History of Music, Mr. Robert L. Johnston

American Folk/Slave Music

Aim:

To discover the music of early America and American Slaves, and gain an introduction to how this music enabled the birth and development of American Jazz.

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have an understanding of regional music, as well as various forms.

II. Have met some important early American songwriters.

III. Have an understanding of the types of Slave music.

IV. Have heard a representation of this music.

Motivation:

Play Dixie by Daniel Decatur Emmett (2:04)

Emmett himself attributed Dixie to “an unnamed Southern black man.” Dixie, according to both the Ken Burns documentary on the Civil War and Wikipedia, “…became a favorite of Abraham Lincoln's and was played during his campaign in 1860 and at his inauguration in 1861.”

Development/Procedures:

I. By Region

a. Louisiana

i. The prominent instrument in Louisiana was the drum

ii. Slaves of Caribbean origin would dance to drumming in large groups called circle dances

1. The center of this activity was Congo Square in New Orleans

2. This style of dancing gave rise to Minstrel Shows

3. Dance in Congo Square in the late 1700s, artist's conception by E. W. Kemble from a century later
[image: image1.png]

http://en.wikipedia.org/wiki/Image:Congo-early.gif
II. Types of Music

a. Spirituals

i. The 1830’s saw the height of a nation-wide religious revival that included mass outdoor services called camp meetings, and featured music called camp songs.
1. These camp songs were basically hymns

2. Methodist services featured hymns by the early Methodist leader, John Wesley

a. Many of these songs came to be self-improvised and conglomerates of different songs

3. Pictorial examples

a. A watercolor painting of a camp meeting circa 1839 (New Bedford Whaling Museum)

[image: image2.jpg]

http://en.wikipedia.org/wiki/Image:Religious_Camp_Meeting_%28Burbank_1839%29.jpg
b. An engraving of a Methodist camp meeting in 1819 (Library of Congress)

[image: image3.jpg]

http://en.wikipedia.org/wiki/Image:Methodist_camp_meeting_%281819_engraving%29.jpg
4. While African-American slaves were not allowed to participate, they did observe meetings

a. They incorporated African styles and rhythms into the European hymns

i. These types of songs came to be known as Negro Spirituals
ii. There came to be two types of music

1. Religious praise

2. The slaves’ cry for freedom

a. Play Let My People Go (3:06), and example of this latter type

ii. In short, and as stated by Wikipedia, “spirituals were a descendent of New England choral traditions mixed with African rhythms and call-and-response forms”

b. Blues

i. The blues had its beginnings in America based on a call and response form

ii. The blues is structured in 3 four-bar phrases

1. The blues came to be popular after the Civil War

2. Today, most of us know this as a twelve-bar blues

3. The blues uses a I-IV-V progression

4. Lyrically, the blues presents a struggle or problem

5. Play Hoodoo Hoodoo as recorded by “Sonny Boy” Williamson (2:56)

III. Important Song Writers

a. Daniel Decatur Emmett

i. Worked in minstrel shows

ii. His songs reflected his awareness of Southern culture

iii. Many of his songs reflect escaped slave’s wish to return to the plantation

b. Stephen Foster

i. Although many of Foster’s songs were for minstrel or blackface shows, he sought to, “build up taste...among refined people by making words suitable to their taste, instead of the trashy and really offensive words which belong to some songs of that order.”

ii. He also instructed white performers of his songs not to mock slaves but to get their audiences to feel compassion for them

iii. One of the first full-time professional songwriters

1. Due to poor copyright and royalties laws, Foster made little to no money

2. He died in 1864, aged 37, with 38¢ to his name

iv. Some Famous songs include

1. Oh! Susanna

2. Camptown Races

3. My Old Kentucky Home

4. Jeannie With the Light Brown Hair
v. Play Slumber My Darling (4:53)

IV. Slave music

a. Slave music is divided into three major categories

i. Religious songs

1. Usually a cappella

a. Sometimes incorporated the banjo, harmonica or various forms of drumming

2. Accompanied by handclapping and foot stamping

3. Inspired by both Christian and African traditions

4. Play Run Old Jeremiah
ii. Work Songs

1. Synchronized group tasks

2. Eased the burden of labor

3. Sometimes called field hollers
4. Utilized call and response

5. Play Hammer, Ring
iii. Recreational Songs

1. Would involve dancing and instruments

a. "Alas! Had it not been for my beloved violin, I scarcely can conceive how I could have endured the long years of bondage..." - Solomon Northup

2. Some slaves even played European music

3. Play Shortenin’ Bread
Materials of Instruction:

Smart Board

Various Recordings

Summary:

As you will see, aside from being vital and important in and of itself, this period and its many forms will open the door to both Jazz and American Popular Music.

This music, especially American Slave Music, has a unique and striking emotion to it that is rooted in both the piety and cruelty of white American and European culture.

Assignment:

Think of traditional music from your own “heritage,” perhaps even find a representative song, and be prepared to share by week’s end.

Bibliography:

http://en.wikipedia.org/wiki/Music_history_of_the_United_States_to_the_Civil_War
http://en.wikipedia.org/wiki/Dixie_%28song%29
http://en.wikipedia.org/wiki/Stephen_Foster
http://www.pbs.org/wnet/slavery/experience/education/feature.html
Bobby Horton, The Civil War (Original Soundtrack), (p) 2005, Warner Bros. Records

Manda Djinn, Personal Statement, (p) 2003 Manda Djinn

John Lee “Sonny Boy” Williamson, Mean Old World, (p) 1996, MCA Records, Inc.

Allison Krauss, Edgar Meyer, Yo-Yo Ma, Mark O'Connor, Heartland - An Appalachian Anthology, (c) 2001, Sony Music Entertainment, Inc.

Suggested Reference:

http://www.pbs.org/wnet/slavery/experience/education/feature.html

Robert L. Johnston

