Customer Name 5

Customer Name

Professor Name

Course Name

Date
Mississippi Delta Blues: cultural, social, geographical, and musical elements
Introduction
Blues as an original American music genre has been widely appreciated and adored by music enthusiasts all over the world. Being a product of authentic American social and ethnical background, this style implies the character of African American inhabitants of the area considered its cradle. In the result of blues evolution, we have a range of its styles and varieties, which are played not only by black, but also by white American citizens. 
Nowadays blues is mostly associated with romantic moods and sentimentality, but, in fact, blues in its original guise had little to do with romance and mystery. As far as each music style (actually, similar to other forms of art) responds to society’s needs and frames of mind existing in the certain historical period and in certain political, economic and cultural conditions, blues – and delta blues as one of its earliest forms – is no exception. Delta blues emerged as an artistic way of reflecting hardships and contemporary life of the Negro workers in Mississippi area and, therefore, the “fundamentally black aspect” (O’Connell) separates it from the traditional cultural heritage of whites and emphasizes the nature of Delta blues as acutely social (and even related to racial discrimination) rather than romantic. However, Delta blues unfolded its romantic nature in later decades and eventually produced immense impact on formation of modern song themes, playing techniques and music styles. 
Origins of Delta blues: geography and time frames
The approximate time considered the period of delta blues invention is the turn of the twentieth century, when Mississippi Delta, the swampland including vast territories from Memphis to the Gulf of Mexico, was reclaimed and deforested. This area hosted cotton plantations, dotted with extremely poor Negro workers – first slaves and then sharecroppers – who became the founders of delta blues. Mississippi Delta is more of a historical and cultural than geographical concept. The life of the African American plantation workers was far from easy; instead, people suffered from poverty, hard work and humiliation. Therefore, songs and music invented by them and their ways of entertainment were the reflection of their daily graft and desperation. Later, the style spread to other American states and acquired specific peculiarities in each of them. Generally, black inhabitants of the Mississippi Delta invented the kind of music, which became a basis for all future blues and jazz styles (Jackson). 
The first recordings of Delta blues appeared in the 1920’s, when the labels sensed huge potential of this African American music – these were mainly records featuring a single musician playing and singing at the same time. Freddie Spruell is believed to be the pioneer in recorded Delta blues with his “Milk Cow Blues” of 1926 (Legget). As the music of Mississippi Delta spread to big American cities such as Chicago, where the initial intention of this style affirmed. It can be stated that Delta blues’ development is closely related to the world historical trends. Capitalism and industrialization reached even the remotest corners of the world, and the majority of people became involved in hard work in industry. Thereby, the need for distraction from hardships became typical both for Negro plantation workers of the Delta and for inhabitants of large cities: workers needed entertainment and rest from slave-like labor. Great number of so-called bordel houses emerged in the cities, which combined drinking facilities with delta blues live music played there. Charlie Patton and Son House, the Delta blues pioneers in Wisconsin, began recording their songs in 1929-1930 and later moved with their music to other large cities like New York. 
Style, instruments and key points of Delta blues


There are different viewpoints of Delta blues’ peculiarity in comparison to other blues styles (and no critical differences are seen in between harmonic structures of Delta blues and blues played in other places), but the unique feature of this early kind of blues in certainly the emphasis on the rhythm in the instrumentation. Jackson states that rhythm is a driving force of Delta blues and the way rhythm is produced “is essential to the character of the music” (Jackson). In a brilliant combination with vocals, rhythm produces the high level of expression and embodies the ancient folk origins of Delta blues. As far as it descends from old African folk traditions, which is no surprise due to the style’s origins, the most elementary and the earliest form of Delta blues incorporates a mixture of vocal and rhythm. The bright example of this tendency is “John the Revelator” by Son House, where instrumental component is almost absent, with only percussion and extremely vivid vocal forming the vehicle of expression. Many Delta blues vocalists were far from being immaculate in singing (in academic sense). However, African Americans turned out to have inherent sense of rhythm and capability of expressive singing.

Another principal point to be mentioned is instruments, which were used in Delta blues. Apart from purely authentic version including vocal and percussion or other rhythm-producing means, such instruments as guitar, cigar box and slide guitars, harmonica and even piano. In playing guitar, harmonica was used as an accompanying instrument, whereas piano was a practical decision for live performances in bordel houses, as it resounded creating capturing and loud sound. Guitar was lavishly represented in three main playing techniques of that time: strumming, peaking and famous bottleneck slides typical specifically for Delta blues. The bluesman Fred McDowell from Tennessee seems to deploy all these techniques artfully in his Delta blues compositions, for instance, in “Black Minnie” (recorded on Delta Blues Vol. 1, 1964).
Themes
Despite its unjoyful origins in the cradle of hard humiliating work and other miseries of Negro people, the poetical aspect of Delta blues has always revolved around love. One could assume that around 90 per cent of the songs were about sexuality, desires, fantasies and miserable love. Later, with blues ballads’ development, the contents of the songs was graced to transform into extremely beautiful romantic blues songs of the future years. 
Conclusion

The history and social/economic background illustrate that Delta blues emerged under the influence of very unromantic and unjoyful lifestyle led by African American workers in order to satisfy people’s need for relaxation and entertainment. Huge significance of rhythm and expressive vocal, in their turn, show ancient cultural and ethnic origins of this kind of blues related to taking inspiration in and celebrating nature. Blues as the contemporary product of the century-long evolution flourishes in the modern cultural environment and wins hearts of the listeners regardless of their status and ethnicity; therefore, despite its original task and message, the Delta blues born near the Mississippi River has produced a huge impact on development of modern music, ballads and guitar playing techniques. 
Works Cited
Jackson, Fruteland. Beginning Delta Blues Guitar. Alfred Music Publishing, 2002. Print.

O'Connell, Christian. "The Color Of The Blues." Southern Cultures 19.1 (2013): 61-81. Academic Search Complete. Web. 5 Feb. 2015.

Leggett, Steve. "Freddie Spruell". AllMusic. Web. 5 Feb. 2015. 

