

Contents

Acknowledgments	9
List of Abbreviations	13
List of Illustrations	14
1. Introduction	17
1.1. Encountering Empire: An African American History.....	17
1.2. Perspectives on the Afro-colonial Contact Zone: Christian Missions, African American Transnationalism, and Colonial Africa	26
1.3. Reconceiving African American (Anti)colonialism: Method, Sources, and Structure	40
Part I. Encountering Colonial Africa: African American Missionaries and the ‘Dark Continent’	51
2. What’s in a Name: The AME Church and Missions to Africa	57
2.1. The Church of Allen and African Methodism	57
2.2. Missionary Traditions in the United States.....	61
2.3. Missionary Traditions in the AME Church.....	64
2.4. The Formation of AME Missionary Structures.....	66
3. Moving onto the Imperial Stage: Colonial Africa and the Self-fashioning of African American Missionaries	72

3.1.	The Pioneers of Black Autoethnography	72
3.2.	“But to See Africa in Africa Is Another Thing”: Empiricism and Introspection on the Colonial Frontier.....	80
3.3.	“Views Fortified by Experience”: Passing on the System of Confession	94
4.	African American Missionaries at Home: Colonial Africa and the Black Metropole	102
4.1.	African American Missionaries at Home.....	102
4.2.	Manifest Black Male Domesticity: Institutional Reconfigurations.....	114
4.3.	Managing Black Atlantic Missionary Connections at Home: The AME Church Missionary Department.....	122
4.4.	Coming Home to Harlem: The New Home of Missions in the Black American Community.....	128
Part II.	Encountering the World: The ‘American Negro’ and the Ecumenical Missionary Movement	139
5.	“For the Field Is the World”: The Formation of the Ecumenical Missionary Movement	146
5.1.	The Theory and Practice of Ecumenism.....	146
5.2.	The IMC, Indigenization, and the Race Problem.....	151
6.	Moving onto the Ecumenical Stage: The AME Church and Ecumenism	159
6.1.	“A United Front”: The Formation of Black Ecumenism.....	159
6.2.	“God’s Last Reserve”: The AME Church’s Ecumenical Self-representation.....	164
6.3.	The AME Church’s Ecumenical Africa Mission and the IMC.....	169
7.	The ‘American Negro’ and Africa: Blackening the South Atlantic	174
7.1.	Indigenizing Black Christianity in the South Atlantic	174
7.2.	The Search for Alternative Paths to Civilization: Black and White Missionaries View the ‘American Negro’	179
7.3.	Paving the Way to Colonial Africa: The ‘American Negro’ Missionary, the IMC, and the British Empire.....	183

Part III. Encountering the Colonial Subject:	
African American Missionaries and the ‘Natives’	191
8. Meeting the ‘Native’: Black Missionary Self-fashioning in Colonial Everyday Life	197
8.1. The Native Question in Indirect-rule Africa	197
8.2. The AME Church and the Native Question	200
8.3. Moving into Empire: The Construction of the Nonnative Black Missionary	202
8.4. Of ‘Natives’” Sisters and Brothers: AME Missionaries and the ‘American Negro’	216
9. Moving into the Colonial System: AME Institutions in Colonial Africa	229
9.1. The African AME Church	229
9.2. The Postwar Debate About New Africa	234
9.3. Gaining Ground: The ‘Native’ Worker and Colonial Education in Sierra Leone	242
9.4. The Outlook of the Afro-colonial Liaison	256
10. Afro-colonial Encounters: An Entangled History of African Colonization and African American Emancipation	262
10.1. Pan-Africanism, the Absence of Empire, and the Silencing of Africa	262
10.2. The AME Church and Postcolonial Africa	267
10.3. Beginning African American Postcoloniality	271
11. Works Cited	275
12. Index	297