

Extract from “Gospel Songbook Vol. 1”, Mack H. Webb, Jr. and Celia Webb, Pilinut Press, Inc. ©2020

Timeline of the Development of Gospel Music

First 20 Africans arrive at Port Comfort, Virginia;

bring their music & dance of syncopated rhythms,

“call and response”, & ring shouts in which wor-

shippers move in a circle shuffling and stomping

their feet and clapping their hands.

1619 1674

Dr. Isaac Watts, composer of more than 750

hymns, is born in England. His hymns become so

popular among African-Americans they are called

“an old Dr. Watts”.

1730s

The “Great Awaken-

ing” - first wide-

spread effort to

Christianize en-

slaved Africans.

1777

First African Baptist

Church of Savannah,

Georgia established;

oldest black church

in America.

1780

John Wesley’s hymnal

quickly becomes standard

in African-American sacred

music.

1787

Start of African Methodist

Episcopal—first independ-

ent A-A Christian denomi-

nation based on race, not

theological differences.

1801

Publication of

Richard Allen’s

Hymnal.

Black churches

began sponsor-

ing Sacred Mu-

sic Concerts.

1820 1800s

“Negro spirituals”,

shouts, lined hymns,

and anthems emerge

sung a cappella.

1865

Slavery

abolished.

1874

1st published use of

term “gospel song”

in songbook by Philip

Bliss.

1901

Rev. Dr. Charles Albert

Tindley starts publishing

hymns; some still in use.

1800s

Drumming is prohibited so A-A music ac-

companied by hand clapping and foot tap-

ping. Tunes use altered major scales with

both flatted and normal seventh tones.

1906

Azusa Street Revival gives rise to

modern day Pentecostalism; brings

back the energy of the shouts prior to

emancipation, a key event in the de-

velopment of gospel music.

1920s

Recording companies

start to produce records

featuring “gospel blues”

& “holy blues”.

1921

National Baptist Convention

publishes “Gospel Pearls” -

1st hymnal including music

which would become known

as gospel.

1931

Theodore Frye

and Thomas A.

Dorsey create

1st gospel choir.

1938

Sister Rosetta Tharpe

scores 1st million sell-

ing gospel record with

“This Train”.

1945-65

Golden Age of Gospel with soloists like Ma-

halia Jackson and groups like the Clara Ward

Singers, the Original Gospel Harmonettes,

the Caravans, and the Silvertones.

1960s to Present

Variants of Gospel develop including gospel blues,

Southern gospel, Progressive Southern gospel, Chris-

tian country, bluegrass gospel, British black gospel,

Celtic gospel, urban contemporary gospel, praise and

worship music.

