

Across the Pacific: The transformation of the steel guitar from Hawaiian folk
instrument to popular music mainstay

by

R. Guy S. Cundell
B Mus (Hons.), Grad Dip Ed

A thesis submitted in fulfilment of the requirements
for the degree of Master of Philosophy
Elder Conservatorium of Music
Faculty of Humanities and Social Sciences
The University of Adelaide
April 2014

Table of Contents

I.	List of Music Examples	v
II.	Abstract.....	vii
III.	Declaration	viii
IV.	Acknowledgements	ix
V.	Notes on Transcriptions and Tablature.....	x
	Introduction	1
	Literature Review	5
	Chapter 1: Origins of the Steel Guitar	9
	1.1 A Mode of Performance	9
	1.2 Historical Context.....	13
	1.3 Hawaiian Music	14
	1.3.1 Ancient Hawaiian Music.....	15
	1.3.2 Hawaiian Music in the 19 th Century.....	16
	1.4 The Guitar in Hawai'i.....	19
	1.5 'Inventors' of the Steel Guitar	26
	Chapter 2: Crossing the Pacific.....	31
	2.1 <i>Hapa Haole</i> : Exotic Yet Familiar	32
	2.1.1 <i>Hapa Haole</i> and Tin Pan Alley.....	35
	2.1.2 Ragtime and <i>Hapa Haole</i>	36
	2.2 Reaching an Audience	38
	2.2.1 Live Performance.....	39
	2.2.2 Reaching a Mass Audience: Publishing and Recording	48
	2.3 Crossover: Separation from Hawaiian Music.....	51
	Chapter 3: Early Steel Guitar on the Mainland: The First Generation.....	56
	3.1 Steel Guitar in the Hawaiian Ensemble	57
	3.2 Steel Guitar in Early Recordings	58
	3.3 Elements of Early Steel Guitar Style	61
	3.3.1 Improvisation	62
	3.3.2 Technical Limitations.....	63
	3.3.3 Picking Technique.....	64
	3.3.4 A Vertical Melodic Approach.....	67
	3.3.5 Harmonisation and Tuning.....	67
	3.3.6 Accompanied Melody	72

Chapter 4: Steel Guitar in the Jazz Age	78
4.1 Popularity Builds	79
4.2 Sol Hoopii: The Vanguard of the Second Generation	81
4.3 Three Melodic Approaches.....	86
4.3.1 Single Note Melody	87
4.3.2 Dyadic Melody.....	90
4.3.3 Chord Melody	92
4.4 New Tunings.....	96
4.4.1 E7	97
4.4.2 High A.....	99
4.4.3 C [#] minor.....	102
4.4.4 F [#] 9	107
4.5 Steel Guitar and the Blues	108
4.5.1 Hawaiian Blues	109
4.6 Jazz Stylings	111
4.7 The Seeds of Decline	114
Conclusion.....	118
Bibliography.....	122
Appendix A: ‘Stars and Stripes’.....	129
Appendix B: ‘Sleep’	131
Appendix C: ‘Sliding On the Frets’.....	133
Appendix D: The Spanish Guitar in the 1920s.....	135
Appendix E: Track Listing of Examples on Audio CD	139

I. List of Music Examples

Ex 1.1 Akai: ‘Ua Like No A Like’ (1917)	12
Ex 1.2 Peterson: ‘Home Sweet Home’ (1916)	13
Ex 1.3 Typical Slack Key Guitar Tunings	21
Ex 1.4 King: ‘Nani Wale Lihue’ theme (1925)	22
Ex 1.5 Panihui: ‘Nani Wale Lihue’ excerpt from ‘Hula Medley’(circa 1947)	23
Ex 2.1 Awai: ‘My Honolulu Girl’ (1917)	38
Ex 3.1 Toots Paka's Hawaiians: ‘Honolulu Tom Boy’ (1908)	58
Ex 3.2 Ferera and Louise: ‘On the Beach at Waikiki’ (1915)	65
Ex 3.3 Lua: ‘Indiana March’ (1914)	66
Ex 3.4 Hawaiian Quintette: ‘Ua Like Noa Like’ (1913)	68
Ex 3.5 Six String Steel Guitar Tunings employing triad inversions	69
Ex 3.6 Lua: 'Hilo March' (1914) Transcription with tablature in alternative tunings	71
Ex 3.7 Kolomoku: ‘My Honolulu Tom Boy’ (1913)	73
Ex 3.8 Awaii: ‘My Honolulu Tom Boy’ (1917)	74
Ex 4.1 Waikiki Hawaiian Trio: ‘Come on Nancy’ (1925)	84
Ex 4.2 Waikiki Hawaiian Trio: ‘Oh Lady Be Good’ (1925)	86
Ex 4.3 Hawaiian Beachcombers: ‘Honolulu Bound’ (1930)	88
Ex 4.4 Genial Hawaiians: ‘The Hula Blues’ (1933)	89
Ex 4.5 Hoopii: ‘The Hula Blues’ (1927)	90
Ex 4.6 Waikiki Hawaiian Trio: ‘Four Islands’ (1925)	91
Ex 4.7 Lang: ‘Add a Little Wiggle’ (1928)	92
Ex 4.8 Emmons: ‘Oh Shenandoah’ (2007)	93
Ex 4.9 Hoopii: ‘Stack O'lee Blues’ (1926) excerpt 1	94
Ex 4.10 Hoopii: ‘Stack O'lee Blues’ (1926) excerpt 2	95
Ex 4.11 Popular Steel Guitar Tunings of the 1920s	96

Ex 4.12 E7 Tunings of the 1920s	97
Ex 4.13 Gibson instructional publication (1937)	101
Ex 4.14 Hoopii: 'Fascinating Rhythm' (1938)	106
Ex 4.15 F#9 and associated tunings	107
Appendix A Diamond: 'Stars and Stripes' (1925)	128
Appendix B Diamond: 'Sleep' (1925)	130
Appendix C Sannella: 'Sliding on the Frets' (1929)	132

II. Abstract

This project examines the transformation in the early 20th century of the steel guitar from a Hawaiian folk instrument to a mainstay of American popular music. The steel guitar – here characterised as a prepared instrument and a performance style whereby a guitar is positioned face up on the lap of a seated player who stops the strings by means of a steel bar – is a late 19th century Hawaiian adaption of the Spanish guitar. Its original role was that of a solo and accompanying instrument in the performance of Hawaiian music, which was itself an ethnic music tradition that had developed under American and European colonial influences. Once Hawaiian music was exposed to Western audiences in the early 20th century, its popularity grew rapidly and it evolved from an ethnic curiosity to a global popular music phenomenon. The steel guitar was at first synonymous with Hawaiian music, but just as the music became more global in its outreach, so too did the instrument itself. The steel guitar came to be gradually divorced from its original, ethnic Hawaiian context, and was incorporated steadily into a range of mainland American popular music stylings. This study examines the origins of the steel guitar, the evolution of early steel guitar style and the context in which the evolution occurred.

III. Declaration

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in my name, in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission in my name, for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and where applicable, any partner institution responsible for the joint award of this degree.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968. I also give permission for the digital version of my thesis to be made available on the web, via the University's digital research repository, the Library Search and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.

Signed:

Date:

IV. Acknowledgements

I am indebted to my supervisor, Professor Mark Carroll for his guidance and keen editorial eye. I also thank Denise Tobin, the Performing Arts Librarian at the Elder Music Library for her assistance throughout this project. I acknowledge the assistance of Rory Kennett-Lister in preparing and formatting this document.

I offer thanks to both Dr John Whiteoak for his advice and guidance at the beginning of this project and to Dr John Troutman for his encouragement and affirmation towards the end. For his support and for his help in discovering many of the primary sources used in this project, I am most grateful to Les Cook of Grass Skirt Records. It is unlikely that I would have embarked on this project had not my interest been sparked and fuelled by discussion posted on the Steel Guitar Forum internet bulletin board. I wish to thank Bobby Lee, the founder of the web site, Brad Bechtel, the convener of the non-pedal section and the many and diverse contributors to the forum.

This study would not have been possible without the support of my dear wife, Jane.

V. Notes on Transcriptions and Tablature

- All transcriptions of standard notation and tablature within this study are the work of the author unless otherwise designated.
- All transcriptions of steel guitar or Spanish guitar are notated an octave above actual pitch.

In the transcriptions that are designated as ‘swing’, the jazz convention of notating swung quavers as even quavers has been adopted for clarity and simplicity. In these cases the following applies.

Tablature is provided for selected transcribed examples throughout this study. It is used to identify and evaluate the style of performances. The determination of the tuning configuration is essential to the task of transcribing tablature. The tunings are also significant in their own right, as this study will show, and have a bearing on the origins of the instrument and also on the eventual decline of its popularity.

The process of determining tunings is a difficult one of trial and error. It is achieved through speculation as to the tuning in combination with close examination of given musical passages. The process of identification is complicated by a number of variables. These include the tuning itself, the possible use of reverse and/or forward bar slants, the combining of open and stopped strings and the identification of the steel guitar within ensembles of similar sounding instruments. The identification of a tuning from the analysis of single note melodies is the most difficult. A consideration of phrasing, bar movement, note timbre and volume provides indications though complete certainty is seldom possible. Where melodies are harmonised with dyads, the use of bar slants makes various tunings possible but, with careful consideration, assessment can be often made with some confidence. Where a performance employs full triads and bass notes, or five or six note chords, the tuning can be identified with much confidence. This study has benefited from the availability of digital

processing software created for the purpose of transcription that allows radical slowing of sound recordings that have been converted to the digital domain.¹

¹ 'Transcribe Software' 2012. <http://www.seventhstring.com/xscribe/overview.html> (accessed 15 January 2013).