: Early Novels and Stories (U.S.A.: Library of America, 1998), 965.

� W.J. Weatherby, James Baldwin: Artist on Fire (New York: Dell, 1989), 4.

1
2

