	[image: image1.jpg]

	Ealing Agreed Syllabus: guidance for teachers

	
	Unit title: Religion in sound and music

	Learning objectives
	Suggested activities
	Suggested resources

	Songs of the earth

	AT1

Pupils learn that sound is capable of provoking a variety of associations, feelings and sensations, including awe.
AT2

Pupils think about the sounds that are meaningful to them.

	Starter: Read the two paragraphs about the Whalesong Project (see background info) to the class, asking them to think about what ‘natural’ sounds appeal to them. Before playing the first sound file—“Dialogue between Maori kaikaranga (spirit chanter) and humpback whales”—read the paragraph that sets the scene for the clip. After they have listened to the clip ask the class to imagine that they had been present on the boat, and to think about what feelings/sensations the experience might have provoked in them as ‘witness’ to this encounter. Talk about feelings of awe provoked by sound.

Development:

1) Ask the class to close their eyes. Without identifying them beforehand, play sounds 2-9, giving the pupils time to note any feelings or sensations the sound provokes.

2) For each sound, ask pupils to discuss their associations to the sound. What mood does it provoke, what images does it call to mind? Do any of the sounds provoke a feeling that they would describe as ‘spiritual’ or giving them a ‘sense of awe’?

3) Play again sound 2 (curlew) and sound 5 (dawn chorus) and get the class to discuss any differences in feeling these two sounds might evoke. If possible make a connection between the feelings evoked by these sounds and the experience of being alone as compared to the feeling of belonging. Then, turn it around by suggesting that the call of the curlew could be seen as a sound-image of individual spiritual experience as compared to the experience of participating in a collective ritual (sound-image of the dawn chorus).

[cont.]

4) Play the final 4 sounds (10-13), asking class for guesses as to their source. Explain that these sounds were picked up on very low frequency (VLF) antennas (see background information). Play the sounds again, asking pupils to imagine that they could actually hear these ‘earth songs’ in their daily lives. Discuss what feelings this ‘mythic’ idea provokes, would it give a sense of mystery?

Conclusion: Get students to write a few sentences about one natural sound that has special significance for them, stating why, and what feelings/associations it evokes.

	Information about downloading sound files for this unit can be found on the EGfL: http://www.lgfl.net/lgfl/leas/ealing/web/EGFL1/teaching_learning/subjects/REandSACRE/syll-resources/7D_music.htm
Sound files to accompany this lesson: http://www.lgfl.net/lgfl/leas/ealing/web/EGFL1/teaching_learning/subjects/REandSACRE/syll-resources/7D_1.htm

Background information for this scheme is in a separate file (7D_Background information).

	Good vibrations

	AT1

Pupils understand that human beings have used sound and music since prehistoric times to create special moods for religious rituals.

AT2

Pupils think about other types of sound and music that can put them in a special mood.

	Starter: Show class some images of prehistoric cave art, and talk about how these caves were the first ‘temples’. Play the sound file [1] of the double echo in one of the painted caves. Tell the class that evidence from myth suggests that people once believed that echoes were the voice of the spirits, and that cave art was often situated to take advantage of natural ‘sound effects’ (see background information). Play the sound again and discuss the sense of ‘mystery’ that such a sound can provoke.

Development:

1) Discuss the origins of ‘religious’ music in ritual dance accompanied by such instruments as clap-sticks (used to beat out the rhythm of the dance). Play the second [2] sound file, which includes chanting, clap-sticks and the didjeridoo, possibly the oldest wind instrument. Note that this kind of music and dance is still used by aborigines to put them in touch with the Dreamtime, which they believe is a sacred dimension of time and place in which the world is created by the original mythic beings. Aborigines believe that the ritual of conjuring up the Dreamtime in the present is an act capable of renewing the world: the instruments they use create the mood for this experience.

2) Play “The Whirler” [3], a modern invocation to the Muse Terpsikhore, who was considered by ancient Greeks to be the inspiration behind the practice of whirling into an ecstatic state to the rhythms of a drum—a practice preserved by the whirling dervishes of Sufi Muslim tradition. The low humming in the piece is produced by a bullroarer, which is another ancient instrument used since pre-historic times, truly one of the first ‘special effects’ (see background information).

3) Ask the class to imagine our prehistoric ancestors using drums that were probably simple blocks of stone or wood (anyone who has ever drummed on their desk should be able to imagine that!). Imagine the echo effect of drumming in a cave. Discuss how drums would have been used to provide the rhythm to fuel and sustain the participants of ritual ceremonies, much in the way that they are still used in traditional West African religions (sound file [4]).

[cont.]

4) Talk about the traditional use of drumming to drive away evil spirits (e.g. using a loud sound to scare away the bogie man). One example of this is the Japanese Taiko tradition [5]. In addition to drumming to cast out evil, conjure rain and give thanks to the gods for bountiful crops, the Taiko drums are also used in the Bon Odori festival, when they welcome the ancestral spirits on their yearly visit, and then again to see them on their way (see background information).

5) Tell the class that when humans discovered the process of metallurgy in the 2nd millennium BCE, some of the earliest products were cymbals, gongs and bells, all of which have played an enormous part in religious ritual. Play sound files [6] (Burmese gong, used to gather believers to the temple or call the monks to meals) and [7] (Tibetan singing bowl, used as a meditation aid: see background information). What is missing in listening to these sounds? Answer: the felt presence of the vibrations. Ask class if anyone has ever been close to a large sounding bell or gong: what does it feel like? Ask pupils to name one famous gong that they all should have heard at least once ([8] Big Ben).

6) Ask class to think of the one ‘instrument’ not mentioned above that has consistently been used throughout time for religious rituals? Answer: the human voice. Play sound file [9], which is a type of unaccompanied (a cappella) singing known as ‘sacred harp’, a traditional way of singing hymns dating from colonial times in the US (see background information).

Conclusion: Play the final sound file [10], which is part of a Remembrance Sunday Mass held in St Clement’s Church in Philadelphia. The part of the mass included is the sounding of the bell to signify the elevation of the Host followed by the ‘Lux Aeterna’ of the Requiem by Maurice Duruflé. Talk about how this example illustrates several of the things discussed so far: the symbolic use of an instrument to signal the presence of a god (the bell used to signify the presence of Christ in the host), the human voice, and the echoes and resonances of the sounds recorded in the church, which magnifies sound in much the same way as the sacred caves of our ancestors. Suggest to the class that if they had been present at the mass they might have felt the vibrations caused by the organ.

	Sound files to accompany this lesson can be found on the EGfL: http://www.lgfl.net/lgfl/leas/ealing/web/EGFL1/teaching_learning/subjects/REandSACRE/syll-resources/7D_2.htm
[Note: some of these extracts are quite long and of course do not need to be played in their entirety. However it is worth playing the Tibetan singing bowl for a while, as it is an excellent example of ‘good vibrations’.]

Many sites have prehistoric cave art:

http://www.digital-picture-printing-frames.com/store/PPF/Category_ID/1042/products.asp
There is a very good site on the French cave at Lascaux which includes a virtual tour which could be shown on the IWB:

http://www.culture.gouv.fr/culture/arcnat/lascaux/en/

	Calls and invocations

	AT1

Pupils learn that people have found various ways to signal the call to worship. They also learn that one of the many uses of sacred music, song and chant is to invoke the presence and/or blessing of the divine.

AT2

Pupils think about which sounds serve as wake-up calls for them, reminders to return to the important things in life.

	Starter: Listen to the bells of St Mary le Bow, Cheapside pealing out the call to worship [1]. Ask class if they know what this (perhaps familiar) sound signifies? Going back to the previous lesson, point out that one of the advantages of metallic bells and gongs is that they are capable of creating a sound that carries for considerable distance. Tell class that in Japan, a huge bell known as the bonsho is struck before Buddhist services to call people to the temple, and that it is said that in the resounding echo of the bell the Buddha’s compassionate call can be heard reverberating through the universe.

Development:

1) Listen to the chank (sacred conch) and gongs from the temple in Calcutta [2]. Point out that the sounding of the chank has several purposes: a) to call people to worship, b) to alert the gods that the rites are about to begin and c) to clear the sacred space of evil spirits. Tell the class that the conch is also used in Buddhist worship in China and Tibet.

2) Tell the class that the Muslim call to prayer (salat) is known as the adhan or azan, which is either sung by a muezzin present in the minaret, or transmitted from a loudspeaker with the help of a cassette recording. Play the adhan [3] performed by the imam at the Prophet’s mosque in Medina. Note that while the performance is ‘musical’, there are no fixed melodies, and the performance is affected by the style of each particular muezzin.
3) Listen to the call of the rooster [4]. Ask pupils if they were ever in the countryside or on a farm and heard this (note: they might also have heard it as a ring-tone or an alarm-clock sound). When did they hear it? What might it signal? What, if anything, did they feel when they heard it? Did it actually wake them up? Talk about the various meanings of wake-up call and clarion call, and ask class for examples.

4) Tell the class a bit about the ritual shofar (see background information). Play the call to repentance performed on Rosh Hashanah (the Jewish New Year), which ends with the sounding of the shofar [5]. The sounding of the shofar is the prime observance of this holiday, and for believers it serves as a call back to God and a reminder of the need to repent in preparation for the Jewish festival of Yom Kippur, the Day of Repentance.

[cont.]

5) Introduce the concept of invocation to the class, in the sense of an invitation to a divine being to attend an act of worship and perhaps bestow a blessing on the participants. Point out that many of these invocations are chanted or sung.

6) Listen to the invitation to the devas [6], a sequence of Buddhist chanting in which the forces of good (devas) are invited to draw near and hear the message of the Buddha.

7) Now listen to three invocations that often form part of Christian liturgical worship:

a) The Kyrie Elieson [7a]

b) The Lord’s Prayer [7b]

c) Alleluhia [7b], sung by the St Gregory of Nyssa Episcopal Church Choir when the participants enter church, and later in the service when the Bible is carried around to be greeted with a bow, touch or kiss.

8) Listen to the Mahamantra of the Hindu Vishnu tradition [8]. Ask pupils if they have ever seen the saffron robed Hare Krishnas chanting in the streets. Point out that Hindus believe that the three names of their Lord—Hare, Krishna and Rama—are transcendental seeds, that chanting the Mahamantra is a call to Vishnu to use his energy (Hara) to give protection to the believer. Tell them that devotees believe that if they perform the chant sincerely, the Lord will reveal himself.

9) Listen to the two versions [9a&b] of the Buddhist mantra Om Mani Padme Hum (“hail the jewel in the lotus”). Explain that reciting this mantra is believed to invoke the protection of the Boddhisattva Avalokitesvara. Ask the class to think about what difference the addition of music to the second version makes.

Conclusion: Discuss the meaning of ‘vocation’ in the sense of ‘call’, noting that people who do not consider themselves to be religious can nonetheless experience a strong sense of vocation. Tell the story of Bilal, the first muezzin, as an example of a vocation. If time, show the class the animation on the Islam 4 schools website (http://www.islam4schools.com/adhaan.htm) using an interactive white board. Ask them to think about how the images enhance the effect of hearing the call.

	Sound files to accompany this lesson can be found on the EGfL: http://www.lgfl.net/lgfl/leas/ealing/web/EGFL1/teaching_learning/subjects/REandSACRE/syll-resources/7D_3.htm
Interactive white board

Animated adhan:

http://www.islam4schools.com/adhaan.htm
(This animation is a series of photographs of scenes of Muslim life. As the soundtrack proceeds, subtitles show the words of the adhan in English.)

Class are to think about a sound or piece of music that serves as a ‘call’ to them; they are also to think about a figure or figures—divine or otherwise—whose presence they would invoke as ‘witness’ to their life. This information will be used in the final lesson.

Homework for the next lesson:

Get students to think about one song/piece of music/poem/story that touches them on the level of ‘soul’. This can be religious music (e.g. a favourite hymn, kirtan, gurbani, bhajan etc.) or not, as long as it strikes a deep chord in them on both a mental and feeling level.

Get them to think beyond the box about this, considering such media as rap, film music, mythic figures, poetry (including their own). The point is for them to understand what it is to have ‘experience of soul’, c.f. having to learn a theological explanation. What piece of music has sounded a deep chord in them, a clarion call?

If relevant they should bring a CD of the piece in to share with the class. This is an important assignment, because it will feature again in the final lesson, “Song-lines”. It should be pointed out that no-one will be forced to share this personal ‘soul-music’, but that they must identify it for themselves as they will need it for the final lesson.

	Soul music

	AT1

Pupils learn that in all times and religions people have used music to express their deepest feelings and spiritual yearnings.

AT1

Pupils begin to understand which songs and pieces of music touch them deeply; they also have a sense of their own experience of ‘soul’.
	Starter: Play Reed Archer Nelson’s version [1] of Psalm 108/103: My heart is steadfast, O God; I will sing and make music with all of my soul. Discuss with the class how music is capable of touching us on a level that mere words cannot. Also talk about how people throughout the ages have given voice to their deepest feelings through poetry, song and music in both secular and sacred contexts. Look at the words of the song (see background information), pointing out that Reed Nelson has combined verses from several parts of the Bible to create one heartfelt piece. Play the piece again, noting that he starts out accompanying himself with music, but in the last stanza the music falls away—he is singing both parts, but one could imagine that he is harmonising with his own ‘soul’.

Development:

1) Discuss the word ‘soul’, pointing out that there are many definitions of the word, not to mention different concepts of a soul—or ‘no soul’—in different religions. However even people who do not believe in a god can experience an inner depth that they might label as ‘soul’. [Note: In this lesson we are not interested in formulating a definition, but rather reaching an understanding of the way music is capable of touching us at a very deep level.]

2) Tell the class a bit about the book of Psalms, and that many of the psalms are attributed to the King David of the Old Testament. Explain that the New Testament makes reference to psalms being sung during worship, and that they are still an important part of both Jewish and Christian worship today. Play the extract of the Hebrew version of Psalm 37 by Rahel [2]: By the waters of Babylon… Explain to the class that this psalm refers to the exile of the ancient Israelites to Babylon, and that Bob Marley’s reggae version associates ancient Babylon with the western countries where Africans were sold into slavery.

3) Ask someone in the class to read Psalm 23; alternatively play the Flash movie version on the IWB (see link on the right). Explain that the psalms in the book of Psalms were originally written in Hebrew, and that it was expected that they would be chanted or sung. Tell them that the person who does the chanting/solo singing in Jewish services is known as a ‘cantor’. Play sound file [3], and then file [4], which is an a capella choral version sung in English. Ask the class to think about the three versions (spoken, chanted, choral), and discuss what difference chanting/singing make to the experience of hearing the psalm.
[cont.]

4) At this point, ask if anyone in the class has brought in a sacred song from their religious tradition. If so, play it for the class, asking the pupil to tell them a bit about the piece. Alternatively—or in addition, if time—play the Hindu bhajan dedicated to Shiva, “Subaha Subaha Le Shiv Ka Naam” [5]. [Note: this song is quite long, so you might just want to play part of it.]

5) Tell the story of how the familiar song “Amazing Grace” came to be written (see background information), pointing out that John Newton drew on his own spiritual experience to compose it. Play the choral version [6] performed by the St Anselm College Choir. Then play the bagpipe version [7], performed by the US Navy Band as a salute to veterans. Discuss the fact that people of different faiths and cultures have been able to identify with the song, that the words touch a deep note in many regardless of their beliefs.

6) Talk about the religious antecedent of the modern ‘soul music’ genre, i.e. the spirituals born out of the experience of the African slaves in the United States (see background information). Play the version of “Swing Low, Sweet Chariot” [8] performed by a group known as “The Southern Four” (recorded by Thomas Edison in 1924).

7) Tell pupils that many popular musicians carry on the traditions of religious music, for instance, the late Nusrat Ali Fateh Khan, considered by many to be one of the finest qawalli performers (see background information). Play his performance of “Musht Musht” [9].

8) Returning again to the idea of music that touches the deepest levels of ‘soul’, play the theme of ‘The Force’ from the Star Wars films. Before identifying it, ask if any of the class recognise it. Point out that this theme is linked with the training of the Jedi Knights, and therefore for many fans of the films is evocative of spiritual striving.

Conclusion: Return to the homework assignment. Ask class if any are willing to share their special piece of music, song, poem or story, that thing that touches them on the level of ‘soul’. [Note: It would be an idea to find out at the beginning of the class how many pupils brought pieces in, and trim the lesson accordingly to fit in as many of these as possible; it is also important to make sure that class members to not show any disrespect to the choices of their fellow pupils.]

	Sound files to accompany this lesson can be found on the EGfL: http://www.lgfl.net/lgfl/leas/ealing/web/EGFL1/teaching_learning/subjects/REandSACRE/syll-resources/7D_4.htm
Interactive white board

For a Flash version of Psalm 23, with the words, beautiful photos and background music, visit: http://www.interviewwithgod.com/psalm23.htm

	The power of chant

	AT1

Pupils learn that chant is used in many religions to bring believers into a spiritual state of mind, as part of both healing rituals and regular religious practices.

AT2

Pupils think about their own responses to chants, religious or otherwise.
	Starter: Remind class of the first lesson, in which they heard a Maori chant singer chanting to the whales. On the interactive white board show video clip [1] of the Adidas commercial showing the New Zealand All Blacks doing the Maori haka chant. Ask the class to note any feelings elicited in them by the chant. Then ask them what they think the chant does for the New Zealand rugby team and for the supporters—not to mention the opposite team! Point out that the haka chant was initially intended to conjure strength in Maori warriors, to bind them into a unit and to intimidate the enemy.

Development:

1) Discuss the use of chant (e.g. in the form of mantras) as a meditative tool (see background information). Play clips [2a] and [2b], which are two recordings of groups chanting the Hindu sacred syllable Aum as part of a meditative practice. Ask the class to compare the effects of this chant with the Maori haka chant: what different moods do the chants conjure?

2) Play the Gayatri mantra [3], asking any Hindu pupils in the class if they recognise it. Tell the class a bit about the mantra, considered to be the most important mantra in Hinduism (see background information), noting that the mantra starts with the seed syllable ‘Aum’.

3) Play the Mool Mantar [4], asking any Sikh students if they can say anything about it. Tell class a bit about the mantar (see background information), pointing out that Guru Nanak was influenced by the local religious practices of his time, predominantly Hinduism and Islam, and therefore would be familiar with the practice of chanting mantras.

4) Tell class that another common use of chants is in religious services as part of the liturgy. Play clip [5], a Gregorian chant version of the Ave, Maria (‘Hail Mary’), the traditional Roman Catholic prayer calling for the intercession of Mary, the mother of Jesus. Ask any Christian pupils if they recognise the piece.
5) Play clip [6], the Jewish Kol Nidre chant—which is sung at the beginning of the evening service on the high holiday of Yom Kippur, the Day of Atonement, asking any Jewish pupils in the class if they can identify it. Written in Aramaic rather than the usual Hebrew, the chant is so evocative for Jews that the words ‘Kol Nidre’ are occasionally used to refer to the entire Yom Kippur service.

[cont.]
At the beginning of the service, the Torah scrolls are removed from the Ark, the entire congregation stands, and the cantor chants the Kol Nidre. It is considered to be the holiest Jewish prayer, setting the scene and mood for the solemn Yom Kippur observance.
6) Play the beginning of the Japji Sahib [7] (the clip is 15 mins long; you don’t need to play the whole thing). Ask any Sikh members of the class if they can identify this collection of verses from the Guru Granth Sahib that is chanted every morning by devout Sikhs. How does it prepare believers for their day?

7) Another common use of chants is in rituals of healing, e.g. when believers chant to evoke the grace of a spirit or deity. In clip [8] the Dalai Lama can be heard chanting the Tara mantra (see background information), which in his own words “is very useful for everything. For long life, good health, wealth…”
8) Tell class a bit about the Tibetan Buddhist practice of creating sand mandalas for healing and other purposes (see background information). Using the interactive white board show class the video clip [9] of the monks chanting before they disperse the finished mandala.
9) Play clip [10], the Yei’bi’chai chant from a Navajo ritual—the Nightway—which takes place over nine successive nights. Point out that the first people who came across the Bering Strait to North America, the ancestors of the current Native Americans, probably come from the same race of people whose descendants are the modern Tibetans, which may explain the similarity occurring in the rituals of such widely separated peoples.
Conclusion: Play video [11] of the Mongolian throat singer. Explain to class that he is using his throat to chant in such a way that he can produce 2-3 different tones at the same time; that if they were in the same room as people doing throat singing (also known as ‘overtone’ chanting), the effect would be quite eerie. Explain to the class that overtones will hover overhead, sounding to the chanters as if they are produced by angelic beings. Sum up the lesson by concluding that chant is yet another way that religions use sound and music to create ‘special affects’.

	There are three short videos in this lesson that should be shown on an interactive white board.

Sound/video files to accompany this lesson can be found on the EGfL: http://www.lgfl.net/lgfl/leas/ealing/web/EGFL1/teaching_learning/subjects/REandSACRE/syll-resources/7D_5.htm
Note: Chant is the rhythmic speaking or singing of words or sounds, either on a single pitch or with a simple melody involving a limited set of notes and often including a great deal of repetition. Chant may be considered music, or a heightened or stylized form of speech. It is found in virtually all religions, and in the later Middle Ages some religious chant evolved into song.

Homework for the next lesson: Pupils are to bring in photos of significant people/places/events that they would want to include in their individual song-lines. They are also to bring in any pieces of music/sounds that relate to these images, or are evocative of them. They might also write a short poem/chant that could accompany/illustrate one of the ‘stops’ in their song-line. If nothing else, they are to think about these things in advance.

	Songlines

	AT1

Pupils learn that visiting significant places and honouring the events that transpired there with song, music, and/or chant are practices of many religions.

AT2

Pupils learn to make a mythic map of sound-images that honours the significant events in their own lives.
	Starter: Tell the class about the Roman Catholic devotion known as the Stations of the Cross. Using the interactive white board, show them a few of the images on the Holy Spirit Interactive Website (see right), comparing them to the actual locations on the Via Dolorosa in Jerusalem (see Via Dolorosa or Via Crucis websites for images). Play clip [1], the first part of Pergolesi’s version of the Stabat Mater, noting that in public performances of the Stations of the Cross, it is often customary to sing verses of this piece at each station. Point out that by following the stations of the cross, believers are able to empathise and identify with the passion of Jesus, an experience that is deepened by the mournful nature of the Stabat Mater.

Development

1) Introduce the term ‘mythic map’ to refer to the symbolic representation of sacred landscapes and events. Point out that the events pictured in these maps may have actually occurred, e.g. as represented in the Stations of the Cross or as followed along the Via Dolorosa in Jerusalem. However the purpose of mythic maps is to recreate the events in the heart and soul of the believer; watching an episode of Star Trek or the Lord of the Rings films is to enter such a map.

2) Using the background information, introduce the class to the Australian Aboriginal belief in the Dreamtime. Point out that part of their initiation rite involves being shown a sacred artefact, i.e. the clan’s churinga, a mythic map that details in symbolic form the significant events of their history and the landmarks of the clan’s territory. Point out that, using the churinga as guide, Aborigines will follow in the tracks of their ancestors, much in the way that Catholics follow the Stations of the Cross. Tell the class that these tracks are known as ‘songlines’, and that the purpose of this lesson is to use all the knowledge gained in the preceding lessons to produce a personal songline.

3) Play clip [2], which is the type of chant performed at Aboriginal sacred ceremonies (this same clip was heard in lesson 2). Although the music may sound quite strange to us, it is in fact intensely meaningful for the participants. Point out that this is the purpose of a song-line, i.e. to associate songs/sounds/music to important events in our lives in a way that both gives meaning and touches the soul.

[cont]

4) On a whiteboard, show class some of the traditional symbols used in churingas. Discuss some more familiar map icons, e.g. ‘X’ marks the spot, (‘you are here’, etc. Show them the image of the sample song-line (background information), suggesting that they make up their own images for the ‘hot-spots’ in their map (e.g. using the adhesive shapes).

5) To start, suggest that pupils sketch out a map use the six ‘hotspots’ illustrated in the sample. Remind them of all the various sounds that they heard in lesson 3 (“Calls and Invocations”), e.g. church bells, gongs, the Muslim call to worship. What sound or piece of music would be a signal or call to them? Play sound file [3], Aaron Copland’s “Fanfare for the Common Man”, and [4], the opening theme to Star Trek: Voyager, pointing out that both pieces of music could be seen as ‘calls’ to embark on the journey of life.

6) The ‘hotspots’ in a song-line can be remembrances of events/places that are both joyful and sad, e.g. a very special place and/or the death of a parent or sibling. In order to revisit these places, it is often wise to have a witness, which is why there is a place for invocation on the map. Who would each pupil call upon as witness, for blessing, strength or comfort? What music or sound would you associate with that person or divine figure? For example, some might find comfort in the sound of Liverpool Kop singing “You’ll never walk alone” [5]; others might want the fierce strength of the Maori haka chant [lesson 5], or the protection of Buffy the Vampire Slayer [6].

7) In addition to a ‘call’ and ‘invocation’, each pupil should think of two places or events they would like to remember on their map. Each should have an associated sound or piece of music related to it. For example, the Taps fanfare [7] might be chosen to honour the death of a significant figure. Explain to the class that each ‘stop’ and associated music should conjure an experience, a sound-image of an important event that can give them joy or solace.

8) Another significant stop on the map might be a ‘soul pool’, a place where one can replenish their soul. Associated to this should be sounds/music that a person can go back to again and again for inspiration and spiritual nourishment, e.g. blackbirds singing to each other [8] or ocean waves [9].

Conclusion: Students are encouraged to share elements of their map with the class, particularly if they have brought in pieces of music. Again the class needs to respect their classmates choices.

	Note: This lesson could be spread over two days. In fact, it may take pupils considerable time to think of their personal examples. If there is sufficient time, and pupils have not brought in images, they could Goggle and print out relevant images from the Web for their song-line.

Interactive white board

On-line Stations of the Cross: http://www.holyspiritinteractive.net/prayers/stationsofthecross/default.asp

Via Dolorosa, Jerusalem: http://www.holylandnetwork.com/jerusalem/via_dolorosa/via_dolorosa.htm

Via Crucis website:

http://198.62.75.1/www1/jsc/TVCmain.html

Images of modern aboriginal dreaming paintings:

http://www.artsansfrontieres.com.au/abor.html

Sheets of A3 paper/card, coloured pens, glue sticks, adhesive stickers of different shapes and colours (stars, squares, circles).

	Key words
	Awe, sound-image, chanting, sacred instruments, bells, gongs, conch, shofar, adhan/azan, invocation, mantra, muezzin, psalms, bhajans, qawalli, spirituals, Japji Shaib, mandala, sand painting, Stations of the Cross, churinga, Dreamtime, songlines

	Points to note
	· Although these lessons appear to be quite long, in fact they are organised entirely around the sound clips. Teachers can choose those clips they particularly like and focus on them; alternatively playing all the clips gives a broader coverage of the different types of sound/music used. (Apologies also for the length of the background information, but it is necessary to give support for what is a huge—not to mention extremely diverse—subject.)

· Although it may require finesse in scheduling room changes for the lessons in this unit, utilising the interactive white board to play the clips/videos and linking to those sites with Flash presentations will be good evidence of positive use of ICT for future Ofsted inspections.

· Regardless of what you might have heard/read elsewhere, music is not forbidden (haram) in Islam. In fact, the resource pack produced by the Muslim Council of Britain contains a book about the Muslim singer/songwriter Dawud Al, who is a composer of Nasheed, Islamic spiritual songs; the huge popularity of the late Nusrat Fateh Ali Khan would also suggest that music is not haram.

Outcomes

At the end of this unit, most pupils will:

· Understand that sound and music is capable of creating moods and feelings that facilitate spiritual experiences.

· Understand that most religions use special instruments or sounds to call believers to worship.

· Understand that in many religions certain pieces of music or sound are used to invoke the presence/blessing of deities.

· Understand that music is used in both sacred and secular contexts to touch us on a level of ‘soul’.

· Understand that chant is a particular type of sound/music used in many religions for different purposes.

Some pupils will have made less progress and will:

· Know that human beings have used music and sound in their rituals from prehistoric times.

· Know that church bells and gongs are used to call believers to worship.

· Understand that music can touch us at a very deep level.
· Understand that chant is a particular type of sound/music used in many religions.
Some pupils will have made more progress and will understand all of the above. In addition they will:

· Be able to give examples of sounds/instruments capable of creating a ‘special-effect’.

· Be able to give examples of calls and invocations.

· Be able to give examples of the use of chants in both religious and secular contexts.

Religion in sound and music

13

