

Afghan Rubậb: The Lion of Instruments

A Smithsonian Folkways Lesson

Designed by: Nancy S. Beitler Pennsylvania State University

Summary:

The Afghan Rubậb is revered as Afghanistan's "national instrument." Despite censorship during the Taliban rule, the rubậb has regained its prominence in the Afghan culture. Skillful performers Ustậd Mohammad Omar and Homayun Sakhi continue to perform on the solo instrument leaving "their creative imprint on the region's musical legacy. There can be no doubt that authentic traditional music remains forever contemporary." (Sakhi, 2005)

Suggested Grade Levels: 6-8, 9-12

Country: Afghanistan Region: Middle East Culture Group: Kabuli

Genre: World

Instruments: Guitar, Drum

Language: Pashto

Co-Curricular Areas: Social Studies **National Standards:** 2, 3, 6, 9

Prerequisites: None

Objectives:

- Listening: Instruments (Rubậb and Tabla)
- Analyzing: Form
- Playing: Rhythmic and melodic patterns
- Improvising: Yeman mode
- Anatomy and performance practices of rubâb
- Becoming acquainted with the geography of Central Asia and the political Climate of Central Asia (past and present)
- Understanding censorship of music

Materials:

"Emen/Tintal" by Ustậd Mohammad Omar from *Ustậd Mohammah Omar:* Virtuoso from Afghanistan, (SFW CD 40439)
 http://www.folkways.si.edu/ustad-mohammad-omar/virtuoso-from-afghanistan/central-asia-islamica-world/music/album/smithsonian

- "Keliwali" by Ustậd Mohammad Omar from *Ustad Mohammah Omar: Virtuoso from Afghanistan*
 - http://www.folkways.si.edu/ustad-mohammad-omar/virtuoso-from-afghanistan/central-asia-islamica-world/music/album/smithsonian
- "Raga Yaman" by Homayun Sakhi from *Homayun Sakhi: The art of the afghan rubậb*
 - http://www.folkways.si.edu/albumdetails.aspx?itemid=3117
- DVD of Rubậb by Homayun Sakhi for Homayun Sakhi: The art of the afghan rubậb, (with purchase of the CD)
 http://www.folkways.si.edu/homayun-sakhi/music-of-central-asia-vol-3-the-art-of-the-afghan-rubab/islamica-world/album/smithsonian
- Liner notes to Ustâd Mohammah Omar: Virtuoso from Afghanistan http://media.smithsonianfolkways.org/liner-notes/smithsonian-folkways/SFW-40439.pdf
- Liner notes to Homayun Sakhi: The art of the afghan rubậb
 http://media.smithsonianfolkways.org/liner-notes/smithsonian-folkways/SFW-40522.pdf
- Map of Central Asia (Afghanistan, Pakistan, and India)
- Hand drums
- Guitars
- Baily, John (2001). Can you stop the birds singing?: The censorship of music in Afganistan
- Information about the Rubậb, the Tabla, and censorship of music is freely available online

Lesson Segments:

- 1. "Keliwali" (National Standards 2, 6, 9)
- 2. "Emen/Tintal" (National Standards 2, 3, 6, 9)
- 3. Censorship in Afghanistan (National Standard 9)
- **4. Raga Yaman** (National Standards 6, 9)
- 1. "Keliwali" by Ustâd Mohammad Omar
 - **a.** Listen to recording.
 - i. As you keep a steady beat with your feet, identify rhythm patterns used by the Rubậb and the Tabla
 - ii. Play one of these patterns softly on a hand drum
 - **b.** See the liner notes from *Ustâd Mohammah Omar: Virtuoso from Afghanistan* (pgs. 8 9) and *Homayun Sakhi: The art of the afghan rubâb* (pgs. 15 & 27) for a description of Rubâb and the Tabla and DVD of *Homayun Sakhi: The art of the afghan rubâb* Interactive Glossary.
 - **i.** Discuss the anatomy of the instruments
 - **ii.** List materials used to construct the instruments
 - **c.** View the DVD *Homayun Sakhi: The art of the afghan rubậb* Art of the Afghan Rubâb starting at 20:40.

i. Discuss performance practices for both instruments

Assessment: Are students able to play the rhythms patterns accurately? Are students able to discuss the material in an age-appropriate manner?

- 2. "Emen/Tintal" by Ustâd Mohammad Omar
 - **a.** Listen to recording (this is a long piece you may want to only use sections of it)
 - i. This Afghan classical piece uses the melodic mode of Emen (Yeman) and rhythmic mode of Tintal (16 beats).
 - 1. It starts with an improvisatory introduction called a shakal, followed by the naghma (four sections):
 - **a.** astir principle melody
 - **b.** antara melody on "ni"
 - **c.** bog new short melody repeated in several different rhythmic settings
 - **d.** sanchai another short melody
 - **b.** Play the melodic mode Yemen (C D E F# G A B C) on the guitar.
 - i. The Yemen mode is represented by the Indian solfege syllables Sa, re, ga, ma, pa, dha, ni (analogous to

do,re,me,fa,sol,la,ti).

- ii. The yemen mode uses a raised fourth degree
- **c.** Play the Yemen melody as transcribed below. See "Emen/Tintal" by Ustậd Mohammad Omar (pg. 11).
- **d.** Improvise a short melody on the guitar using the pitches from the Yemen mode.
 - i. Reflect on the performances of the improvised pieces
 - 1. Use of the correct pitches of the mode
 - **2.** Ability to imitate the style
 - **3.** Use of similar rhythms

Assessment: Are students able to hear and identify the altered pitch (raised 4th scale degree)? Are students able to improvise a short melody using the Yemen mode?

3. Censorship in Afghanistan

a. Liner notes from *Ustậd Mohammah Omar: Virtuoso from Afghanistan* (pgs. 2 - 3) and *Homayun Sakhi: The art of the afghan rubậb* (pg. 10) for information on censorship.

b. Baily, John (2001). *Can you stop the birds singing?: The censorship of music in*

Afghanistan

- i. Define censorship
- **ii.** Discuss censorship of Afghan music by Taliban (see materials above)
- iii. Discuss censorship in the US and Worldwide

Assessment: Are students able to discuss the material in an age-appropriate manner? Are students able to relate discussion to their own experiences?

- 4. "Raga Yaman" by Homayun Sakhi
 - **a.** Listen to recording.
 - i. Discuss similarities and differences between Homayun Sakhi's Yaman (Yeman) and Ustậd Mohammad Omar's Yeman (Yaman)
 - ii. Define Ustậd-shagird (master-apprentice) relationship: see liner notes from *Ustậd Mohammah Omar: Virtuoso from Afghanistan* (pgs. 4-5) and *Homayun Sakhi: The art of the afghan rubậb* (pg. 12-13)
 - iii. Trace the musical lineage of Homayun Sakhi
 - 1. Homayun Sakhi from his father Ghulam Sakhi
 - a. from Ustâd Modammah Omar
 - **b.** from Uståd Ibrahim
 - **c.** from family lines of the classically trained musicians of North India brought to Kubal by Amir Sher Ali Khan (1860s)
 - iv. Trace the geographical locations of Homayun Sakhi's musical lineage on a world map
 - 1. Homayun Sakhi Fremont, California (present home)
 - a. from Khalil House in Peshawar, Pakistan
 - **b.** from Kucheh Kharabat area in Kabul, Afghanistan
 - c. from Northern India
 - **v.** Identify some possible influences on Homayun Sakhi's music from the Ustậd-shagrid experience and geographic re-locations

Assessment: Are students able to discuss the material in an age-appropriate manner? Are students able to identify geographic and familial experiences that could have influenced the music of Homayun Sakhi?

Transcription of the Melody: Melodic Mode of *Emen* by Ustậd Mohammad Omar

C D E F# G A B C sa re ga ma pa dha ni sa Indian solfege syllables do re mi fe sol la ti do Western solfege syllables