Listening Guide 14.2

“Earl’s Breakdown” 2 beats per measure

Elapsed Time
Form
Event Description


0:00
Verse 1
Banjo solo (17 measures: 16 1 1 extension)


0:15
Chorus 1
Banjo solo, string slides (17 measures: 16 1 1 extension)


0:29
Verse 2
Fiddle solo (17 measures: 16 1 1 extension)


0:43
Verse 3
Fiddle solo (16 measures: 7 1 8 1 1 extension)


0:57
Verse 4
Banjo solo (17 measures: 16 1 1 extension)

1:10
Chorus 2
Banjo solo, string slides (17 measures: 16 1 1 extension)

1:25
Verse 5
Fiddle solo (17 measures: 16 1 1 extension)

1:39
Verse 6
Mandolin solo (17 measures: 16 1 1 extension)

1:54
Verse 7
Banjo solo (17 measures: 16 1 1 extension)

2:07
Chorus 3
Banjo solo, string slides (17 measures: 16 1 1 extension)

2:21
Verse 8
Fiddle solo (17 measures: 16 1 1 extension)

2:36
Verse 9
Banjo solo (17 measures: 16 1 1 extension)

2:50
Ending
Banjo solo (6 measures)

2:57
End
Analysis of “Earl’s Breakdown” (SCCCM, 13/3)

One of the techniques Scruggs perfected on the banjo was tuning it as he played. He composed “Earl’s Breakdown” to showcase this technique. Instead of just sliding his finger along the fretboard to raise and lower the pitch of a string, Scruggs actually turned the tuning peg on the head of the instrument to make a note slide up or down. The trick was to then quickly and accurately reset the string to its original open tuning. To this end, Scruggs developed a special tuning gear for the banjo; the peg comes out the back of the head instead of from the sides. This makes it easier for the banjoist to manipulate the gear while playing.

The form of “Earl’s Breakdown” is verse/chorus, typical of many fiddle tunes and many folk songs. Scruggs demonstrates again the syncopated rhythms and intricate melodic lines that can be rendered by his three-finger right-hand technique. The other members of the Foggy Mountain Boys perform equally sterling solos.

In the verses, Scruggs used the common technique of sliding his finger along a string to raise or lower its pitch. The melody of the chorus is designed to feature Scruggs’s tuning trick, a virtuoso display that has delighted audiences for years. At the beginning of the chorus melody, Scruggs picks his high D string once, then moves to the lower B string. Immediately after picking the B string, he turns its tuning peg to loosen the string and make the note slide down. Lester Flatt finishes the melody on the guitar while Scruggs tightens the string back up to its original note.

Flatt and Scruggs broke up in 1969. Lester Flatt returned to more traditional bluegrass, with his Nashville Grass, until his death in 1979. Earl Scruggs formed the Earl Scruggs Revue with his three sons. They experimented with electrifying bluegrass, indicative of the cross-influence bluegrass and progressive rock were having on each other at the time.

