
1 | P a g e

MUSIC PRESENTATION BY NJABULO

2 | P a g e

What happens to your brain under the influence

of music.
From the perspective of neuroscience, listening to music is one of the most complex things you can do. Many parts

of your brain have to work together to comprehend even the simplest tune. So what is music really doing to our

minds?

The Mechanics of Music
There isn't a single music center of the brain, in large part because listening to even very simple music combines a

bunch of distinct neurological processes. Let's first look at the more strictly mechanical aspects of listening to music.

As you might be able to guess from its name, the auditory cortex is an important part of processing the sound of

music. Part of the temporal lobe, the auditory cortex takes in information from the ear and assesses the pitch and

volume of the sound.

Other parts of the brain deal with different aspects of music. Rhythm, for instance, is only connected in a relatively

minor way to the auditory cortex. A lot goes into keeping even relatively simple, regular beats - tapping along to

something as basic as a 1:2 rhythm brings in the left frontal cortex, left parietal cortex, and right cerebellum, and

more unusual rhythms bring in still more areas of the cerebral cortex and cerebellum.

Tonality - the building of musical structure around a central chord - is another crucial part of musical understanding,

and it reels in still more parts of the brain. The prefrontal cortex, cerebellum, and many parts of the temporal lobe all

go into our ability to recognize the tone of a given piece of music. Taken all together, this means that music already

brings in three out of four of the lobes of the human brain - frontal, parietal, and temporal, with only the visual

processing occipital lobe unaffected...and there might be a bit more to say about that in a moment.

Music is sometimes given a quick and dirty classification as a "right-brained" activity, meaning that the act of

processing music is centered on the right hemisphere of the brain. While this fits nicely with the general dichotomy

that the left side of the brain is more engaged in logic and the right in creativity, these are all pretty big

oversimplifications. While it is broadly true that music involves more of the right hemisphere than the left, the fact is

that the processing of music is so diffuse and decentralized throughout the brain that it's hard to come up with any

single category for all the different areas involved.

The Deeper Impact
Those, however, are just the basic mechanical aspects of listening to music. A good song can trigger a cascade of

secondary responses, often involuntarily. An obvious example of this is the propensity to move in time with music -

not so much dancing, which is an active, independent process, but simple motions like tapping one's toe along with

the song. This is caused by stimulation of neurons in the motor cortex.

Another intriguing side-effect of listening to music is the activation of the visual cortex, found in the back of the

brain in the occipital lobe. Research indicates that some music can provoke a response in this part of the brain, as the

engaged listener tries to conjure up appropriate imagery to match the changes and progression in the music.

Part of the reason that music tends to be so meaningful to us is that it's deeply intertwined with memory. Because the

brain is so completely engaged in listening to music, it's one of the parts of a situation that is remembered most

clearly later on. Songs and pieces of music can serve as powerful triggers for memories - hence the cliche about

couples and "their song."

And let's not forget the language aspect of music. Obviously, not all songs have lyrics, but those that do draw upon

the language centers of the brain. The two main parts of the brain associated with language are Wernicke's area and

Broca's area, the former of which is found in the temporal lobe while the latter is in the frontal lobe. Previous

research has tended to indicate that Wernicke's area is more crucial to language comprehension, while Broca's area

is more tied up in language production, though it now appears that there's significant overlap. In any event, we can

add them to the list of brain regions tied up in music comprehension.

3 | P a g e

The Subjective Sounds
So just why does music carry so much meaning for us? Because music draws on so many different parts of the brain,

it's hard to say with certainty, but that might actually help give us an answer. Music is extraordinarily complex even

before it enters the brain - the pitch of music, for instance, has to be much more stable than frequencies we normally

sound, or else it would just devolve into chaotic noise. The same is true of rhythm, tone, and other musical

properties - these have to be highly complex to cohere into anything even vaguely musical in the first place.

And it's not as though there's any real objective measure of what counts as "musical" and what doesn't. That

shouldn't come as any surprise to anyone who's ever read a music review, but it's crucial to remember just how much

the brain is involved as an active participant in shaping our interaction with music. Memory is one of the most

obvious influences here - you're more inclined to like a particular piece of music if it carries positive associations,

for instance.

It's also possible that a person's particular brain chemistry can affect his or her appreciation of music. Considering

how many different parts of the brain are activated by listening to music, even one unusual link in that chain can

drastically alter the person's response. There's also plenty of more everyday factors to consider - how much a person

knows about music, whether they themselves play an instrument, whether the music has lyrics, and even whether it's

a recording or a live performance can all dramatically change the particular neural response to the same basic piece

of music.

The Hardwired Responses
If there's one constant in all this, it's that songs carry a tremendous ability to provoke emotional responses - indeed,

it can even seem that that's our brain's primary concern when it comes to music. Brain imaging studies have shown

that "happy" music stimulates the reward centers of the brain, causing the production of the chemical dopamine.

That's the same chemical produced from eating great food, having sex, and taking drugs.

Even better, the brain hangs onto the ability to understand the emotional impact of music, even if the finer points of

comprehension are lost. One study, for instance, focused on a woman with damage to her temporal lobe - and, by

extension, her auditory cortex - that made it impossible for her to comprehend different melodies and other basic

parts of musical structure. Even so, she was still able to read the basic emotional content of the music, respond

appropriately to "happy" and "sad" music in turn.

This process seems to start early, too. Researchers at Brigham Young University found evidence that infants as

young as five months are able to discern when a happy song is playing, and by nine months they've added

comprehension of sad music to their repertoire. Interviewed in 2008, BYU music professor Susan Kenney explained

what the babies were responding to:

"The happy songs were all in major keys with fairly short phrases or motives that repeated. The tempo and melodic

rhythms were faster than any of the sad selections, and the melodies had a general upward direction. Four of the

sad songs were in minor keys and all had a slower beat and long melodic rhythms. For an infant to notice those

differences is fascinating."

And the effects of such music only increases as we get older. (Considering the babies' responses to the music

involved turning their heads slightly, you'd sort of hope it would.) We actually can have physiological reactions to

music - happy music with a fast tempo and major key can make us breathe faster, while sad music in a slow tempo

and minor key can slow down our pulse and cause blood pressure to rise.

Of course, the roots of those reactions are found back in the brain. It's just another indication of how powerful and

multi-faceted our relationship with music really is, and how it's able to change our brains in ways both obvious and

so subtle that we can barely comprehend what's happening.

The Language of Music by Brian Neuman

Possibly no issue has created more controversy in God‘s Church than the topic of music, especially in the
area of praise and worship. For many people, music itself, apart from the lyrics, is basically a neutral
medium. The belief is that the listener subjectively imposes any meaning attached to musical
communication. This would mean that the music only reminds you of events and atmospheres that you

4 | P a g e

have learned to associate with. Your whole response to music is based purely on that which you have
already experienced in the past. This would include ones personal life‘s experience as related to culture
or upbringing. Thus it is assumed, that because each persons experience is different, it becomes merely
a matter of taste as to the mode of music one may enjoy for personal consumption or the worship of God.
In a nutshell, this means that musical standards, secular and religious, can only be individually culturally
determined. It would also suggest that man and not God would determine the standard, for music in
worship.

The different arguments, for or against whatever mode of music and worship style, have been tugging

backwards and forwards for decades and decades, still there seems to be no clear-cut solution. Is this

because Scripture is really silent on key principles attached to this issue, or that the spirit of prophecy is

either vague or out of date in this area? The answers must be found; they are there, if only we will open

our eyes and learn look more deeply than just the surface of our own personal preferences. This is the

purpose for our search into the arena of music. To firstly understand music as a language, and then to

build our argument, stone by stone, into an impregnable fortress of historical, biblical, spirit of prophecy

and present day evidence.
Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you? If any man

defile the temple of God, him shall God destroy; for the temple of God is holy, which temple you

are. 1 Corinthians 3:16, 17

Paul is clear about the body temple principle as expressed here in his first letter to the Corinthians. On a

basic level, all true Christians recognize that there are indeed things that can be damaging to the body

temple – the individual and the collective temple. Adventists, in particular, would agree that smoking,

drinking alcohol, taking drugs, eating certain kinds of foods and watching and listening to questionable

material, can have serious effects on this human dwelling place of God’s Spirit. The question is, do we

take this fact as seriously as we should? Do we recognize that, especially in the area of music, we may be

placing too little emphasis on its relation to the body temple principle? Let’s take our first steps into

clarifying the issues, by destroying the myth that music is a basically neutral medium.

The Ancient View

The understanding that music has a powerful influence on the human psyche is not a new one. The Great

philosophers of old experimented with the music and were intensely involved in observing its effect on

society. Plato, for example, held the opinion that you could asses an individuals spiritual condition by

simply knowing what kind of music they listened to.

 Aristotle Music directly imitates the passions or state of the soul . . . when one listens to music that

imitates a certain passion, he becomes imbued with the same passion; and if over a long time he

habitually listens to the kind of music that rouses ignoble passions, his whole character will be shaped to

an ignoble form. (Aristotle, 340 B.C., The Politics)

Shu Ching For changing peoples manners and altering their customs there is nothing better than music.

(Shu Ching, sixth century B.C.)

Boethius Music is a part of us, and either innobles or degrades our behaviour. (Boethius, Roman

philosopher, circa 500 A.D., De Institutione Musica)

Socrates Musical training is a more potent instrument than any other, because rhythm and harmony

find their way into the inward places of the soul, on which they mightily fasten, imparting grace, and

5 | P a g e

making the soul of him who is rightly educated graceful, or of him who is ill-educated ungraceful. (The

Republic of Plato, p.88)

Confucious If you would know if a people are well governed, and if its laws are good or bad, examine the

music it practices. (Confucious, circa 500 B.C.)

Socrates When modes of music change, the fundamental laws of the state always change with them.

(Aristotle, The Politics, book 8 section 5, p. 466)

History records that music has always played a major role in the building up and breaking down

of the worlds great cultures. When destructive music appears within a civilization, it usually does

so very suddenly. It seems to come in, almost as if by a deliberate strategy. Its influence on

society is also sudden, bringing about a swift change in philosophy, politics, morals and lifestyle.

It would seem that music not only reflects, but also manipulates and channels, the conscious

state of a civilization, thus perpetuating the popular trend – whether good or bad.

Ancient Greece is a supreme example. Greek music began its decline during the era of Pericles (444-429
B.C.), when its civilization and arts were at their highest peak. Greek music became progressively filled
with cheap innovation and excessive modulation, replacing the more refined and disciplined styles.
Shortly after this musical shift a violent physical revolution and the ultimate downfall of Athens followed.
As described by Plato:
―Through foolishness they deceived themselves into thinking that there was no right or wrong in
music – that it was to be judged good or bad by the pleasure it gave.‖
Uplifting melodies and disciplined styles were replaced by novelty-ridden, insubstantial modes of
expression; Greek music became trite and effeminate, and the people followed suit. Homosexuality
became rampant, and the nation waned as a military force and as a bastion of culture.
In almost every single case, whenever the focal music mode of a civilization has been of a more primitive
and abandoned nature, the civilization itself has become barbaric and has usually slipped into decline,
ceasing to remain a civilization at all. The classical civilizations of both China and India declined together
with a prior decline in their music. (Much of the information contained in the previous paragraphs, can be
studied in the book, The secret power of music, by David Tame, chapter 5)
Have we as a modern society, at the start of the 21

st
 century, learnt anything from the history of past

civilizations? With all our technology and so-called superior, enlightened wisdom we are still repeating
history, every second and every moment of every day. As Solomon so aptly said: “There is nothing new
under the sun.” The philosophical opinions of the ancients are not stale, uninformed and naïve. They
were firmly based on careful observation and study of history. Great minds, centuries and civilizations
apart, came to the same conclusion that, “music is not a neutral medium.” Even the Bible, referring to the
experience of David playing music to calm a crazed King Saul, tells of the use of music as a means to
alter the psychological state of the mind. This goes back to a time well before the ancient philosophers
quoted above. Consider these amazing words from the pen of E G. White, relating to the power of music:

―Satan has no objection to music if he can make it a channel through which to gain access to the
minds of the youth. (1 Testimonies, p. 506) Satan knows what organs to excite to animate engross,
and charm the mind. (Ibid., p. 497) The natural mind leans toward pleasure and self- gratification.
(Counsels to Parents, Teachers and Students, p. 325) When it suits his purpose he (Satan) can impart
to men sentiments that are enchanting.‖ (Ibid., p. 27) She was clearly aware that music has the
power to set an atmosphere for either light or darkness. She spoke about some of the popular
music of her day as being frivolous. One can only guess what her response would be to some of
the music of today. She said of some music that, ―Instead of inciting to holiness and spirituality,
has been the means of diverting their minds from the truth.‖ (Ibid., p. 497) When speaking about
some of the responses that certain types of music invoke she uses terms such as, ―pleasing
infatuation‖ (Ibid., p. 506), ―deprave the imagination” (Ibid., vol 4, p. 653), then, referring to a type of
inspiration, ―abundance of enthusiasm, and a kind of inspiration.‖ (Counsels to Parents, Teachers

6 | P a g e

and Students, p. 339) Again referring to the effect of some music she wrote: ―It prepares the
participants for unholy thought and action.‖ (Ibid., p. 339)
It can certainly be said that Ellen White agreed with the great minds of old on the question of music and
its power to influence the human organism. Does modern research agree, or did these opinions fade into
the realm of ‗old wives tales‘ about halfway through this century? Indeed, as we shall see, modern
science and medicine agree emphatically with the evidence of the past. In fact, modern research, with the
help of technology and communication, prove beyond a doubt, that music is not a neutral medium, that it
has the power to change the psychological state of the human mind, and that its interpretation is not
restricted to ‗cultural bias‘.

The Sensory-Motor Level of Functioning
Music is heard in the part of the brain that receives the stimuli of sensations, emotions and feelings. It
bypasses the brain centers involving reason and conscious decision making. In other words, it does not
go via the master brain but enters by way of the thalamus, which is a relay station for sensations,
emotions and feelings. When the stimulus reaches the thalamus the master brain is automatically
invaded. If the stimulus is continued then the master brain is influenced to react in the way the stimuli
suggests it should. Reason is broken down, and the response to the influencing mechanism becomes
automatic. Willem Van de Wall, puts it this way.
Much of what we call irresistible in music is so because we react on the sensory-motor level of
functioning. (New York Russell Sage Foundations, 1946, p. 15. Italics supplied)

Medical research has shown that the nerves of the ear have more extensive connections than any other

nerves of the body. It has also been scientifically revealed that music has a direct effect on the pulse rate,

blood pressure, nervous system and glands of the body.

All the scientific and medical research available to us today is of incalculable benefit in helping us
understand, not only the various functions of our system, but also how certain external influences have a
profound effect on the way we respond physically, mentally and spiritually to these stimuli.

This is why a certain type of music automatically sets a special atmosphere without the person
consciously deciding that, ―now I choose to feel this way.‖ Music underlines so many forms of
communication and almost every type of entertainment. A movie, for example, without music to set the
atmosphere would never have the same impact as one with music, setting the tone and suggesting the
mood of a particular scene. You will hear music in shops to attract prospective customers, music on the
radio to entertain the millions of listeners, music in advertising to sell products and music in private homes
for relaxation, parties, entertainment or any number of uses.

The fact that music creates atmosphere is recognized by nearly everybody who chooses and listens to
music, even occasionally. Someone choosing music to create the atmosphere of Italy in his Italian
restaurant would not choose music that comes from the Congo. Two lovers sharing a romantic evening
together will most certainly not choose military march band music to create that special atmosphere. By
the same token, would it be functional to use the soft strains of Richard Clayderman‟s piano pieces to
incite a mob of people to rebellion and anarchy? The answers to these questions are, to say the least,
self-evident.
 The study of Human Emotion
Astounding new evidence in the area of music and human emotion has come to light in recent years. The
evidence is so profound yet so simple that common sense alone should be enough to grasp it. The best
way to begin this study is to put forward simple questions and then logically answer them.

When a Baby of three months old is told, no! as it reaches out to grab something it should not, does the
baby first understand the word , no (the actual language), or does it understand the tone of the mothers
voice. Of course, the answer is simple enough. Babies first understand tone before they understand
spoken language. But what is it in some ones tone of voice that causes the baby to understand and react
appropriately? It is the emotional content in the voice. This is not just applicable to the years of babyhood.
Even in adulthood, our language is only made meaningful by our use of expression in different ways.

7 | P a g e

If a man in Europe were to (irrespective of language and culture), say to his wife, “I love you”, how would
he say it? Would he shout, “I love you!” and hope that she would believe him? Why not? According to
some people‘s logic, concerning music anyway, it is the words that count? “I love you”, are the perfect
words for communicating the emotion of love, but they send out a contradictory message when the tone
of the voice does not compliment the words. Indeed, it is possible to communicate an expression of love,
just with vocal sounds, without saying the words at all. (I leave that up to your imagination).

On the other hand, if someone from local tribal culture in the heart of Africa were to express their love,
would they get across the same emotional message and illicit the appropriate response by shouting, “I
love you!” No, most definitely not. Emotions are God given capacities implanted in man from the start,
and we, the whole of His humanity, irrespective of race or culture, have inherited the same capacity for
communicating and understanding emotional expression – in the spoken word, and in music. After all, are
we not all descendent from the original pair in Eden?

The implications of this research are incredible when you apply them to musical communication. As Dr.
Manfred Clynes, the worlds leading researcher on human emotion (a study called Sentics), and leading
musicologists have done, with amazing results.

Anybody, who understands even an iota of what music is about, knows that music is a form that
communicates emotion. In fact, music can be the most eloquent tool for communicating emotion. But
there are some aspects of musical understanding that most do not recognize at surface level; so this
brings me to our next question.

What aspect of music speaks to the human organism the loudest? Is it the lyrics (the spoken/sung
words), or the actual tone or emotion of the music itself? When a band like the Rolling Stones perform live
in Russia, where the youth speak practically no English, what is it that is affecting them and speaking
most loudly to their mental, physical and spiritual state of being? The music! It does not take a university
graduate to figure that one out. This is why it is so naïve to think that, as long as the words are okay, I will
be giving the right message. An opinion such as this can only be grounded in ignorance of the real facts.
This is why the lead guitarist from the heavy metal band, „Metallica‟, could say: “It is very difficult to sing
about flowers and love when you have the drums and bass pounding. . . .” (Taken from the TV program
on Pat Boone and Heavy Metal). Even a heavy metal musician understands the logic of appropriate
lyrical and musical communication. Is it not sad that so many Christians, especially in light of the body-
temple principle, have no clue at all?

Some insist that in some cultures you cannot possibly expect them to worship God with music in the
same way as Westerners do. It is held that their whole response to the language of music is different to
that of the Western mind. But, it is not culture that determines the emotional content of the music; it is
being a human being, created in the image of God that determines the delivery and response. In any
culture these basic principles of „music emotion‟ are the same; musical principles that deal with the basic
expression of loud, soft, slow fast and so on. So, what role does culture play then? It simply defines the
flavour that may accompany the actual emotional language of music itself. Let me attempt to make this
point a little clearer.

Music is made up of three major categories, melody, harmony and rhythm. Depending on what of these
three elements is accentuated in the music determines on what level you listen and respond.
Melody: We listen to melody with that part of the brain that is more concerned with the aesthetic,
emotional and spiritual. (Spiritual, in this context, does not necessarily mean religious).
Harmony: We listen to harmony with the intellectual part of our brain. Harmony is more complex in nature
than melody because it is the combining of melody and harmonic interplay that make up this facet of
musical communication. Classical music, for example, is a more intellectually based medium, whereas
Metal, Rock, Rap, Techno, Rave or rhythmical jungle ‗grooves‘ from Africa would fall into the category of
rhythm.
Rhythm: We respond to this aspect on the physical level. This is why people dance to music that puts an
emphasis on the beat.
None of this has anything to do with culture. In Africa they dance to music that contains the same musical

8 | P a g e

principle of beat as do people who go to dance halls, raves and discos in Europe, China or the United
States. Around the globe people dance to music with the beat accentuated because, humanly, we react
to rhythm on the physical level of our functioning. This is pure common sense.

Contrary to popular opinion, natives of Africa do not only use drum or beat music in their cultures. In the
cultures of Africa you can find all the elements of musical composition – melody harmony and rhythm. A
mother who wants to put her child to sleep does not bring out the drums and start banging on them. She
will sing a sweet African lullaby that will gently put the child to sleep. In her primitive way she grasps and
understands the principles of communicating emotion via music. The lullaby may have a distinctly ‗African
flavour‘, but it will retain the principles of fluidity and subtlety that suit the emotion of that occasion.

Have you noticed how children often tease each other in a singsong way? There are a series of very
special notes which children use when they do this. (G, E . . . A,G,E) But what is really amazing, is that
children all over the world use this same series of notes when they are teasing one another in this way. It
is the same on every continent and in every culture. More interestingly, these are the first three new tones
that appear, in that order, in the overtone series. Showing that on a natural level, we are not that
dissimilar.

When the movie producer in Hollywood has the music scored and recorded for a movie, do you think he
does a different soundtrack for every country where the movie is being released? Of course not, the
Hollywood producer knows that he will illicit the same response from movie goers in Uganda, Israel,
China, Russia, Brazil, Germany, as he would from audiences in England, South Africa or the United
States. What the producer is concerned about is the atmosphere and what emotional response it will
evoke. He knows from experience that the music he chooses will cause the same response around globe.

Because of communication being what it is today, it is possible to create, in the homes, via radio, compact
disc or television, a musical atmosphere that will have a direct effect on the emotional faculties of those
exposed to it. Wherever we go today we are surrounded by the sound of music, in shops, restaurants,
café‘s, hotels and elevators. Our subconscious brain continually assimilates and records these musical
messages. If we fill the mind with that which is potentially destructive, then we will most certainly reap the
sad rewards. Indeed, a global musical atmosphere has been set today, in combination with the rest of
what the media has to offer that has resulted in this world becoming morally, spiritually, and mentally
depraved. That, which was sin yesterday, becomes acceptable practice today, even in the church. A
process of desensitization has so numbed us to the reality of our sick condition, that not even the
evidences of science, common sense, the spirit of prophecy or the Bible can convince us anymore. We
have become spiritually wretched, miserable, poor, blind and naked, ready to be spewed out of God‘s
mouth.
More Evidence From the World of Scientific Research

For a quarter of a century researchers have been monitoring how our brain reacts to certain stimuli and

how it processes the information received. They have discovered that the brain starts to build up a

stubborn wall against an overload of information and stimuli of a sensational nature. They have noticed

that the construction of this inner wall is initiated more quickly than any other evolutionary change that

has occurred since the existence of man. The necessity of the brain utilizing this defense mechanism is

as a direct result of the information overload that people, especially those of the past fifty years, have

been exposed to. It would appear that as a result of modern 20
th
 century humanity‘s exposure to an ever-

increasing amount of dramatic, violent, and sensational information, the brain has had to resort to

researching itself.

About 20 years ago the first signs started to surface that something unique was happening inside the

brain. Researchers discovered a strange phenomenon when they were studying the processing of stimuli

and emotions of people in Germany.

Four thousand persons took part in a biological experiment that took place over a couple of years. After

the experiment it was clearly noted that the human „guinea-pigs‟ could not smell and taste as before. ―In

the department of smell and taste there was an extreme change‖, remembers psychologist, Henner

9 | P a g e

Ertel, from Munich. ―The brain had developed a stimuli acceptance limit, under which it refused to

process any new stimulant.‖ (PM. magazine. Nov. 93. p. 14 - 20)

Before, any stimuli were accepted without hesitation, but after these intensive experiments the picture

began to change dramatically. It was noticed that our sensitivity to stimuli reduces itself yearly by about

1%. The finer stimuli are filtered out of our consciousness with the result that more space is left for the

receiving and accepting of the coarser sensations known as the „very strong stimuli‟. With each

generation we have been losing the ability to process and accept the more sensitive and finer kinds of

stimuli.

When showing grown-ups (parents of the 80‘s & 90‘s), videos in which people are cut to pieces in front of
the camera, they reacted sympathetically and disgustedly. Most of them refused to even see it through
right to the end. But in the case of the younger generation the same reaction was not found. They
watched emotionless and were more interested in seeing the dramatics and whether the contents of the
film were exciting. If it was, then they continued watching, if not, then they would switch the movie off.

„The Committee of rational psychology‟, who conducted this study, discovered a type of generation gap

that was manifest between the groups. Whoever was born before 1949 has apparently still got the „old

brain‟. Whoever was born between 1949 and 1969 has a modified version of the „old brain‟. Only those

who were born after 1969 possess the, so called, „new brain‟.

The new brain, unlike the older model, can react in a state of „dissonance-readiness.‟ By the term

dissonance we understand that there is a disturbance in a normally harmonious process. ―The youth,‖

says Henner Ertel, ―have grown up with contradictions and can handle them.‖ In the past one would

have called this ability/disability, „multiple-consciousness‟. Today it is considered normal. (PM. magazine.

Nov.93. pg. 14-20)

All this points to a rising society whose minds are becoming more and more resistant to the bizarre,

violent, sensational and harder messages that they are being bombarded with every day. The sad thing is

that their minds are becoming less and less sensitive to the simpler and purer messages that they are

being sent. It is believed that by some time next century the ability of the mind to successfully differentiate

between right and wrong will become all but non-existent.

What would the reaction have been in 1956 if a band like ‗Guns „n Roses‟ were unleashed on the public,

instead of Elvis Presley? Of course the reaction to Elvis and his contemporaries was very strong back in

the fifties anyway. But, if it had been something of the likes of Guns „n Roses, you could be sure that even

the rebels of the fifties would not have known what to do with their music. Today Elvis is, quite literally,

kindergarten music. Not to mention the aspect of semi or total porn used in advertising today. If you were

driving down the road in the 1950‘s and saw a billboard displaying a naked or half-naked woman selling

cell phones or car batteries (obviously, the connection between cell phones and naked woman does not

seem to escape the manufacturer or advertising agency), there would have been an immediate outcry.

Now, in the ‗enlightened‘ 21
st
 Century, it is common practice and in most cases even recommended.

Things that would‘ve shocked people thirty, forty, or fifty years ago, today have no effect on what has

become known as ‗generation Xr‘s.‘ That which was right has become wrong and that which is wrong has

become right. A total switch in values has occurred. These things have resulted in the break up of the

family unit and the disintegration of the ‗church family‘ as well. What do we do to fix the problem? We

often do exactly what we should not do – we follow the standard that the world has set.

Satan has not been asleep in the 20th century. He has, especially in this age of the information explosion
and modern technology, made expert use of the devices available to him. If there were one thing that he

10 | P a g e

desires more than anything else, then it would be to debase people‘s consciousness to the point where
they cannot successfully differentiate between right and wrong. One cannot under estimate the role of
music as a device for the desensitizing and conditioning of modern society. There is nothing new in the
concept that music has the power to adjust and channel the collective mind-set of massive groups of
people.

How can we expect generations of people, affected by music and media, with minds that have lost the
capacity to clearly distinguish right from wrong (and we have all been affected), to make rational, sane
decisions about method of outreach and content of music in worship? Humanly speaking, we cannot. Our
safe guide will not be our feelings or personal preferences. Our guide must be the light that God has
given us in the principles of His Word and in His prophetic testimony for His end time people. Combined
with this, we need the guidance of the Holy Spirit, living and dwelling in the ‗body temple‘, individually and
collectively. Any other route we take will be on the road to salvation by our own works, a salvation
obtained through human wisdom, which is blind to the things of the Spirit of God. Only when we allow
God to strike the equilibrium in our lives will we once again be worshiping Him in the Spirit and with the
understanding also.

Another field in which music has been used as a symptomatic treatment and attempted long term healing

device is in the area of mentally handicapped and schizophrenic patients. The neurologist, Dr. Oliver

Sacks, describes a patient of his, suffering from recurrent crisis characterized by intense excitement and

uncontrollable movement, under treatment:

By far the best treatment of her crisis was music, the effects of which were almost uncanny. One

minute would see Miss D. compressed, clenched and blocked, or jerking, ticking and jabbering, a

sort of human bomb; the next, with the sound of music from a wireless or gramophone, the

complete disappearance of all these obstructive, explosive phenomena and their replacement by a

blissful ease and flow of movement as Miss D. suddenly freed of her automatism‘s, smilingly

‗conducted‘ the music, or rose and danced to it. (Oliver Sacks, Awakenings, revised edition, London

Pan 1981)

And in the book “Healing sounds” by Jonathan Goldman, he refers to research done by Dr. Diamond with

regards to the strengthening or weakening effect of music as a healing device:

Dr. Diamond spent many years demonstrating that not only would certain substances make us

strong or weak, but that music could do the same thing. (p.18)

The question of whether music has or does not have the ability to influence, in the way which we have
thus far observed, has not just been a study that falls within the parameters of some scientific
researchers, neurologists and ancient philosophers. If this had been the case then one may be tempted
to write it off as simply the theoretical concoctions of over zealous, perhaps, even, in some cases,
prejudiced minds bent on turning the facts to suit their own particular bias. My contention, and, for the
sake of absolute clarity, is that when searching for truth it is best to question those who have had
experiential knowledge in a particular field, who have not just seen through observation, but have
experienced, in this case music, as creators, performers, and ultimately, philosophers. You will discover,
when searching for this valuable information, that musicians, across the wide spectrum of musical styles,
from Rock to Classics, will testify to the amazing power of this intangible, yet all powerful, expressive
medium we call music. So let us look at a couple of statements that proceed, as it were, straight from the
horse‘s mouth.

Jimi Hendrix, the guitar hero who wrote that hit song entitled, interestingly, „Voodoo Child‟ reveals the

strength of music as a medium for setting spiritual atmosphere and indoctrinating minds:

We‘re making our music into electric church music- a new kind of Bible, not like in a hotel, but a

Bible you carry in your hearts, one that will give you a physical feeling. We try to make our music

11 | P a g e

so loose and hard-hitting so that it hits your soul hard enough to make it open. It‘s like shock

therapy or a can opener. Rock is technically blues-based. . . . We want them to realize that our

music is just as spiritual as going to church. (David Henderson, ‗Scuse me while I kiss the sky,

Bantam Books, 1978, pg.9, 10)

And if this seems to be the drug induced opinion of some psychedelic rock star, then we would do well to

listen to the words of one of the classical greats clearly making the spiritual connection with music. In the

words of Claude Levi Strauss:

Since music is the only language with the contradictory attributes of being at once intelligible and

untranslatable, the musical creator is a being comparable to the gods, and music itself the

supreme mystery of the science of man. (Oliver Sacks, Awakenings, revised edition. London Pan,

1981, page 56 - 57)

The spiritual implications of these statements are more than clear. And it is only when one has

experienced music, not merely as a casual listener, that you can appreciate the incredible depth of

influence that can be accomplished through the use of this powerful yet subtle form. I would stop short of

comparing the musician to ‗a being comparable to the gods‘, but I would most definitely stress that

anyone who doubts the persuasive influence of music is doing so purely from the point of ignorance, or

stubbornness.

If you have ever spent some time in the privacy of your own room and in the not so restrictive confines of
your mind, listening intently to your favourite music and letting the atmosphere of the sound take you on a
journey of your own imagining, then you will know, first hand, the liquid force of music‘s subtly
transforming power.

In my own experience, as a listener, composer, performer and critical observer, I have personally

witnessed how music can take a hold of and literally, transform the mood of those exposed to its

influence. I have had the opportunity of experimenting with various modes of music while performing and

have witnessed the effect that it produces on its listeners. I have performed in front of various people in

different countries and diverse cultures and have seen the same musically induced response manifest in

those who are listening to the many varied atmospheres in sound that are being offered to them. Of

course, the greater the volume of the music, the more easily it can dissolve and enshrine itself into the

psyche of the listener. This musical search would be incomplete if I did not broach this important facet,

especially when referring to it in the context of modern popular music.

The Ear

It is probably safe to say that most people are not sufficiently aware of how sensitive an organ the whole

auditory system actually is. This system consists of two ears; these of course are just the visible

appendages. There are also several centers in the brain stem, the medial geniculate, nucleus of the

thalamus, parts of the temporal lobe of the cortex, and the various connecting neural pathways. When

science refers to the ear, it is not simply referring to the two handle shaped articles attached to either side

of your head, but the entire hearing organ, most of which lies beneath the scull.

The ear, basically, consists of three main parts. The outer ear, which is comprised of the external ear and
the auditory canal. Then there is the middle ear, which consists of the eardrum and a linkage of three
bones called, the hammer, anvil, and stirrup. These middle-ear structures act as a type of amplification
system for the air pressure, which then moves the dense fluids of the inner ear. This inner ear part, or
cochlea, is a coiled tube of bone, and is divided longitudinally into three fluid-filled sections by two
membranes. One of these, the basilar membrane, supports the auditory receptors (hair cells). Situated on
these cells, are hair-like structures (cilia) that extend right into the fluid. The mechanism called the stirrup,

12 | P a g e

in the middle ear, presses on the fluid of the cochlea at an opening called the oval window. Then there is
also the round window, covered by a flexible membrane that pushes out when the oval window pushes in.
Movement of the cilia on the hair cells causes them to bend which then produces an electrical reaction in
the hair cells. The neurons that synapse with the hair-like cells have long axons that form part of the
acoustic nerve. In the acoustic nerve are 31,000 auditory neurons, most of these innervate a single inner
hair cell; a few of these move along the basilar membrane and innervate about ten outer hair cells. The
pathway from each ear goes to both sides of the brain, which finally reach the auditory cortex.

You may be wondering why it is necessary to go into all this complicated jargon about the ear and its

various mechanisms; the answer is simple enough. By seeing, in the accompanying illustrations, and

reading about this amazing organ that God created, you begin to appreciate the intricacy and sensitivity

of this fragile and all-important organ. An organ, as mentioned earlier, with more extensive nerve

connections than any other and one that should be treated with respect as all the rest of the body temple

should be treated.

We are most sensitive to sounds that are of an intermediate frequency. The sounds that are at the end of
our frequency range we are less sensitive to, although this may vary from individual to individual. You will
see, in the accompanying chart, the varied frequencies and their relation to the hearing threshold, and the
threshold for pain. Hearing loss occurs most commonly at the higher frequencies. The consequence of
this is normally damage to the inner ear and often, total destruction of the hair cells (this would be known
as sensory-neural loss). The worst part of it is that, once these hair cells are destroyed, they do not
regenerate. In older people this loss often occurs naturally. In young folk it is normally the result of being
exposed to too much loud sound. When exposed extensively to levels of 90 decibels or more you risk
permanent hearing loss. Gun shot blasts, the sound of a jet plane, sand blasting, pneumatic drills, and the
levels of live rock music being performed are frequency levels that fit into this high-risk category. It should
be mentioned that listening to loud music over headphones also constitute the same danger to the
auditory system.

Micro Music Laboratories

I would also like to reveal some of the valuable research done by Peter Hübner in his Micro Music

Laboratories. His work is internationally recognized by Scientists, Musicologists, Doctors, Philosophers

and many other professionals that concern themselves with the study of music and sound and how it

effects the Human organism. Today the study in this field has become highly sophisticated. Through the

use of modern technology they are able to, in the Micro Music Laboratories, filter out single tones or

partials from one sound, like a bird chirping, and then analyze these separate harmonics that make up the

single tone. If these separate tones are analyzed and magnified one can recognize in all of them an

endless number of interrelated movements. Regarding this research, Peter Hübner says:

Thus, we find, in the complex structure of the inner worlds of just one single tone or sound, many

natural, ‗social‘ relationships between the many subtle tones. . . . Only with this inner life of tones

and sounds does it make sense to call it ―music‖. . . . Even in one single tone, taken from a chirp

of a bird, one can discover a huge concert of birds. And in one single sound of our human voice,

one can hear if one listens carefully to it, huge choirs, full of sounds and songs of its own.

But the natural faculties of our ‗musical ear‘ are deafened and paralyzed by the numerous

ecological crisis. These also occur especially in the music. (Peter Hübner, „The Harmony Laws of

Nature in the Microcosm of Music‟. From lectures given at the faculties of medicine of the University of

Heidelberg and of the Universities of Magdeburg as well as excerpts from discussions. AAR EDI-TION

1996. pg. 13. Italics supplied)

On page.11, of the same article, Peter makes reference to the types of musical vibrations that we are

exposed to today and how they have put us out of sync with the harmony laws of nature.

13 | P a g e

In today‘s time of ecological crisis natural knowledge concerning the harmony of life has become

lost from man‘s view. As such, we should not be surprised that the present musical genre also

predominantly creates mental tensions, and superficial feelings and bodily sensations: be it in the

avant garde through intellectual composition techniques, or in the beat-and-pop- scene, where the

unhappy children of this time of ecological destruction of the world call for the lost harmony of

life and music.

Prof. I. Prigogine, who is the Director of the International Institute for Physics and Chemistry at the

University of Brussels and is regarded as one of the leading Scientific thinkers of our modern times,

clearly agrees with Peter Hubner‘s conclusions.

The influence of music on brain activity appears to me a very important problem in our modern

society in which young people often express predilection for wild music such as rock music.

This could lead to interesting investigations such as the influence of music to brain waves. It is

quite related to studies which are going on in various countries on the pollution by noise. It may

even be as Peter Hübner and others have suggested that music may have an important

therapeutic effect. For all these reasons, I find the efforts of Peter Hübner interesting and

worthwhile to be promoted. (International experts on the work of classical composer and musicologist

Peter Hübner. published by. AAR EDITION Rainsborn 1, 34295 Germany, 1995).

Why is it that these researchers always seem to be picking on music that is related to the modern pop

and rock styles? Be patient and open minded as we, throughout our study, answer this and other

questions.

These sentiments regarding Peter Hubner‘s research are not just shared by a few isolated researchers
who support his work. The following list will testify to this.

• Composers: Bernardt Alios Zimmerman, Herbert Eimert, Noam Sheriff.

• Conductors and musicians: Herbert Von Karaj an, Jesus Lopes Cobos, Zubin Metha, Hans Vonk,

Vladmir

Ashkenazy, Shalom Ronly Riklis, Mstislav Rostropovich, Dr. Rothenberg.

• Scientists: Prof. I. Prigogine, Prof. G. Hildebrandt,

Prof. Paul J. Rosch, Prof. Hans Schadewaldt, Dr. Helmut Schmidt, Dr. Lazaroff, Dr. S Korotkow.

• Therapists: Prof. Reuven Feuerstein, Dr. Larry Dossey, Gertrud Orff.

The list is much longer than this and all these people are celebrated professionals in their respective

fields.

As we have seen, there are three categories in music that appeal to three major facets of human nature:
melody/spiritual, harmony/intellectual or mental, and Rhythm/physical. As in all things in life, there needs
to be a balance. There is a time and place for expressing different emotional responses. Logically and
scientifically the evidence clearly suggests that the cultural/subjective interpretation of music‘s emotional
qualities does not stand the test of deeper scrutiny.

God gave us all wonderfully created organs that can be used to the benefit of others and ourselves. All

these intricately and carefully made structures are part of that body temple that belongs to the Creator

Himself. Bought and paid for with the precious, blood of Jesus Himself. ―What? Know ye not that your

body is the temple of the Holy Ghost which is in you, which you have of God, and ye are not your

14 | P a g e

own? For ye are baught with a price: therefore glorify God in your body, and in your spirit, which

are God‘s. ‖ 1 Corinthians 6:19, 20.

Primitive Heart

We will never understand the essence of what we are dealing with until we discover something of its
beginnings. The history, of what today is known as Rock music, in all its forms, is very complex and draws
from many sources. There are elements of Blues, Jazz, Folk, Country and Classical music in Rock. Of
late, Rock music, which today also comes in the form of Rap, Tecno, Rave, etc., has metamorphasized
into such a mixture of influences that it contains elements of Eastern, Celtic and Aboriginal atmospheres
of music as well. But no matter what form Rock music takes, its essence still remains the same. There is
something that ties all the forms of Rock together, from Neo-Classical Rock, to the early pioneer days of
Little Richard, Bill Haley and the Comets, Chuck Berry, Elvis Presley and so on. That is why, even till this
day, the industry still calls itself the ‗Rock ‗n Roll‘ Music Industry. The key elements that made up early
Rock ‗n Roll are still the vital statistics of all popular music today.

But where do these roots find their origins? How far back does this go and what exactly is it that makes
the rock music scene tick?

As I take you through this historical journey, you will be faced with a lot of information that at times may
be hard to believe. The picture that will unfold, intriguing though it may be, is not a pretty one. But be
patient and stay with me till the end. Everything will be substantiated and finally wrapped up with
supporting statements from the industry itself. They know exactly where they come from, why they are
here, what they stand for, and where they are going. It is our job now to know this as well. Before we
begin, let me share two statements from two well-known musicians that will set the stage for our trip
through annuls of Rock and Pop.

Mick Jagger, on what their intentions are regarding the youth:
We are moving after the minds, and so are most of the new groups. (Tame, Secret Power of Music,
p. 153)
David Crosby, speaking on the same theme:
I figured the only thing to do was to swipe their kids . . . By saying this I‘m not talking about
kidnapping, I‘m just talking about changing the value system, which removes them from their
parents‘ world very effectively. (Peter Herbst, The Rolling Stone Interviews, Rolling Stones Press,
1981)
And what do you suppose they would use to „steal the minds‟ of the youth away from their parents world?
They would use the most powerfully persuasive language known to man – the language of music. And
through that avenue, utilizing specific facets of musical communication and global media, they would
manipulate and change the psyche of more than three entire generations living on this planet. As Aleister
Crowley, the father of modern Satanism revealed: he had put together a system of magic that, if ever
combined with the power of music, would be able to “revolutionize the world.”

The industry would put into practice an ancient, Pagan knowledge that goes right back to the dawn of
man‘s religious existence. A ‗secret power‘, born in the heart and mind of Satan himself. Designed as a
Lucifarian worship ritual to capture and bind his subjects under his devilish spell.

Once, the leader of all the angelic hosts in God‘s perfect Kingdom, Lucifer was the conductor and lead
vocalist of the heavenly choirs. He was an angel of unsurpassed beauty and musical talent that now
became the arch-enemy to his once Lord and Master, turning his talents and genius to the destruction of
the human race.

Music was used by the ancients in their rituals to hypnotize the worshipers into becoming open channels
for the ‗spirits of the dead.‘ The drum became the ear of the god‘s, pounding its repetitious, hypnotic
rhythm into the very beings of the worshiping masses. The priests and magicians were, more often than
not, also musicians, utilizing their devil inspired, musical knowledge to cast a spell on his Satanic
Majesties willing subjects.

15 | P a g e

The use of music in sacred ceremonies and shamanic rituals has occurred since ancient times. It
has recently been verified that sound can be used to effect and change our brainwaves. The
changes of these rates creates changes in consciousness, allowing mystically altered states to be
induced. . . . The relationship between occult wisdom and sound may at first seem far removed.
Yet, in the Ancient Mystery Schools of Egypt, Rome, Greece, Tibet, India and other centers of
learning, knowledge of sound was a highly refined science. . . . (Jonathan Goldman, Healing Sounds,
The Power of Harmonics, p. 11)

A highly refined science, that is still practiced in various religious systems of our present age. Systems,
that find their roots in the rituals of this ancient pagan system. Nowhere is this science more prevalent
than in the ceremonial, Voodoo rituals of the African Continent. I say this with some reservation, because
although it may not be obvious, this system, in variation, is practiced around the entire globe. Indeed, the
use of these potent musical principles is as old as the history of fallen man and his journey into paganism.
John H. Steele gives an adequate description of what takes place at a Voodoo ritual.
The follower of Voodoo seeks to incorporate a LOA (lesser god) into himself by writhing and
leaping through a dance, while drums bang out complex rhythms. When just the right rhythm is
found for an individual LOA, the dancer takes it up, and the LOA enters his soul. His physical and
mental powers are immediately heightened; he becomes god-like himself. Animals will often be
sacrificed to appease the spirits. . . . The religion is strictly Dionysian (sensual, unrestrained), and
dances often end in wholesale copulation. (John H. Steele, World of the Unexplained, Ripley Museum
Inc., 1977, p. 9, 10)
Note: Some of the information contained in the following section has been taken from the following
sources:

(A) Hear That Long Snake Moan by Michael Ventura (Whole Earth Review, Spring and Summer,

1987).
(B) The Secret Power of Music by David Tame (Destiny Books, Rochester, VT, 1984).
(C) You Make the Call: Current Musical Styles and Scripture compiled by David Warren

(Anderson, IN).
(D) Face the Music by Leonard J. Seidel (Grace unlimited Publications, Springfield, VA, 1988).
(E) Pop goes the Gospel by John Blanchard (Evangelical Press, Durham, England, 1989).
(F) Hole in our Soul by Martha Bayles (University of Chicago Press, 1994).
(G) Drum is the Ear of God by Richard Hodges (Material for Thought, No. 13, Far West press,

San Francisco, 1992).
(H) The Enjoyment of Music by Joseph Machlis & Kristine Forney (7

th
 edition, W. W. Norton &

Co., New York).

To tribal peoples, religious worship is seen as a ‗bodily celebration.‘ This is why the rhythm/beat in their
worship music is so accentuated. As you may recall, rhythm is the part of musical communication that
effects the physical aspect of the human organism. In African cultures, to meditate is the same as to
dance. They do not perceive the spirit world as paralleling the physical world, but as intersecting it. It is at
this spot of intersection (crossing), where everything that is most important takes place. (It is interesting to
note that their symbol for this physical and spiritual intersection is the sign of the cross, this same sign
was used by the Ancient Pagan worshipers as well). The goal of African religions is to experience with
their bodies, the „crossroads‟ of the physical and spiritual worlds. (A. p. 32)

The drums and the ―Vodun‖ Connection

The African drums are considered sacred. They are washed, put to rest and worshiped as deities. The
belief is that the drums are the ears of Gods and that they must be played with the attitude that you are
speaking to the gods on behalf of humanity. Religious ceremonies cannot begin until the dancers have
saluted the drummers. (A. p. 31-32)

African rhythms do not respect the western bar line structure. Each percussive or vocal part has a slightly

16 | P a g e

different rhythm, which coincides with and sometimes crosses the other rhythms, or the guiding pulse, at
strategic moments. This quality or ability to stay within the core beat while playing your own counter
rhythms is called “grounding.” The drummers often shuffle their feet or sway their bodies in dance like
motions to assist them in maintaining contact with the main beat, especially when the rhythm is
syncopated. These subtle rhythmical delays and anticipations act as coloration‘s within the rhythmic
cycle, establishing an organic texture that echoes through sensation and movement within the body. (G)

During these satanic rituals that still take place in the Congo and Yorubaland, the intricate layers of the
multiple rhythmic drumming are considered a primary source of occult power. These devilish ceremonies
are commonly laced with perverse orgies and human sacrifices. (G)

As these rituals intensify, the people (who are dancing) ultimately enter into that deep state of hypnotic,
physical meditation, the African deities called ―vodun‖ possess them and their bodies then become the
crossroads of the physical and the spiritual worlds. Each god prefers a fundamentally different rhythm and
the drummers must be specially trained to recognize and play these rhythms. There are no bystanders at
a ceremony, anyone present can become possessed by a ―vodun.‖ (A. p.32)

As in ancient pagan custom (the ancient Irish, Welsh, the Druid people, the Chinese and the Egyptians,
etc.), the serpent is the mother symbol in Voodoo ritual, with an image of coolness, peace, and power. (A.
p.31)

The Slaves and the Voodoo Connection

In the 1800‘s, many African tribes became rich by enslaving their neighbours and also selling them to the
white merchants in the West Indies (Haiti, Cuba) and also North America. (A. p.32) The African slaves
that were taken from their native lands clung to their drums and religious ceremonies and continued to
honour their Gods, even at the risk of suffering punishment from their masters. They passed on their tribal
songs and rhythms from generation to generation. Of course, under the impact of slavery, other religious
influences, and poverty, their religions were forced to undergo some changes. The result of these
changes would eventually come to be known as ―Voodoo‖ (from the word ―vodun‖).

Because most of the slave buying Europeans were Catholic, elements of Catholicism began to be
assimilated by the slaves. The Catholics fostered saint worship, and since the Africans were used to the
concept of worshiping many gods, the Catholics gained many ―converts‖ among the slaves. The Africans
loved the Catholic icons of the saints and various other religious entities. To them it was as if they could
now see actual pictures of their gods. St. Patrick holding a sceptre and commanding snakes was to them
like a shaman communing with the spirits. To this day, many believers in Voodoo consider themselves to
be good Catholics as well.

Although Catholicism and Voodoo blend well, Protestantism and Voodoo are always at odds. A Haitian
saying goes: “If you want the gods to leave you alone, become a Protestant.” (A. p.34-36, D. 35-38)

Because of what they had heard about the ―talking drums‖, many of the pagan practices that survived in
the West Indies were not allowed by the American slave owners, and buying slaves from Haiti, Martinique
or Santo Domingo was prohibited. Because drums were initially forbidden, the slaves found other means
of maintaining their tribal rhythms: syllabic vocalization (much like the concept behind modern day rap),
and tap dancing. But it was after a slave revolution that began in Haiti on August 14, 1791 (at a Voodoo
ceremony), that the ban forbidding the purchase of West Indian slaves was lifted and many slaves then
fled to New Orleans, a Catholic City in North America. This emigration is cited as the beginning of
―organized Voodoo‖ in that city. (A. p.36, B. p.190, A. p.37)

After 1817, Congo Square, in the heart of New Orleans, became the gathering place for slaves that had
fled from the West Indies. It was in Congo Square, that ritual African music underwent an interesting
metamorphosis. In the tribal ceremonies, there was no audience; everyone became a participant, but in
Congo Square African music was put into a Western form of presentation. Now, the religious African
element, still present, became a secret within the music rather than the object of the music. Because the

17 | P a g e

visible elements of ritual worship were now hidden, a much wider audience could accept African music.
(A. p.38) The packaging, as it were, had changed and received a Western veneer, but the real heart of
Voodoo remained. A heart that still pulsated with the rhythmically syncopated interplay of beats inspired
by the vodum spirits of darkest Africa. In reality, nothing had changed.

The dances of New Orleans were named for the Voodoo gods of ritual worship. The Samba was
dedicated to the god ―Simbi‖, god of seduction and fertility. The Conga was named after the African
demon ―Congo‖, and the Mamba was named after the Voodoo priestess who offered sacrifices to the
demons during rituals. (D. p.36)

American Christian Worship and the Influence of Africa

Black people in the United States were not allowed to have their own churches, even Christian churches,
until the 1840‘s. But by the time the civil war ended, black churches were everywhere. Although the basic
doctrines of these black Christian churches were puritan, their form/style of worship was distinctly African.
The style/form of southern fundamentalism, as we know it today, came straight out of these African
churches. The ―camp meeting‖ movement drew thousands of people to vast outdoor revivals lasting
several days at a time. Although the blacks were separated from the whites at these meetings, they vastly
outnumbered them. Their style of worship was so overwhelming in its intensity and duration that the white
people‘s worship was drowned out. While the ―white masters‖ were singing hymns in careful measures,
their slaves would be shouting out the same songs and beating out counter-rhythms on tambourines,
gourds and logs. (A. p.42, F. p.128, D. p.40)

Eventually this form of worship was absorbed into the Protestant church liturgy, infusing these voodoo
style rhythms into their praise and worship services as well. It was at this time, during the mid to late
1800‘s, that America witnessed the frenzy of hysterical revival meetings. This was the beginning of the
Holiness movement (incorporating the ―holy flesh‖ concept and other doctrines derived from Voodoo).

The symbols of Voodoo changed, but the frenzy involved in the style of worship and musical expression
remained intact. Visible possession by the ―Holy Ghost‖ was as much a formal goal in the religion of the
Southern Holiness churches as possession was in Voodoo. The ecstasy of speaking in tongues (the
uttering of unintelligible syllables), that accompanied this Pentecostal movement and the other physical
manifestations of possession, were the same symptoms as manifest by those people who became
possessed by the gods in African ritual ceremonies. This religion, based on ecstasy of feeling was a
survival of, if not the rites, then at least the religious behaviour of a pagan worship form that believes in
the “crossroads”, where the physical and spiritual worlds meet and blend into one. (A. p.43)

The three most galvanizing performers of early Rock ‗n Roll – Little Richard, Elvis Presley, and Jerry Lee
Lewis (first cousin of Jimmy Swaggart) – all grew up in the Pentecostal movement. These, along with
Chuck Berry, Janis Joplin and many others, would rise out of places within a half days drive of New
Orleans. It is of interest to note that nearly all the influential black singers learnt their trade in these
churches. This is still the case today. (A. p.42, F. p.127)

Blues, Jazz and Rock ‗n Roll
Atmospheres are going to come through music, because music is a spiritual thing of its own. You
can hypnotize people with the music and when you get them at their weakest point, you can
preach into the subconscious what you want to say. (Jimi Hendrix, Life, October 3, 1969)

When Jimi Hendrix (a follower of Voodoo and the author of the song ―Voodoo Child‖), made this
statement, the stage had long been set for the coming in of those “atmospheres” he referred to. Indeed,
Jimi himself was one of the most influential pioneers that bridged the gap between early Blues, Rock ‗n
Roll and the psychedelic late sixties and early seventies. That spiritual entity – a throwback from the
jungles of Africa – had been nurtured and preserved in the melancholy ―groove‖ of early Blues and the
―hot swing‖ of infant Jazz. What was considered unique and new to the naïve audiences of popular
Western culture was in fact as old as the history of this fallen planet. And even to this present day, that
which is deemed new and ―hip‖ to the generation of the late 20

th
 and early 21

st
 century, is simply a

18 | P a g e

regurgitation and repackaging of that which has been ―reincarnated‖, in fashion and music, over and over
again.

Blues was the sound the African slaves created once they had been deprived of their drums, forbidden to
sing their tribal songs, and forbidden to have their own churches. First and foremost, the blues is
polyrhythmic (multi-rhythmical combinations), possessing the elusive but essential quality of ―swing.‖ Its
beat was so implicit that the blues musician, for the first time, didn‘t need a drum. The blues used
distinctive vocal and instrumental techniques, such as ―moaning‖, ―string bending‖ and the ―blue note‖
(slight drop in pitch on the 3

rd
, 5

th
, or 7

th
 scale tones), which produce a wide variety of timbres and

shadings. These techniques, like polyrhythm, are African in origin. (E. p.14)

Let it not be misconstrued that I am suggesting that these aspects of music are in and of themselves
negative or even pagan. I am not either suggesting that any musical innovations that came from Africa
are not fit for use. One can find many of these aspects in the music of different cultures around the world,
including Western music, like the classics for example, where syncopation is utilized as an effective tool
of musical expression. Rather, it is in the specific, combined use of these musical principles, and how
they relate to their similar use in African ritual music, where the danger lies.

The blues gets its name from an Elizabethan phrase ―blue devils‖, meaning a fit of bad temper or
melancholy. The original blues singers rejected the Christian faith and dedicated their musical form as a
means of expressing the ―pleasures of this world.‖ Blues was traditionally a secular music belonging to
theatres, clubs, brothels, drinking halls and concerns of the flesh. The subject matter of blues was of the
lowest forms of human nature, often expressing betrayal, mistrust, perversion and sexual desire. The
sexual nature of many of the songs was deliberately veiled in African colloquialisms and terms. As a
result the white listeners who heard the music could often not understand the full meaning of the songs.
(E. p.14)

Jazz, the musical style that surfaced in the 1890‘s in New Orleans, through the musical style of Buddy
Bolden, found its roots and inspiration in the Blues. What Buddy Bolden played was, in essence, Blues.

What had been played in Congo Square in the earlier part of the 1800‘s was closer to African music, but
that which now evolved from that essential blues base, adopted strong elements of Western music. What
Buddy Bolden initiated was something new because of its use of European instruments, played with
African simultaneity and improvisation in an American march-band lineup. Here was a religious, African
musical concept delivered in the sound package of Western music. (A. p.83) Even at its mildest it would
have that essential African beat, and in that beat would be everything that denied the split between the
mind and body. In this regard, what became known as Jazz, was not new at all.

The key features of Voodoo ritual music remained in Jazz. The driving, pulsating beat with its interplay of
syncopated accents and rhythms, played with improvised exactness captivated the listener in the same
way the African music hypnotized worshipers into a trance-like state at a Voodoo ritual. The famous Jazz
pianist, Cecil Taylor, speaks like this about the improvisation and spirituality in Jazz.

Most people don‘t have any idea what true improvisation is . . . it means the magical lifting of
one‘s spirits to a state of trance . . . It means experiencing oneself as another kind of living
organism . . . It‘s to do with religious forces. It‘s about magic, and capturing spirits. (Hear that Long
Snake Moan by Michael Ventura, p. 83-84)

The popularity of Jazz music grew in leaps and bounds, quickly evolving into Ragtime (a music known for
its "ragged" rhythm and highly syncopated melodies), in the early 1900‘s.

By 1917, the world had gone mad, and Ragtime became too mannerly a music to handle, so in response,
from New Orleans, came the Original Dixieland Jazz Band (ODJB). In ODJB every instrument played
simultaneously, full speed ahead, over a pounding drum. It was a giddy music, barely under control, and
the only way to dance to it was to wiggle your legs and flail your arms (the Charleston). ODJB records
sold in the millions. (A. p.86)

19 | P a g e

By the 1930‘s, many of the Jazz musicians were white, and the first Jazz soloists came to the forefront.
Amongst these Jazz soloists were people such as ―Jelly Roll‖ Morton (whose godmother was a Voodoo
priestess), and Louis Armstrong (―Satchmo‖). (H. p.523, A. p.41)

Louis Armstrong was unquestionably the most important single force in the development of early Jazz
styles. To distinguish his unique melodic-rhythmic performance, his admirers coined the term ―swing‖,
which became a standard description of Jazz. (H. p.523-524) All through these pioneer days of Jazz
veiled descriptions of Voodoo practices and images appeared lyrically in many of the songs. African
words and phrases were incorporated into the lyrics and eventually became standard slang throughout
the Blues, Jazz, and ultimately, the whole music scene. For example:

Funky = ―Positive sweat‖, or ―strong smell.‖ With strong sexual connotations.
Mojo = ―Soul; an object invested with spiritual power and the capacity to heal or
influence.‖
Boogie = ―Devilishly good.‖
Juke = ―Bad, or devilish.‖ Hence the term ―Juke Box‖ – the ―devilish box.‖
Jazz = ―An immoral act. Another term for sexual intercourse.‖

The terms rap, dig, and hippie also come from the same source. (A. p.30, B. p.192)

Today there seems to be a total indifference shown toward the effect of current music trends. But in the
1920‘s people were very aware of the threat that Jazz posed to society and it was under constant attack
in the press. Opposing reactions came from journalists, classical musicians, priests, politicians and a wide
array of influential personalities. Newspapers cited Jazz as not merely a symptom, but as a specific cause
of the moral decay in society. In this age, through sheer familiarity with harsher and discordant sounds in
music, our senses have become dulled and our awareness has been inoculated.

As Jazz developed through the 30‘s, 40‘s and 50‘s into “Swing”, “Bebop” and “Cool”, Blues was also
moving from “Folk Blues” and “Classic Blues” into the “Rhythm and Blues” of the 40‘s and 50‘s.

Rhythm and blues resulted largely from economic restraints, as the decline in popularity of larger jazz
bands after the war forced them to reduce their size. At the same time blues singers began to use
electrically amplified instruments in order to be audible in the clubs and bars. Rhythm and blues emerged
as a hybrid of Jazz and Blues, combining the rawness and angst of Blues with the swinging ―groove‖ of
Jazz. Then, in the early 1950‘s, this small band lineup of Rhythm and Blues took the marriage of Blues
and Jazz one step further, giving birth to Rock ‗n Roll. (B. p.200, H. p.524)

Joachim E. Berendt, (who has won honours as a writer on jazz, and who has produced and directed jazz
shows, television programs, films and recordings) says it like this, when talking about the jazz roots of
popular music, in ‘The Jazz Book.’

... taking an active interest in jazz means working for a majority, because the popular music of our times
feeds on jazz: All the music we hear in TV series and on top-forty radio, in hotel lobbies and on
elevators, in commercials and in movies; all the music to which we dance, from Charleston to rock, funk
and disco; all those sounds that daily engulf us - all that music comes from jazz (because beat came to
western music through jazz). (pg. 3. Italics supplied)

Rock „n Roll took America, and ultimately the whole Western World, by storm. It was the beat that
became the foundation of Rock ‗n Roll and it was this driving beat that made it impossible for the
teenagers to sit still when they were exposed to its deliberately syncopated influence.

Syncopation places the accent on the off-beat in 4/4 time to disrupt the even character of the rhythm. The
effect of syncopation is primarily sexual and can be seen to affect the dancers at a dance hall by the
almost automatic way in which their movements become more sensual and oriented around the area of

20 | P a g e

the loins. Once these subtle forces become more concentrated in this area, they must find some
continued outlet of expression, whether in actual sexual activity, or in a more general way through
undisciplined behaviour and lack of control over sexual impulses. These are characteristics, which mark
the whole lifestyle and attitude of our present generation.

Of course, the concept of rhythm and its use for affecting the human organism‘s behaviour is not a new
one. In recent years though the research in this area has brought some tangible scientific evidence to the
fore. The evidence clearly suggests that different types of rhythms will have varied effects on our mental,
spiritual, and physical state. If the rhythm is the accentuated part of the music and is continued insistently
over an extended period of time, then it will have a hypnotic effect on the listener. (This is exactly what
occurs at a Voodoo ritual). If this insistent beat is of the syncopated variety, then it starts to arouse
agitated, tense and excitable emotions.
Rock music in particular has been demonstrated to be both powerful and addictive, as well as
capable of producing a subtle form of hypnosis in which the subject, though not completely under
trance, is still in a highly suggestive state. (John Fuller, in his book, Are the Kids All right?)

The body has its own natural biorhythms that keep the heart rate, blood pressure, function of the glands
and the nervous system in sync. The rhythmical aspect of music has a direct effect on these bodily
functions and if the beat is out of sync with the natural biorhythms then it causes a state of agitation and
stress within the organism, resulting in altered behavioral patterns. Take note of these opinions by some
of the worlds leading researchers today.
Perhaps the most important defining quality of rock and roll is the beat . . . Rock and roll is
different from other music primarily because of the beat. (Charles T. Brown, The Art of Rock & Roll,
p. 42)
It is with our bodies that we first respond to the rhythm of music. (The Music Within You, p. 161, by
musical therapists Carol Merele Fishman & Shelly Catsh)
The sexuality of music is usually referred to in terms of its rhythm – it is the beat that commands a
directly physical response. (Sound Effects, p. 240, by Firth)
The perception of rhythm involves the whole organism. (The Psychology of Music, p. 139, by Carl E.
Seashore)

Dr. Diamond, who has done extensive research on the effect of the weakening/syncopated rhythm on the
brain has revealed some startling evidence that could help explain why our present generation is having
such a difficult time distinguishing between right and wrong.
Using the principle techniques of Behavioural Kinesiology, I have also demonstrated that when
the weakening beat is played, the phenomenon called switching occurs – that is, symmetry
between the two cerebral hemispheres is lost, introducing subtle perceptual difficulties and a host
of other early manifestations of stress. The entire body is thrown into a state of alarm. (Your Body
Doesn‟t Lie, p. 161, by Dr. Diamond)

In this next statement, Dr. Diamond shows us – in the experimental process – how, after extended
exposure, the organism actually starts to choose that which is destructive over that which is good. This is
solid confirmation of the research going on elsewhere in science that has warned of the loss of the brain‘s
capacity for educated discernment. You may recall us discussing this a little earlier on in our study.
. . . his body now actually chooses that which is destructive over that which is therapeutic . . .
consider the millions of people who are exposed hour after hour to rock music and are thus
continually switched and stressed. Turning down the volume won‘t help – the rock beat takes its
toll even at low levels. (Ibid. p. 166)

It is a disturbing fact to consider, that the reason why many people do not particularly enjoy music that is
not within the popular mode of the medium, may be that their brain has become switched and now prefers
that which is destructive over that which builds and edifies the soul.

Music has power to influence and change, in its style, volume and intensity and just because I may enjoy

what it is doing to me does not necessarily make it good for the body temple. I may not see the negative

results of overexposure to certain music modes immediately, but in time these damaging effects will be

21 | P a g e

manifest in different ways. The smoker, for example, does not get lung cancer or blocked arteries from

the first cigarette – he may not even experience the negative results years down the line, especially in his

younger years – but we all know, that with age and time the problems will be manifest. Only now, after 40

or 50 years of rock‘s repetitive unnatural beat, are we starting to see the results in the musicians that

were the pioneers and mainstay of this cause since the early days. Take a look at this recent statistic that

was printed in the Sunday Times, 30th March, 1997 under the heading, “RHYTHM AND BLUES.”

Musicians are more twitchy than violin strings, says a report from the British Performing Arts

Trust. It found that two out of three musicians suffered rapid heartbeat, sweating hands, muscle

tension, trembling, shaking, loss of concentration and breathing problems. They are also anxious,

depressed and suffer from joint pain, deafness and „disobedient fingers.‟ One in five are on

permanent medication. (© The Telegraph London. Italics supplied)

Part of the reason for this is that when you are constantly exposed to this type of beat your heart will not
be pulsating normally. It has been shown that when a person wearing a walkman headset, while listening
to the rock type beat, is connected to a heart monitor, it will register that they are experiencing serious
heart malfunction. Remove the headset (the beat that is in conflict with the natural body rhythm), and the
heart rate shifts back to normal again. (Confirmed by the experience of 17 year old Debbie Boyd, at the
Bremerton Naval Hospital on April 14, 1992). Consider the youth that are often connected to their
Walkman systems day in and day out. For all that portion of time the heart is actually functioning
abnormally. One can only imagine what long-term effect this will have on the nervous system, the glands
of the body, the blood pressure and the mind. If we were to take seriously the body temple principle, then
these things would have to be a real consideration. Somewhere in life the price for disregarding these
facts will have to be paid.

Following is some more pertinent observation from David Tame‟s research in his book, The Secret Power
of Music and from the leading psychology journal Psychology Today:
 When pulsation and syncopation are the rhythmic foundations of the music at a dance hall, the
movements of the dancers can invariably be seen to become very sensual. (The Secret Power of
Music, p. 199, by David Tame)
Musical rhythms affect both our hearts and our brains. One road to arousing a range of agitated
feelings – tense, exited, sometimes sexual – is through pronounced and insistent rhythms . . .
artfully used to heighten the sexual tension . . . drumming may produce these powerful effects by
actually driving the brain‘s electrical rhythms. (Psychology Today, December 1985, p. 54)

All this research would be of no value if the evidences were not borne out in the real life witness of Rock
‗n Roll. This witness, in behaviour and personal testimony, categorically establishes that Rock ‗n Roll, and
all its related forms, preserves the qualities of African Voodoo in every sense of the practice. Further still,
the witness of the Rock Industry will clearly show that its heart and soul is rooted in the spirit of rebellion,
which 1 Samuel 15:23 tells us, “is as the sin of witchcraft.” Rebellion and witchcraft are so closely knit
together, because it was rebellion against God and His order by Lucifer and his angels, that resulted in
the art of witchcraft being practiced, in all its forms around the world. This rebellion is preserved in the
musical language of these ancient pagan practices, and can be witnessed by anyone willing to look a little
deeper.

Modern Rock so strongly bears the marks of Voodoo that it unconsciously generates the same dances,
reunites the mind with the body, and uses a derivative of Voodoo‘s techniques of possession as a source
of energy for both the performer and the audience. If you look at film footage of Haitian Voodoo dancers
you will see exactly the same dancing that you witness when people dance to Rock ‗n Roll, Rap, Rave,
Techno, Metal, and all the other related forms. Let us now listen to the voice of the industry itself and they
will clearly establish for us what spirit it is that motivates their mission.

A Rock ‗n Roll Testimony

22 | P a g e

Do not believe every spirit, but test the spirits to see whether they are from God; because many
false prophets have gone out into the world. 1 John 4:1

In this next section I am simply going to let the industry speak for itself. Quote after quote will clearly tell
you the story and put the whole sordid picture in its right perspective. Ask yourself the question: from
where are they picking their fruit? From the vine which is Jesus Christ, or from the orchard of Satan?

The Beat
Rhythm came from Africa to America/Do you know what it does to you? Exactly what it‘s
supposed to do. (Duke Ellington, - the famous Jazz great - in his liretto to, A Drum is a Woman, in which
he makes it clear that he means, “a drum is a goddess”)
My true belief about Rock ‗n‘ Roll – and there have been a lot of phrases attributed to me over the
years – is this: I believe this kind of music is demonic. A lot of beats in music today are taken from
Voodoo, from the Voodoo drums. If you study music in rhythms, like I have, you‘ll see that is true.
(The Life and Times of Little Richard by Charles White, p. 197)
Rock ‗n Roll is primitive and has no bull – it gets through to you. Its beat comes from the jungle –
they have rhythm. (John Lennon, Rolling Stone Magazine, January 7, 1971)
Rock ‗n Roll is pagan and primitive, and very jungle, and that‘s how it should be! The moment it
stops being those things it‘s dead . . . the true meaning of rock is sex, subversion and style. (Punk
Rock manager, Malcolm McLaren, in Rock, August 1983, p. 60)
Hip-hop (Rap) is the most powerful form of music and communication . . . It‘s very spiritual. Any
form of music that has come out of Africa – soul music, . . . hip-hop – are the biggest
communicators. It‘s got so many messages within its rhythms, within the drumbeats, as well as
its words. People don‘t realize how powerful hip-hop is musically . . . Music is the most powerful
form of communication. (Sinead O‟Conner)
In a very real sense rock was implicit in the music of the first Africans brought to North America.
And implicit in their music were centuries of accumulated rites, rituals, and religious fervor.
(Robert Palmer, Rolling Stone Illustrated History of Rock and Roll)

There is one more issue that I ought to address before I end this section on the rock beat. This is a

question that I get asked time and again during music seminars I have presented in different countries.

What about rap, techno, house music and some of the so-called newer modes of pop; do their styles of

rhythm fall into the same category as the traditionally accepted Rock ‗n Roll beat? My categorical reply

would be, most definitely, yes!

The music today that most closely resembles the Voodoo ritual dance music is rap and some of its hybrid

forms. As in Voodoo, it is the bare essentials of the beat that form the basis of the ritual music. On top of

this can be heard the monotonous ‘chant-like rap’ of the officiating singers. Everything is done within the

syncopated beat of the tireless native percussionists, while those partaking slowly slip into a hypnotic,

beat induced stupor. In this state they lose control of the master brain and open themselves up to the

power of suggestion that falls outside their now forfeited ability to repel. The music becomes the hypnotic

tool and once under its spell, the mind is left wide open to receive the messages that demons want to

implant in their subconscious. Digitize and modernize the ritual Voodoo style music and you are left with

the same recipe that composes today’s rap and other ‘newer’ forms of music.

There is nothing new about rap, nothing new about the principles that make up its endless strutting

groove so often heard pumping out its ‗Voodooized‘ message in clubs and raves around the world. Inside

these temples of modern paganism can be found the youth of today, glorying and reveling in their

rebellious freedom. Half naked bodies, writhing in sweat, worshipping the god‘s of conceit and sexual

expression, with minds spaced to capacity on alcohol, marijuana, LSD, cocaine, speed, hash, ecstasy

and a range of supposedly ‗smart drugs,‘ all the while repeating a ritual that has formed the basis of

Satan worship and Pagan ceremony for thousands of years. Whether we like it or not, the ingredients that

make a Voodoo ritual ceremony such a satanic success are the very same ones that keep the churches

of dance and vice so rich and thriving today. No true child of God will be found in its association.

23 | P a g e

From the Horses Mouth

For Rebellion is as the sin of witchcraft, and stubbornness as iniquity and idolatry. 1 Samuel
15:23

Rolling Stone Magazine, rocks foremost magazine, proudly noted in its 20th anniversary TV special:

It‘s not just an exaggeration to say that rebellion is more than just an occasional theme in rock, it

is its very heart and soul. . . .

As one sifts through the pages of rock n roll history you find this is a recurring theme, impressing on the

mind, time and time again, that the essence of rock is most unavoidably rebellion.

But what is it that turned rebellion into such an attractive diversion for the youth of the mid to early 21
st

century? This is by no means an insinuation that rebellion is some new attitude that suddenly burst onto

the scene only 50 years ago. But this much is true; there has been an exponential rise in rebellion against

established norms since the 50‘s and the birth of Rock n Roll. In some cases, with good reason (this by

no means justifies the spirit of rebellion), and in other cases not justified.

Can one just blame the evils that rock ‗n roll seem to engender on the delinquent tendencies of teenagers

seeking misguided adventure? Or was there a recipe that was prepared and baked half a century ago

that had nothing, in particular, to do with music and was served up as the opening act for the grand

entrance of the rock ‗n roll revolution.

One of the greatest wars ever fought had just ended midway through the 40‘s; most of the small children

that saw the final years of that war would become the teenagers and young adults of the 50‘s. But it was

during those years of turmoil, and the years that followed that the hypocrisy and double standards of the

adult world would be revealed to the questioning minds of those growing children. In the horrific scenes

witnessed by a world out of control, the message came through loud and clear that not even the so called

stable world of politicians and learned men, covering up primitive man in suits and big talk, could tie down

the savage animal of man‘s greedy destructive nature. Something happened there on the battlefields of

death that would change the world forever. And music was not to escape the metamorphoses.

The contradictions were so plain that even a child could see through them. The stately garments of grand

stand speeches and high-minded rhetoric were all but ripped away from the quivering anemic forms of

double talking politicians. Standing there in their naked shame they blindly made promises, formed

treaties and signed pacts that would ultimately bury them into the grave of a ―promising future;‖ sealed

and approved by a United Nations finale. A finale that would later see the world gagging and floundering,

while the bungling would continue till the blood and tears that followed in the decades to come would turn

the friendly blue of the planets peacekeepers into a crimson stain of embarrassing failure.

While the crooners of Tin Pan Alley were wafting out their love songs Europe found itself engaged in a

blood bath of cosmic proportions. The voices and lyrics of musicians such as Bing Crosby, Perry Como,

Patti Page and Frank Sinatra, singing to the compositions penned by George Girshwin, Irving Berlin and

Cole Porter, seemed to stand in sharp contrast to the raging madness choking this little globe we call

Planet Earth. In the land of liberty and freedom all seemed well till the boys of ‗Uncle Sam‘ signed up for

duty in foreign lands. Back home wives and children watched from a distance as the horror of ‗victory‘

unfolded before their eyes. Still the strains of Rosemary Clooney and the Andrews Sisters played along in

mocking contrast. Then suddenly and rudely the crazy trance-like state of the American dream was

shattered by a daring attack from a tiny island nation with equally tiny men, who dared to fly to New

York‘s Pearl Harbour and bomb the U.S. Navy into shocked response. The culmination of this counter

24 | P a g e

attack was forcibly manifest when a cylindrically shaped piece of metal was dropped on the cities of

Hiroshima and Nagasaki, blowing uncountable innocent lives to smithereens. The hypocrisy of war was

made complete, but still the lies would roll in thick and fast. A new race had begun, and while the world

was still standing by in abject terror, America and Russia took the atomic mistake another step further

and plunged the world into the frozen wasteland of the Cold War, and a global arms race.

Finally, the time for a different kind of revolution had come. The flimsy trust that the world at large had put

in their exalted leaders was seen by many to be a misplaced delusion and the youth had seen it all. Now

they needed a vehicle to escape the double standards of grown up logic, something that would set the

atmosphere for reckless abandon, that would be void of white collar philosophy and political intrigue.

They were looking for a form of release, new and simplistic. A form that would express their emotions and

say to the world, this is our way, we found it, now is our moment of glory, our time to express our inner

frustration. Now we will show this so called mature world of adult wisdom that we have finally received our

voice.

The great moment had arrived for the master musician to play his tune. All the musical ideas and

language that had been the domain of cults and sub cultures would now find their expression in the

melody and beat of rock ‗n roll, the new culture for a new generation. The communication web was ready

to absorb this new energetic art form. The first vinyl discs, the 78‘s, had just seen their day and now made

way for the new and convenient 45‘s. The 45‘s represented a significant technological advance over the

78‘s. They were much smaller, and most significantly, they were cheaper. Now even teenagers could

afford to buy records that could be easily played on the new portable hi-fi‘s that were equally easy to

operate. The curtain of the 50‘s was drawn back and onto the stage burst the new teenage heroes of rock

‗n roll. Bill Haley and the Comets cracked the airwaves with hits like „Rock around the Clock‟ (1955), The

Platters strutted on with songs such as „The Great Pretender‟ (1956), and then came Elvis Presley, „King‟,

of rock „n roll, swinging his hips to „Heartbreak Hotel‟ and „Jailhouse Rock.‟

The medium was perfect. There were no serious high-minded philosophies behind the lyrics. In fact, most

of what was said philosophically in the music of the 50‘s could be summed up in one word – nothing. The

real message lay behind the driving thumping syncopated rhythm of rock ‗n roll. This was based on the

twelve-bar phrasing of black rhythm and blues with the accent of the rhythm placed on the second and

fourth beats. This was the recipe that gave rock ‗n roll its pulse and made it virtually impossible for young

people to sit still while listening to it. The words of the songs, at best, seemed to be an added extra. Some

of the memorable catch lines went about as deep as this: „Let‟s go to the hop, oh baby, let‟s go to the

hop.‟ „You ain‟t noth-ing but a hound dog, crying all the time.‟ „Awopbopaloobopalopbamboom, Tuttie

Fruitti all rootie.‟ And, most profoundly: „Go, go, go, Johnny go. Go, go, go, Johnny, go. Go, Johnny B.

Goode.‟

One can‘t get more insignificant than the lyrics of early rock n roll. At best they were shallow and

transparently superficial and at worst, trashy and cheap. But it was the perfect expression of

dissatisfaction for the youth of that decade – a way of saying so much by actually saying nothing at all. In

response the hypocritical, moralistic adult world rose up in opposition against this new form of ‗hedonism.‘

Records were burned, public speeches made condemning this terrible curse, while conveniently

forgetting that they, through their contradictory example, had sent the ball rolling down the bowling alley

of rock ‗n roll. „Don‟t do as I do, but do as I say.‟ No self-respecting ‗Rebel without a cause‘ would fall for

that line anymore.
The shadowy impact that rock ‗n roll had on the world, and on specifically teenagers, cannot be over

25 | P a g e

estimated. The recognition of this fact is not just an opinion held by a group of ultra conservative right
wingers. The industry and many of the people who have done journalistic work about the industry will,
time and time again, tell you very much the same thing.

A long time journalist and follower of rock ‗n roll trends, Gary Herman, writes about his experience with

the rock and pop industry in his book, “Rock „n Roll Babylon”. (Published in 1994 by Plexus Publishing

Limited of London). The title may suggest that it is a book written by some anti rock ‗n roll activist, but this

couldn‘t be further from the truth. In fact, even though the title may have some apparently biblical

connotations, it is not a biblically inspired work at all. The impression I got while reading it suggested that,

in all probability, Gary Herman had no particular ‗Christian‘ leanings at all. He starts off the preface by

saying this.

I should make it clear from the outset that I love rock ‗n roll. It has, at various times in my life,

thrilled me, consoled me, saddened me and gladdened me. It has always, and in both senses,

moved me. And, like most of the children of my generation, rock „n roll stars have seemed to me

friends, idols and infiltrators in the camp of an enemy dedicated to the ruthless pursuit of wealth,

the promotion of a hypocritical morality and the suppression of youthful energies. (Italics supplied)

I wish to take up issue with Gary Herman on a few of the statements made in this section of his preface,

especially with regard to the „ruthless pursuit of wealth,‟ by the hypocritical moralists. This attitude of

money loving is just as prevalent in the rock ‗n roll industry and amongst its stars. When it comes to

materialism rock ‗n roll ranks up there with the most dedicated gold diggers of all time. I wonder if you

also caught one other thing that Gary said, “. . .rock „n roll stars have seemed to me friends, Idols. . .” Do

we, as so called Christians, look up to the pop stars of today and idolize them, pasting their pictures all

over our bedroom walls, writing the names of our favourite bands and solo artists on our books and

suitcases? Could this be an outward symptom of idolatry? The test is quite simple; all it requires is

honesty and a desire to hear the voice of the Holy Spirit. Ironically, the industry labels their stars by using

exactly this term – ―Pop Idols.‖

Gary Herman opens his second chapter with these startling remarks. You will notice how they fit right in

with what I have said in this chapter thus far.

Rock ‗n roll is an itinerant phenomenon. It leaps fences and challenges boundaries. In the

frightened fifties, when the world seemed to have frozen into the power blocks of a cold war, such

casual disregard as rock ‗n roll showed for the barriers and conventions of race, geography, sex

and age was terrifying to both the masters and slaves of the established order. Fifties rock „n roll -

with its rebel images, its heady mixture of sentimentality and angst and its disobedience to the

rules of melody and rhythm and decent performance- helped create a sense of community

between the disparate groups of teenagers who discovered in the music the symbols of their

darkest dreams. No wonder rock ‗n roll was condemned as „lewd‟ and „lascivious‟ by the self-

appointed guardians of morality. (Rock „n Roll Babylon, page 15. Italics supplied)

The big question that I will be asking as we continue our study is a fundamentally basic one that should

be asked whenever you set about “testing the spirit‟s” (1 John 4:1). From which spiritual tree is the rock

and pop industry picking it‘s fruits (Matthew 7:16), and what is the dutiful response of a professed child of

Christ when they find that that with which they are having friendship with is indeed rooted in the spiritual

garden of Satan?

I could spend the rest of this chapter telling you about my personal experience and offering my own
opinion on why I believe that the religion/spirit behind rock ‗n roll is that of Satan. That in itself may be
convincing enough, but it would be even more effective to let the industry and its famous personalities
speak for themselves. You will notice that they do this very persuasively and effectively.

26 | P a g e

Rock ‗n Roll is an aggressive art form, pure hostility and aggression, I believe in that like a

religion. (Blacky Lawless of Wasp, in an interview with, ‗Washington Post‘)

There is, of course, no guarantee that Blacky Lawless is referring to religion here in the traditional sense.

He may just be describing the passion that he feels for his chosen mode of artistic expression, a passion

that obviously verges on the religious, clearly demonstrating the fruits and spirit behind this expressive

vehicle – „pure hostility and aggression.‟

There is a spiritual atmosphere behind the music, its fashions, attitude and interests that most definitely

show that there is a spirit of Devilish proportions that permeates all that it stands for. A spirit that also has

the effect of enticing people to worship other people as idols. According to scripture this constitutes an

unfaithful spiritual act often referred to as adultery or prostitution. If the apostasy of the Rock industry

were just that simple, this by no means justifies ‗secular idolatry,‘ then it would be a whole lot easier to

deal with. But this is most certainly not the case.

The many fruits that are born by the tree of rock ‗n roll will, without question, reveal that it is not fruit that

has been picked from the true vine. In sex, drugs, love of money, tainted images and infatuation with the

occult will be manifest the origins of this powerful industries fruits. Even the origins of the music and its

rhythmical style (as you have already seen) speak volumes about where its musicians get their inspiration

from. In the alleyways of rock ‗n roll, once your eye‘s become accustomed to the darkness, you will start

to recognize the idols shrouded in long shadows of demonic deception, and you will thus be compelled to

make a choice, for ‗Baal‘ or, ‗Jehovah.‘ (1 Kings 18:21)

Rock „n Roll Darkness, Sexual and Spiritual

In 1956, soon after the birth of rock ‗n roll, an American minister, Albert Carter, condemned this new

musical form as totally void of Christian ethics and standards.

The effect of rock and roll on young people, is to turn them into devil worshippers; to stimulate

self-expression through sex; to provoke lawlessness; impair nervous stability and destroy the

sanctity of marriage. It is an evil influence on the youth of our country. (Rock ‗n Roll Babylon, Gary

Herman, page 153)

Condemnation of rock ‗n roll came from all across the United States. The, so called, standard bearers

were making their voices heard in loud and demonstrative indignation toward this new spiritual poison

that had reared its ugly head on the soil of the land of liberty and freedom. Censorship of music, TV

appearances and just about anything that had anything to do with rock ‗n roll was the order of the day.

The situation became even more serious when, in 1959, an American payola investigation raised the

issue to the status of a national crisis. It was as if the Devil himself had been manifest in this form of

human expression. Even the hardened, hypocritical right suddenly found itself injected with a surge of

conscience. Hypocritical or not, either the accusations were of value, or they were just something new for

the Pharisees of the 50‘s to shout about. Time would soon reveal the truth, but by then it would be too

late, the world would be hooked and then there would be no turning back.

Many of the early rock ‗n roll heroes came from strong Christian, American backgrounds. A large number

of them, like Elvis Presley, came from among the black, or poor white communities and were significantly

affected by this sudden burst of moral and spiritual conscience. The Elvis image took a subtle turn and as

a result of this new attitude, he would now appear in public as a humble God-fearing boy with strong

Christian roots. Much of this turn in Elvis‘ image was due to the guidance of his manager Colonel Parker.

At the start of Elvis‘ career he was being condemned by so many leading political and religious figures

that parents started forbidding their children to buy his records. Of course his record sales dropped

drastically as a result. But Colonel Parker had the bright idea of recording Elvis singing gospel music.

27 | P a g e

Soon it was not only the youth that were buying Elvis‘ records, but now the adults had changed their tune,

suddenly seeing Elvis as a good Christian boy, and were themselves flocking to buy his next major

release.

Jerry Lee Lewis, pop icon of the early rock ‗n roll days, recognized the significance of what he was

involved in and in confusion was forced into temporary retirement. Not only was he condemned for being

a ‗Rebel-Rocker,‘ but was also viciously attacked by the press and moralists for marrying his thirteen year

old cousin. He has always said, that Rock ‗n Roll would send him to hell. The following words of his will

no doubt ring a bell in the ears of those who comprehend their significance.

―I know the right way, I was raised a good Christian. But I couldn‘t make it.‖ (From, Rock „n Roll

Babylon, Gary Herman, pg. 153).

Gary Herman states this, with reference to Jerry Lee and Elvis.

―Despite his conviction that Jesus Christ is not inclined to do ‗a whole lotta shakin‘, Jerry himself

(like Elvis, a member of the evangelical Assembly of God), is unable to break himself of the habit.‖

(Ibid)

There were many other rockers that also had strange, con-fused, love-hate relationships with their

Christian-conscience. Little Richard, for one, became a gospel student after a vision he received while

travelling in an airplane over Australia in 1958. Author Gary Herman sees the experience in this revealing

light.

Perhaps becoming a preacher was just like joining another branch of show business, but the lure

of rock ‗n roll for this most flamboyant of the early black rockers was too great. He found the

perfect excuse – rock ‗n roll was to be the way he could ―teach love, because music is the

universal language.‖ The Reverend Carter can‘t have approved, but Little Richard was not the only

rocker to try and square the circle. (Rock „n Roll Babylon, Gary Herman, pg. 153. Italics supplied).

Something that really stands out for me, is that a Non-Christian author such as Gary Herman, recognizes

the contradiction (‗to try square the circle.‘), in trying to accommodate the spirit of rock ‗n roll with the spirit

of Christianity. The contradiction is expressed even more clearly in these words spoken by Little Richard

(quoted earlier) in the late 70‘s, when he was once again seeking the Lord.

My true belief about Rock ‗n Roll – and there have been a lot of phrases attributed to me over the

years – is this: I believe this kind of music is demonic. . . . A lot of the beats in music today are

taken from voodoo, from the voodoo drums. If you study music in rhythms, like I have, you‘ll see

that is true. I believe that kind of music is driving people from Christ. It is contagious. . . . (The Life

and times of Little Richard, Charles White, pg. 189)

Elvis, mixed the issue to such a degree that he seemed to believe he could blend obvious occult

philosophy with that of the Christian ideal.

It is well known that Elvis was addicted to a variety of drugs. One of Elvis Presley‘s bodyguards claimed

that the ―king‘s‖ buttocks were so covered with needle marks that there was practically no room left for

another injection. Not such a well-known fact though, concerns his interest in the metaphysical. Elvis

studied the paranormal and communicated with a psychic in Denver, Colorado. He actually believed,

according to close friends, that he was a reincarnation of Jesus with power to heal people by touching

them with his hands and claimed that he could form clouds with his mind. Another interesting fact is that

Elvis was into the teachings of a woman called Helena Petrovna Blavatsky, a Russian spiritist that lived

during the period 1831 - 1891. She was the founder and head of the Theosophical Society and the most

28 | P a g e

influential figure of the 19th century occult revival. Her aim was to bridge the gap that divided the Eastern

and Western occult traditions. Both her occult synthesis and her claim to be guided by superhuman

powers have greatly influenced 20th century occultism. It is the teachings of Helena Petrovna Blavadsky

that form the basis of New Age philosophy. It is against this backdrop that one has to view the spiritual

experience of Elvis and his claim to be a Christian.

True Christianity is tested by the principles and teachings found in the word of God, not by the philosophy

of the occult and messages of psychics and channeled mediums. Remember what it says in 1 John 4: 1

about many false prophets coming into the world, that we should test the spirits to see whether they are

from God? I challenge you to test the spirits now and the fruits they cause their slaves to bear. From the

very start rock ‗n roll has been connected to the powers of darkness. The very term rock ‗n roll finds its

origins in immorality and perversion, some of Satan‘s most favored instruments of corruption. This is not

just hearsay, but is proudly noted by articles that can be found in some of the leading rock and metal

magazines available today. A good example would be this back page segment that I recently found while

reading the magazine „Ultrakill.‟ The extract was entitled, „The truth about the Devil.‟ In the article it gives

some of the titles attached to Satan, most of them of biblical origin, and then continues to reveal some

other noteworthy evidence.

We‘ve got Satan, Beelzebub, Satanial, the Serpent... and lord of misrule. . . . But what about the

musical connection with all of this? Well even before heavy metal the Devil took an interest in

rock ‗n roll. The very term rock ‗n roll started life as a Black American expression for sex. And

sinful procreation has been the Devils province for a long, long time. (Volume 3, back page)

This opinion that rock and Satan are old bed partners is not exclusive to some magazine articles alone.

The musicians themselves are all too aware of this obvious connection. Consider these statements by

David Bowie, one of the rock and pop industries all time heroes:

I believe rock ‗n roll is dangerous, it could very well bring about a very evil feeling in the west. . .

it‘s got to go the other way now, and that‘s where I see it heading, bringing about the dark era. . . .I

feel that we are only heralding something even darker than ourselves.

Rock ‗n roll lets in lower elements and shadows that I don‘t think are necessary. Rock has always

been the Devils music, you can‟t convince me that it isn‟t.” (Rolling Stone Magazine, 1972. Italics

supplied)

Or this remark by the manager of the “Rolling Stones” with reference to rock‘s involvement with the

sexual.

Rock IS sex. You have to hit teenagers in the face with it! (Time, April 28, 1967, pg. 53)

All through the history of rock and pop can be found this sexual message that stands out like a beacon,

proudly displaying the Satanic colors of this industry. The Bible is more than clear about the sacred

nature of male-female sexual relations. The history of the children of Israel speaks volumes about how

Satan led them to Paganism through the subtle, tantalizing allurements of sexual perversion. Quite

literally, the devil sold his idolatrous product by catching the eye and twisting the taste with the all-

effective weapon of lust. Before they knew it, the Israelites were in so deep that they even began

exchanging sexual relations with those of the same sex. It is no coincidence that many occult practices

include sexual rites and bizarre orgies as part of their ceremonies. In rock, whether it is a religion or not,

this sexual element plays a very significant role and no one, no matter how biased, can deny this glaring

29 | P a g e

fact. All you have to do is turn on your television, program into one of the many music channels and you

will see in fashion, suggestive actions, dance, imagery, musical atmosphere and lyrics, the language of

sex selling you a ticket to the very heart of Satanic vice and final destruction.

Satan laughs! He revels in the knowledge that weak, self-sufficient humans are flocking like hungry

vultures to snatch the poisoned meat from his adulterous table. Yet we often fall all over ourselves just to

catch that final glimpse or indulge that favourite fantasy. We become observers, congratulating ourselves

that we do not actively get involved in such disgraceful conduct. Nearly every free moment we get finds

us tuning in to that cherished television drama, which so often today, portrays couples in heated sexual

embrace. And still, in self-righteous blindness, we convince ourselves that we are not watching because

of the sex. It‘s just the story that we enjoy.

Older, single viewers will tell you that it provides them with company and that the evil portrayed in the

program has no effect on their mature Christian minds. What happened to the company of God‘s Holy

Word, to desperately needed hours of intense Bible study and fervent prayer? Here we are, standing on

the edge of earth‘s final nightmare and the beginning of an eternal dream, yet all we can do is sink deeper

and still deeper into a state of spiritual blindness. Oh how many sad, scared and unhappy people, who

knew it all, will be found searching frantically for shelter when it is too late! We fooled ourselves into

believing that we could just walk off the playing field of life and take a seat in the grandstand as

observers, instead of walking right out of the stadium and joining the ranks of God‘s peculiar people who

find themselves unspotted from the world. It is not for nothing that we are told that by beholding we

become changed, often this happens without us even noticing the transition. What a heavy responsibility

we will carry for allowing ourselves, and those we say we love, to enjoy sin without guilt. May God help us

all.

To run through the names of musicians and entertainers who have ventured into the occult would read

like a who‘s who of the showbiz industry. From Elvis, the Beatles, the Rolling Stones, Elton John, Jimmi

Hendrix, Jim Morrison, Led Zeppilin, Deep Purple, Rush, Iron Maiden, Metalica, AC/DC, Sting, and so

many more. The annuals of rock and pop history are riddled with the acne of Satan worship and sexual

perversion. Even some of the more respected names won‘t bat an eyelid at two people of the same sex

spending the night in passionate ―love making.‖ Elton John believes, quite unashamedly, that there is

nothing wrong with going to bed with somebody of your own sex. He feels that people should be very free

with sex but should draw the line at goats. David Lee Roth, ex lead vocalist of Van Halen, proudly said, “I

may not go down in history, but I will go down on your little daughter.” Isn‘t it clear from where the music

industry and its representatives are picking their fruit?

Is it at all reasonable, as a Christian, to feel at ease about buying the latest release of Madonna, knowing
that her life and example has been that of one who has mocked Christianity and its principles with lewd
sexually explicit videos, publicity pictures and statements? In October of 1996 Madonna gave birth to her
daughter, Lourdes Maria Ciccone Leon. She had no qualms about stating that she had no intentions of
marrying the girl‘s father, Carlos Leon, who lives with her in Los Angeles. It is interesting to see the
strange contradictions that come out of this Los Angeles interview with Madonna.

―I can think of lots of married couples or nuclear families that are terribly unhealthy and have

terribly dysfunctional children,‖ she said. ―I don‘t think that‘s a guarantee that your child is going

to be happy.‖ (Sunday Argus, Dec 14/15, 1996)

Neither is living out of wedlock a guarantee that your child will be happy, and anyway, this is not the
issue. According to God we are required to be married and permanently tied together in Holy Matrimony
before we consider bringing a child into this world, and I am not speaking in ignorance; I speak from

30 | P a g e

experience. The issue is obedience to God, or obedience to the dictates of my own weakened
conscience. The Bible is clear. We ought to obey God rather than man. And besides, no relationship has
any guarantee of survival if it is one without Christ. The article goes on to say.

Madonna whose suggestive videos have earned the wrath of religious groups, said she was not

concerned her reputation as a sex queen would make it hard to raise her daughter. ―I consider myself

to be a very moral person.‖ (Sunday Argus, December 14/15, 1996)

One wonders what moral guide Madonna is referring to when she asserts that she is a very moral person,
because while she publicizes her morality, the interview goes on to say that she has no intention of toning
down her bad-girl image now that she has become a mother.

George Michael is another of the POP elite? who does not have too much of a sex related conscience,

although he tries hard to keep people guessing about whether he is gay or not. One wonders if his hiding

the truth is not just another publicity gimmick to keep him in the press, especially when seen in the light of

these remarks. “Someone like me, who sits there with this big neon question mark above my head and

openly invites those questions is, therefore, a thing of fascination,” And with reference to the gay

question. “But I‟ve never wondered whether it is acceptable or not.” Asked if his sex life had improved as

he got older, Michael replied:

“Oh G-d, yeah. It‟s not even a matter of getting better. It‟s a matter of me finally knowing what it is

about and being with the right people and having the right sexual experience.” Michael dedicated

his recent album, Older, to a gay friend, further fuelling rumors about his sexual predilections.‖ (Sunday

Times, November 17, 1996)

Are you still wondering from what spiritual tree the rock industry picks its fruit? Surely the message must

be more than clear by now. Or maybe this section, with reference to Sting from the book, “The world‟s

greatest composers,” will bring home the truth a little more clearly.

Sting, referring to the character he played in the movie „Brimstone and treacle‟ . . . He‘s a kind of

nice boy . . . well mannered but also quite nasty, one minute you‘re laughing, the next you‘re

squirming. That‘s why I want to make the film it‘s closer to the real me.‖ The same applied to the

Feyd character he played in the movie ‗Dune‘ a year later. ―I am Feyd . . . I‘m very lucky that I can

exorcise my shadow, my demon, on screen. Most people have to repress any dark shadow that

they have. I‘m allowed to bring it out.‖ Both roles fitted in perfectly with the „Prince of Darkness‟

label he was earning — and his music was heading in the same dark direction. (Italics supplied)

Who else is called the Prince of Darkness? Are you now beginning to make the associations? And it must

surely be clear that it is not just the heavy metal segment of the industry that bears this trademark

connection with the darker side. The disease of Satanic influence is one that corrupts this monster music

machine from top to bottom, one that crosses every barrier and facet of the pop and rock industry, and

that has been a prevalent attitude right through its history.

For example, in Michael Jackson‟s recent video release you can see scenes depicting possession, black

magic, rotting corpses coming to life and Michael playing the role of some macabre messiah figure. All

this is done in the name of fun and entertainment. What makes it even more frightening, is that Michael

normally appeals to kids from way before their teens and then of course upward through the teen years

into early adulthood.

Music, lyrics and visuals all reflect this attitude of the occult, sexuality, violence and Anti-establishment.

Today we have reached such a high point in the desensitization of society, via the media-machine, that

31 | P a g e

one would think that it could go no further. But this is most certainly not the case, as the May 10, 1999

edition of Newsweek records:

Sex, drugs and rock have worried parents for decades. But now the Net, videogames and no-

holds-barred music are creating new worlds that many adults cannot enter. (p. 49)

Consider some of these words that come off the recording of rock‘s latest hero, white rap artist
Marshall Mathers, better known as Eminem:

―Hi, kids, do you like violence? Wanna see me stick nine inch nails through each one of my

eyelids? Wanna copy me and do exactly like I did?‖ He then continues to rap: ―By the way, when

you see my dad, tell him I slit his throat in this dream I had.‖ (Ibid.) Some of his other lyrics tell the

same sordid story. ―Try sin and get f***ed up worse than my life is/My brains dead weight/I‘m trying

to get my head straight/but I can‘t figure out which Spice Girl I wanna impregnate.‖ (Sunday Times

Magazine, June 13 1999, p. 12)

Chris Haley, 17, When interviewed for the same edition of Newsweek, made these insightful remarks

about his generation:

Our generation is far more desensitized to violence than any other generation. TV‘s raise children

now more than parents do, and television caters to children‘s violent fantasies. (Ibid. p. 50)

Bryan Adams, speaking about the theme of his latest album states:

The overall theme is a need to break out, free of conventional thought and not be bound by what

we are told is right and wrong. (Cape Times, Monday, May 10 1999)

Of course the theme of rock ‗n roll has been the same since the very start. A devilish cause that is, as

Mick Jagger stated, “after the minds”, an industry that is on a mission to change, in the words of David

Crosby, “the value system, which removes them (the youth) from their parents world very effectively.”

(Refer to chapter 2).

In every function, the rock industry fulfils the criteria of Belial and idol worship. The sex, violence, music
and drug-induced habits of its most starry icons tell us most convincingly, that here we are treading on
unholy territory. Perhaps it would be wise for us to take note these words that come from the prophetic
pen of the Apostle Paul in his letter to Timothy.

―But mark this: There will be terrible times in the last days. People will be lovers of themselves,

lovers of money, boastful, proud, abusive, disobedient to their parents, ungrateful, unholy,

without love, unforgiving, slanderous, without self-control, brutal, not lovers of the good,

treacherous, rash, conceited, lovers of pleasure rather than lovers of God — having a form of

godliness but denying its power. Have nothing to do with them. (2 Timothy 3: 1 - 5. NIV, Italics

supplied)

When you consider these statements that were made by the great rock hero‘s, even in the days of the

60‘s, then it becomes clear that the spirit that motivates this cause is most assuredly the spirit of

antichrist. Mick Jagger of the „Rolling Stones,‘ who wrote the song, „Sympathy for the Devil,‟ spoke these

words of pure blaspheme.

If Jesus had been indicted in a modern court, he would have been examined by doctors, found to

be obsessed by a delusion, declared incompetent and incapable of pleading his case, and sent to

an asylum. (William Foster, Toward Soviet America, Elgin Enterprises mc, Cal, pg. 317)

Or this statement, by Ringo Star, when he was still with the Beatles.

32 | P a g e

We are not just anti-Christ... just anti-pope and anti- Christian. Jesus is dead. (Playboy, Feb. 1965,

pg. 58)

And he was not the only Beatle who dared verbalize his feelings so strongly. John Lennon wrote in his,
(„A Spaniard in the Works‟, Simon and Schuster, NY; pg. 14)

Jesus is a garlic eating, stinking, little yellow, greasy fascist bastard, Catholic Spaniard.

Derek Taylor, former press secretary for the Beatles declared.

Here are four Liverpool lads who are rude, profane, vulgar, yet they have taken over the world. It is as if
they have founded a new religion. They are complete-ly anti-Christ. So much so, they shock me! This is
not easy to do. (Saturday evening post, Aug. 8, 1964, pg. 28)

Need anymore be said? Or should I spell it out in bold, clear lettering that the rock ‘n roll industry is the
industry of Satan, and has been since the very start? Let me do just that by once again quoting these
words of David Bowie.

ROCK HAS ALWAYS BEEN THE DEVIL‘S MUSIC, YOU CANNOT CONVINCE ME THAT IT ISN‘T

The Future Rave

As it is with most things, especially in this age of advancement and change, nothing stays static. That

which is new and enchanting today invariably becomes old and replete tomorrow. In the field of music this

is also the case. Of course this does not mean that the old becomes redundant. The very nature of

musical expression ensures that old concepts and ideas will continually, especially on the creative side,

be resuscitated and reinvented time and time again. Another reason for this continuity is the fact that we

have become somewhat slowed in our musical inventiveness, particularly in the field of commercial

music. This is largely due to the dictates and trends set forth by the industry controllers themselves. A

working recipe has proved itself to be an effective means of financial growth and so although some

elements have been adjusted and reshuffled, the basic musical thrust has remained the same. The public

have tasted, assimilated, regurgitated and re-ordered variations from the same musical menu for decades

and decades, and so the demand for the intrinsic elements of ‗Popular Music‘ have remained largely

unchanged. These elements, loosely specified, are beat, repetition, catchy melodies and performance

duration of roughly 3 minutes. The psychology behind this format is indeed interesting, as I have alluded

to earlier on, because its success is founded on the indoctrinatory and hypnotic principles of repetition.

The consistency and repetitiveness of the rhythm section (the beat) causes an instantaneous mental and

physical response, while the catch phrases and repetitive melodies ensure the retention of the message

and its ability to be recalled at ease. These elements are the staples of 20th century commercial music,

and for all intents and purposes, will remain this way deep into the 21st. But there have been some

amazing advances in the recent past, especially in the field of technology and computerization, which

have opened up some new and interesting possibilities for the modern musical media. CD‘s, sampling

and digital recording are already ancient history, so I won‘t even spend time getting into these. But on the

front of clubs and discos, where popular music is actively lived out and where its true capabilities can be

visibly manifest, there have been some changes and developments that must be mentioned to make this

section complete. For those who have been around for a time though, it will also be clear, that even in this

field, there is much that has remained the same. I begin with the latest worldwide trend, „The Rave.‟ In the

March 1997 issue of COSMOPOLITAN MAGAZINE, Nick Paul, describes the philosophy of ‗Rave‘ in an

article entitled ‗The home of the Rave.‘

All words are subordinate to the beat, all politics are subordinate to the party. (p. 74)

He goes on to describe the spiritual content of the ‗Rave.‘

33 | P a g e

And the easy spirituality of rave is appealing to kids who‘ve rejected the old, uniquely South

African gods of their parents but decided that they do need a god after all. At a time when

ecological issues have elbowed their way into the popular consciousness, the neo-pagan earth-

worship of some adherents of rave is becoming increasingly popular. (p. 75)

And the continuity of the popular music trend, borrowing from jazz to classics, yet relying fully on
the beat, still remains the bottom line of the rave.
 Some experts liken contemporary dance music to jazz, some to classical. Its sources are varied,

from early rap, to disco, to the pioneering electronic ambient music of Brian Eno. In the last five

years it has mutated wildly, and now encompasses perhaps 20 identifiable styles, from the happy,

vacuous radio-friendly tunes of Whigfield to the dark rhythmic crescendos of Goa trance, from the

fluid meanderings of acid jazz to the crippling 200 beats per minute of Gabba. (p. 76)

There is no doubt that the music makers who find themselves on the edge of earth‘s greatest
millennium are desperately trying to find the ultimate expression of art through sound and music.
They have long since come to realize that, in the words of Jimi Hendrix, music is in a spiritual
thing of its own, and are today cashing in on the surfacing spiritual consciousness of the late 20th
century mentality. Hellenique Angerou, an honours student in psychology is researching
subcultures, specifically the rave culture. She shared her views with Nick Paul in this same
COSMOPOLITAN interview.

―She sees rave as a positive spiritual force in many young lives, and is interested, she says in ‗the

fact that it combines archaic, ancestral, tribal influences with technology and cyberia.” Notice how

she focuses on the beat aspect. She points to “trance music and drumming as a possession of the id

impulse‟, and lofty and esoteric as that may sound, there is something truly pri-mal and

compulsive in the way the rhythm and lights capture one at the rave.” (p. 76. italics supplied)

Something truly momentous is being put into motion in this period of our history. The spiritual, primitive,

the modern and ‗plastic have reached out and clasped hands as if to make one final frenzied push into

the new age of the seventh millennium. Not a soul is really sure where this new phase is going to lead

mankind. All concerned seem to have their own agenda and are trying desperately to be as optimistic as

possible. Yet, when one looks at the faces around this little globe called planet earth, when one sees the

news that explodes onto the headlines and news broadcasts like some metaphysical nightmare, you can‘t

help wondering if the words expressed by Nick Paul in COSMOPOLITAN do not hold more than just a

little truth.

Perhaps rave truly is the music at the end of the world . . . (p. 76)

It is not at the rave where this new onslaught of the music kingdom ends. In fact, it is in these modern

temples of paganism (dressed up in fashion and technology), that the rest of the ‗musically voodooised‘

picture continues to unfold. Computer boffins and the 90‘s club scene have now got another smoke bomb

to pollute the already saturated atmosphere of dance culture.

The virtual nightclub is a hot new item designed by Icelandic computer wizards ‗Oz‘, creating a virtual

club-world where all is not what it seems. The clubs can be accessed in your home via computer. You will

be able to talk directly to other club characters (bouncers, bar staff, etc) once this service is connected to

the Internet. It will also be possible to enter a variety of three dimensional club environments. It seems

obvious in this coming era of club technology that the potential for record companies to pro-mote their

products worldwide will be massive. But it is the potential for the musicians themselves that hold the most

far-reaching implications due to Oz‘s new method of creating music.

34 | P a g e

Issue number 11. Feb. 1997 of BLA, BLA magazine tells how „Gudjon Mar Gudjosson‟, 24 year old CEO

of the company Oz, has developed a method of recording electronic music using a built in ‗intelligent

agent‘ which causes a track to adjust itself according to its environment.

―The sound is influenced by space,‖ explains Gudjon. ―Information about what‘s happening

externally is streamed into the computer creating the music which responds accordingly. If a lot

of people are up dancing or the club is very busy, the tempo and type of music will reflect that. In

future all music will respond to its environment. We won‘t need DJ‘s at clubs either.‖

Exactly how this revolutionary method of creating music will ultimately be implemented and utilized by the

musicians themselves is any body‘s guess. One thing is clear though. The music industry is poised, yet

again, for another major transition. The public, already saturated and over exposed to the information

explosion of the late 20th century, will now be looking forward to musical innovations that have managed

to discover the ultimate method, via technology, of manipulating sound and implanting their message

more effectively into the soft, pliable recesses of the human brain. As if the poor human race has not

been desensitized enough already. May Jesus come soon to put an end to it all, so that we may all go

home to a new eternal beginning.

The Bible, Worship and Music

A study on music, from the Christian perspective, would never be complete without going to the word of
God to find out just what it teaches us regarding this important subject. The Bible is often used to justify
certain approaches to praise and worship. More often than not, the book of Psalms is the one used to
prove that God is not that concerned about exactly how we worship Him, as long as our motive is genuine
and we are doing it from the heart, then it will be acceptable. There are other biblical justifications used as
well and in this portion of our study we will attempt to cover the most important of these. Let‘s begin with
an opening scripture from Amos that will open the way for us to establish some vital starting points.

I hate, I despise your feast days, and I will not smell in your solemn assemblies. Though you offer

me burnt offerings, I will not accept them: neither will I regard the peace offerings of your fat

beasts. Take thou away from me the noise of thy songs; for I will not hear the melody of thy viols.

Amos 5:21-23

There are a few things that become immediately apparent when one reads these texts. The most obvious

of these is that God is not happy with the way the children of Israel are worshiping. Now if they were

consciously worshiping the pagan gods it would be perfectly understandable that God would be

displeased. But in this case it is clear that they are actually under the illusion that they are worshiping

God. Notice, the text says: ―Though you offer ME . . . I will not accept them.” The key conclusion that can

be drawn from this text is that God is most definitely concerned about HOW He is worshiped.

Of course, the purpose of this biblical study is not just to establish that God does not like inappropriate
forms of worship, this we will quite amply prove in the course of our scriptural journey. But our purpose is
also to show the vital significance God places on this, arguably, most beautiful of all the talents He has
given mankind and to clearly establish that the Bible is not silent on the question of music. Let us go back
to the beginning.

The Language of Special Events
Even before creation, we know that music was the language used in heaven to praise God with. We know

that before his fall Lucifer was the leader of the heavenly choirs. Then, when we get to the creation

account, we are told in Job 38:7 that the angels sang together when God had finished His creative work.

35 | P a g e

Music was the language used at the Red Sea to express the joy of victory over the Egyptians.

It was the language chosen by David to convey so many of his personal expressions. He expressed his
happiness, worship and sometimes his doubts and fears through his poetry and music.

It was the language the children used to sing the joyful hallelujahs when Jesus rode into Jerusalem on the
back of a donkey.

We look forward to the time spoken of in Isaiah 35:10 and in other scriptures, where we are told that
music will be the language of praise used by the redeemed when they finally arrive in Zion.

In Zephaniah 3:17 we read that even God will joy over His people with singing when they reach the
Promised Land.

Clearly, music is the language used to mark or commemorate nearly every single major event in the
Bible. God Himself sings, and we, who have been created in His image, have inherited this special gift
directly from Him. Should it not then follow that we use it to His honour and glory. Indeed, from what the
Scriptures indicate music was originally a language connected to religion and worship. Even secular
ethno-musicologists, who have studied music in the religions of this worlds history recognize the deep
spiritual attachments that man has realized through music over milleniums of time.

Sister White is in harmony with this view when she writes that originally, ―Music was made to serve a
holy purpose. . . . What a contrast between the ancient custom and the uses to which music is
now too often devoted.‖ (Patriarchs and Prophets, p. 594)

The emphasis that God placed on music can be further established by the fact that He chose to include
the hymnbook of the Hebrews (the Psalms) in the Bible. In the Psalms and in many other books of the
Bible (Song of Solomon, the writings of the prophet‘s etc.), we see that God clearly affirms the aesthetic
aspect of our human nature. He validates artistic expression in the forms of poetry and song. The Bible
also shows that He is glorified in the discipline and refinement of these gifts.

Even the extent to which music can influence the mental state of an individual is first recorded in
Scripture. In the record we have of David calming a crazed King Saul with his playing of the harp we see
how music was used in such a way. Secular musicologists understand this as one of the first recorded
incidence of music being used for this purpose.

So we see, as far as the value of music and its effect on the human organism is concerned, the Bible is
not silent. It clearly establishes that music, as a superior art form, does play an important role in, not only
the existence of man, but of the entire creation of God.

The Word of God goes further than this though. It clearly establishes principles of worship that all of us
need to study in some depth. Let‘s begin by going back to the time of Moses.

Israel and the Worship of God

When God gave the instructions for the temple and its construction, He told them that it was a copy, in
miniature, of the Heavenly Sanctuary. He was also clear about how things were to be conducted in this
earthly replica and how His people should or should not worship Him. He made it very clear that there
should be a distinction between the way the pagans worshiped their gods and how the Israelites should
worship Him.

Open your Bible and read the whole of Deuteronomy chapter 12, especially concentrating on verse‟s 4,
30 & 31. Moses instructs the people concerning their entry into the Promised Land, clearly relating God‘s

36 | P a g e

instruction that they were not to inquire how the pagan nations worshiped their god‟s and attempt to
conduct their worship in the same way. “You must not worship the Lord your God in their way.” (V31)

As biblical history records, the Israelites did not follow the instruction that God gave. Time and again they
followed the example of the idolatrous nations around them, and it was for this very reason that God so
strongly rebuked them in Amos 5:21-23, our opening Scripture. There was a right way, and there was a
wrong way. The matter of worship was not left up to the individual and his personal preference. It is
essential that we establish this vital principle right at the start. The evidence of Scripture upon Scripture
testifies to the fact that much of the trouble the Israelites got themselves into was because they began to
introduce pagan aspects into the worship of the God Almighty. God is, most assuredly, concerned about
how we approach Him in worship.

Music and worship in the Temple

From the sacredness which was attached to the earthly sanctuary,

Christians may learn how they should regard the place where the Lord meets with His people. The

reverence which the people had anciently for the sanctuary, where they met with God in sacred

service, has largely passed away. Nevertheless God Himself gave the order of His service,

exalting it high above everything of a temporal nature. (Child Guidance, p. 540)

As one reads the books of the Chronicles it is amazing to discover how God took absolute control over
every detail of Sanctuary activity. We would all do well to read these accounts – normally overlooked
because of genealogies and endless data – because there are some valuable principles that we can gain
through their study, and the area of music and worship is no exception.

1 Chronicles 23:2-5 tells us about the divisions of the Levites (the priestly tribe). In verse 5 we read that
4000 Levites were chosen to be musicians in the house of the Lord.

On the surface it may seem a rather ordinary thing to do, to delegate the musicians for worship. We do
this today, it‘s just one of those things that are needed to add to the music in the worship service. But
here, in this commission for 4000 musicians we see no run of the mill consideration, and I am not
referring to the fact that there was such a large number chosen. More specifically I am referring to the
origin of these musicians.

The 4000 musicians‘ chosen were all to be from the tribe of Levi. A special priestly tribe, chosen to
minister in the temple, with a special connection to God. This is more meaningful than it may at first
appear. And it has a very significant bearing on God‘s modern day Israel. That ―royal priesthood‖ and
―peculiar people‖, carrying out an important mission for God in the closing hours of this worlds history. A
people, who should endeavour to stay unspotted from the evil in world around them.

You see, the significance of the tribe of Levi being chosen, not only as God‘s special ministers in the
general temple duties and as divinely appointed musicians, was that he desired that those who should
lead out in worship to Him, be truly spiritually connected to Him. This is where you and I come into the
picture today. If our worship, as God‘s modern day Israel, is not carried out in the Spirit and with the
understanding also, then it is a dead, empty form, regardless of how active and vibrant (spirited), it may
appear from the outside. It is possible to have all the signs of outward action, even favourable statistics,
but still to be as dead as rotten corpses within.

It was also the Lord that specified the types of musical instruments to be used by the Levites in the
Sanctuary. (1 Chronicles 25:1) You will notice that three specific instruments are named here, the harp,
lyre, and the cymbal. This choice of instrumentation is not some random specification and, of course,
these are not the only instruments that were used, but they were the three main instruments that formed
the basis of every-day Sanctuary music. The striking thing about this though, is that God Himself
specified what was to be used. He did not say, “hey, get some „muso‟s‟ together, see what instruments

37 | P a g e

they have, start a group, and make some music.” God was so concerned about the music that He even
took time to specify exactly what was to be used and how the worship should be conducted.

Read 1 Chronicles 25:6. Here we see the same three instruments being specified again with added
instruction that the chosen men musicians were to be under the instruction of their fathers (men of
musical and, most importantly, spiritual experience). In second Chronicles, during the time of Hezekiah, it
is clearly established where all this instruction, regarding the music, the instruments and the Levites,
comes from. Note as well, the consistent mention of the three main instruments.
He stationed the Levites in the temple of the Lord with cymbals, harps and lyres, in the way
prescribed by David and Gad the king‘s seer and Nathan the prophet. This was commanded by the
Lord through His prophets. 2 Chronicles 29:25

There were the blowing instruments (trumpets and horns etc.,) that were used as well, which served a
special purpose on feast days, during special celebration, and in calling the people to worship, but the
harp, lyre and cymbal were the staple of the sanctuary instruments.

There is another instrument used in the experience of the Israelites that we should spend some time
talking about. It is one that we have discussed in great detail in our study on voodoo/pagan ritual worship,
but we need to address it again now from a slightly different perspective. This instrument, as you have
already guessed, is the ‗drum‘. Generally not called a drum in the biblical accounts – referred to in
Scripture as the timbrel/tambourine – but never the less, strictly speaking, it was a hand held drum. In
appearance more like a small drum (perhaps a cross between the bonga and the tambourine), that one
could beat while holding it in the hand.

There are a few places in Scripture where we read about its use. Fewer places than many actually
realize, and in almost every account they were used in a more secular setting outside the Sanctuary.
Some specific references that I will deal with are, the crossing of the Red Sea (Exodus 14 & 15), the
accounts in the Psalms and the account of David‘s and Saul‘s victory in battle, where the woman sang
praises and played the timbrel/tabret (1 Samuel 18:5-8). Let‘s take a look at some of the references in the
Psalms.

Psalms
When we choose choruses or hymns today for different occasions do we choose, for instance, Christmas
hymns for the communion service or funeral songs for a wedding ceremony? When the Israelites sang
from their hymnbook – the Psalms – would they not have used appropriate songs for different types of
events? In fact, a cursory reading of the Psalms would indicate that there are a variety of references
made to different atmospheres. Some refer to singing unto the Lord in solemn tones; others speak of
jubilant celebration, while still others suggest awe and holiness. Would the Jews have sung
hymns/Psalms of jubilant celebration at a funeral? Just a study of their customs would reveal that they
certainly would not. So what am I trying to say? I am suggesting that we should be extremely careful
when taking texts from the Bible, in particular a ―hymnbook‖ like the Psalms, and then attempt to apply
them out of context to their originally intended purpose.

The tambourine/timbrel is mentioned four times in the all the book of Psalms. Two of these occasions are
in Psalms 149 and 150, and the others are in Psalms 81, with reference to the crossing of the Red-sea at
the time of the Exodus and Psalm 68, which is a clear reference to battle. Let us take a look at Psalms
149 &150, to see what the evidence actually suggests.

In reading verses 1 and 2 of Psalms 149 it becomes immediately clear that this is a Psalm of celebration,
using such expressions as Praise, joy, and rejoice. This is definitely not a funeral song. In verse 3 we
read about “the dance” (In the foot note it suggests that some originals may say “the pipe”), and “the
timbrel.” But what exactly are they celebrating here in this Psalm. Well, read verses 6-9, that use phrases
such as, “a twoedged sword in their hand”, “To execute vengeance . . . and punishment”, “To bind their
kings with chains”, etc. Is this a celebration of the new wheat harvest, or the birth of a princess? Clearly
the language of this Psalm suggests conquest and battle. This is, without doubt, a battle celebration song.
Add to this Psalms 150, which is really part of the same song – there are no verse or chapter divisions in

38 | P a g e

the ancient manuscripts, and in this case, no introductory title either – then you have the third instance
where the use of the drum is mentioned.

For some Psalm 150 may present some problems because it speaks in verse 1 of praising God “in His
Sanctuary.” This would appear that this type of celebration, with drums and dancing, would be
appropriate for the sanctuary/church worship. Again, we must be careful how we read.

Verse 1 reads: “. . . Praise God in His sanctuary: Praise Him in the firmament of His power.”

Of course God is in His heavenly sanctuary. So if they, or we today, were praising Him, then that is where
He would be – in the firmament of His power. If we were to accept that the first portion relating to the
sanctuary meant the people were worshiping God in the earthly sanctuary/church, then it would be just as
reasonable to accept that they were able to transport themselves to the firmament of His power (the
second half of the verse), which can only be heaven, and be physically present there as well. Indeed, the
notion is absolutely absurd. What the second portion of the verse actually does, is confirm that God IS in
HIS sanctuary, which IS the firmament of HIS power. The actual location of the people is not alluded to at
all. Biblical evidence would suggest though, that the use of the tambourine/drum is always mentioned in a
secular setting and more specifically a battle or victory situation.

Shoshannim

To many of you the word “Shoshannim” may mean absolutely nothing at all. But to some it may have

some real significance, especially when it comes to supporting the use of some popular music styles in

the church setting. For the sake of those interested I will spend just a brief while discussing what I have

learnt with regards to this issue.

The heading to Psalms 45 and 80 says this. “To the chief musician upon Shoshannim-Eduth, A

Psalm of Asaph.” I have heard it said that the word Shoshannim suggests that this song, or Psalm, was

composed to the tune of a popular Pagan song of the day, and thus can be used as justification for

utilizing some questionable popular music styles of today for worship and praise. But is this indeed the

case.

After a bit of my own research I came across this interpretation. ―Possibly to the tune of a popular

song of the day, a Maskil (wedding song) of the sons of Korah.‖

Even though it refers to the song as a popular tune, it does not say that it was a pagan tune. It also tells

us that the tune was a Maskil, or wedding song, of the sons of Korah. And there is no suggestion that the

sons of Korah were Pagan people. In fact, there is not a tremendous amount of clarity on who the sons of

Korah actually were, at least not in this context.

What seems to be suggested would lead us in completely the opposite direction to popular Pagan music.

Shoshannim, it is said, was referring to the tune of a song entitled, ―The lilies of the Covenant.‖ This

would seem to intimate a distinctly Hebrew song, perhaps referring to the covenant relationship between

Israel and their God, or at the very least, as suggested, a wedding tune. Both options point to a covenant

affair of a distinctly spiritual nature.

My final contention is that the evidence to support or refute whichever claim is not sufficient for making a

watertight case. At very best, the information available would place the argument right in the middle of the

road, far too volatile to use as justifying evidence. Perhaps we will have to wait until we meet David

himself and ask him for total clarification. My prayer is that we will all have the privilege of seeing that day.

Other methods of justification that are commonly used involve more recent history. I will spend just a brief

time delving into these.

39 | P a g e

The Crossing of the Red Sea

In this account found in Exodus 14 & 15 it is clear that the context is a battle victory. The setting is a vast
outdoor stretch of land (a beach), and the celebration is in direct response to an actual event that had just
occurred, where God had destroyed the enemy before His people‘s eyes. The praise and honour goes to
God in jubilant celebration, for He was the one that won the battle. In a natural and impulsive response
they praised God, using the dance (this could very well just imply jumping for joy), and playing the
tambourine.

Just read the language of praise and awe used in chapter 15. Consider also why the Lord had instructed
Moses to lead these people into a wilderness, as opposed to leading them directly into the Promised
Land. Then, read about their wandering and grumbling as they continually slipped back into their old
pagan customs, clinging to the idolatrous ways that had become so much a part of their Egyptian
existence. Quite obviously these were not all people who had been living a life of dedicated service to the
almighty God Jehovah. These were a paganized group of slaves that were brought out of the land of
Egypt to be trained and purified in preparation for entering into the Promised Land. They were a chosen
nation, yes, but not yet as a collective people, a converted nation. To accomplish this would take forty
years of hard-learned lessons, which even then remained unabsorbed by many.

It is against this historical background that one should view the events that took place on the shores of

the Red Sea all those thousands of years ago. I put the emphasis on „thousands‟, because this is another

important facet that is easily ignored. This happened so long ago that no one can even say for sure how

the Israelites actually danced and sang that day. So, what are we left with that can be of any concrete

help at all? Well there is this much that is clear; whether pagan or not, they were human and

demonstrated normal human response to events of such an amazing nature.

One of the greatest rescue miracles in this world‘s history had just been performed. The reaction was one
of unrestrained euphoria and amazement. People danced (or perhaps, jumped for joy), in direct reaction
to what had happened before their mortal eyes. Nothing could hold back their expression of praise and
joy that they poured forth in the way that they knew best. All this, no doubt, was acceptable and pleasing
to God, as dancing woman, carrying timbrels, leaped for joy in honour of His name.

Who knows exactly how all this took place and whether the dance was some organized affair or just a
group of woman leaping in unaffected gladness and thanks to God. But, in light of the historical and
ethnological considerations attached, it would be stretching it to use this type of event as any sort of
justification.

David and Saul in Victory

We read about this in 1 Samuel 18:5-8. It is not even necessary to spend time extracting the evidence
from these texts. Clearly this was a victory in battle that was being celebrated. Another crystal piece of
scriptural evidence that speaks of the drum being used in this type of setting.

Does the biblical evidence suggest that the drum is an evil instrument? No, the evidence shows quite
plainly that the drum was used by the Israelites without incurring any guilt. Does the biblical evidence
show that the drum was an instrument used in worship in the sanctuary or any extra-secular situation?
No, the biblical accounts seem to suggest that the drum was not a part of actual worship practice in the
experience of the Hebrews. No doubt, when they followed the customs of the pagan nations around them
and started worshiping God in the way the heathen worshiped their idol gods, they may very well have
adopted their music style of worship and instruments as well. (The evidence in Amos 5:21-23 shows this
to be so).

There is one more interesting fact – still a current practice – that may have a bearing on the worship
aspect of the ancient Hebrew nation. Till this very day, in Middle Eastern lands, they will use the drum in a
secular setting – for example, in battle victory celebration – but never in worship.

40 | P a g e

But let‘s bear in mind that we cannot, without facing some serious interpretive problems, use these
references in the Bible, or current Middle Eastern trends, to justify the use, or even non-use of drums and
other forms of ―celebration‖ style worship in our church services or meetings. We will look at some other
deeper, principle based perspectives a little later on that will help clear this matter up more effectively.

David and the Ark of the Covenant

In the book of 1 Chronicles 13 (or 2 Samuel 6), we read about the first time David attempts to bring the
Ark of the Covenant to Jerusalem. David withholds no means to make this event a truly special occasion.

A brand “new cart” (verse 7) is built to carry the Ark. David and the people go forth in jubilant procession,
praising God with “songs, harps, lyres/psaltries, cymbals, tambourines and trumpets” (verse 8). It would
appear that in motive and action David outdoes himself in attempting to make this event a truly
memorable one. It is clear from all the writings of David that he loved God deeply and always tried to
honour Him. But something seems to go very wrong with this whole event as revealed in verse 9 and 10.
Uzzah tries to save the Ark from falling when the oxen stumble and is struck down dead. Everything
comes to a grinding halt and David, displeased and perplexed, leaves the ark with the family of
Obededom for three months (verse 11 & 14).

For most people who read this account, the thing that ―ruined the day‖, as it were, was Uzzah‘s act of
disobedience in touching the Ark. But was this really the whole problem, or was there more to the reason
why God placed such a heavy „breach‟ upon them.

In spite of David‘s good intentions and motives, just about the whole affair was an act of disobedience to
God‘s clear instruction. In the first instance, the Ark should never have been placed on an oxcart. God
commissioned that it always be carried by four Levites, while walking. It would seem that during this
outdoor event, because of the holiness of the Ark and the peoples close proximity to it, that even the
choice of instruments were not entirely satisfactory. This will become evident as we now go to 1
Chronicles 15 and David‘s second attempt at bringing the Ark to Jerusalem. Note carefully how he
presents the case to the “chief of the fathers of the Levites” (verse 12).

First of all, in the same verse, he instructs them to sanctify themselves so they can be prepared to bring
the Ark to Jerusalem. Then in verse 13 he tells them very clearly why God was so displeased with his first
attempt at transporting the Ark to the place he had prepared for it.

For because ye did it not at first, the Lord our God made a breach upon us, for that we saught Him
not after the due order. 1 Chronicles 15:13

In spite of David‘s sincerity and good intentions God rejected the effort because they did not inquire of
Him “the due order” of things. Later in verse 16 you see mention of the instruments used on the second,
successful occasion. “Psaltries/lyres, harps and cymbals.” The three main sanctuary instruments used by
the Levites. We read later on in the account that they also used the cornet and trumpet/blowing
instruments, as well. But no mention this time of the drum, as used during the first unsuccessful attempt.
There is also the record of David dancing before the Ark of the Covenant too. Consider these interesting
statements from the pen of inspiration regarding this event.

Again the long train was in motion, and the music of harp and cornet, trumpet and cymbal, floated

heavenward, blended with the melody of many voices. And David danced before the Lord, in his

gladness keeping time to the measure of the song.

David‘s dancing in reverent joy before God has been cited by pleasure lovers in justification of the

fashionable modern dance, but there is no ground for such an argument. In our day dancing is

associated with folly and midnight reveling. Health and morals are sacrificed to pleasure. . . . The

music and dancing in joyful praise to God at the removal of the ark had not the faintest

41 | P a g e

resemblance to the dissipation of modern dancing. The one tended to the remembrance of God

and exalted His holy name. The other is a device of Satan to cause men to forget God and to

dishonor Him. (Patriarchs and Prophets, p. 707. E G. White. Italics sup-plied)

The two things to notice from this extract are these. David‘s dancing took on the form and character of

‗reverent joy‘. In other words, there was an acute awareness by David that he was in the presence of the

almighty God. Although there was great joy, it was tempered with respect and humbleness before the

King of King‘s. It did not bear even the faintest resemblance to the type of dancing one witnesses today

on our stages, in our clubs and at our parties. Why? Because there was no thought of self, personal pride

or showing off attached to this form of reverent praise. The absolute focus was on God and what He had

done for His people. Is it wrong then, to praise the Lord in dance?

Music or dance are, in themselves, not bad expression of joy. Let the heart be genuinely pure and
focused on God, then whatever pours forth from a soul filled with admiration and worship, will also be
pure in style character and innocence. If you are filled and guided by the Holy Spirit, (that means testing
the spirit that you are allowing to guide you, and considering time and place), then you will be led by
Christ to respond to Him in the way that the Holy Spirit deter-mines is best.

Does this mean that it is time to open up our churches to dance-praise services? If this is the conclusion
that we have come to, then we still haven‘t got the point. It is not dancing and loud music that the church
needs and which God requires. In fact, the example of Scripture and the clear teaching of the Spirit of
Prophecy seem to suggest that these acts are not appropriate forms for worship to a holy God.

What the church needs, more than any other outward expression of worship, is the power of the Holy
Spirit that is so lacking today. What God desires to see are humble, converted hearts that are willing to be
led by His divine Spirit. Don‘t put the cart before the horse. You cannot induce the Holy Spirit into your life
and worship by dancing and outward demonstration. This is how the pagans invoke the presence of the
demons. The fallacy of this method was so aptly demonstrated on Mount Carmel when the priests of Baal
danced and performed, hoping that this would excite the pleasure of their gods. The result was frustration
and failure. Then in stark contrast, quietly and humbly, Elijah knelt down and prayed to the Almighty God
and the result was one of power and approval. Reverence, prayer, confession, repentance, conversion
and unity in love are the acts and attitudes that open the way for the Holy Spirit to be manifest in Power.

Following are the other references in Old Testament Scripture to the use of the drum/timbrel/tambourine.
It will be clearly noted that each of these events is related to battle:

1. Jephthah‘s daughter, coming out to meet him with timbrels and dances, after the defeat of Ammon.
Judges 11:34
2. The Lord‘s battle with the Assyrians - tabrets, harps . . .battles. Isaiah 30:32

The Bible clearly tells us that the use of the drum, accentuated physical gestures and loud celebration,

were reserved for the secular type of situation – most particularly, battle.

Historical Justifications

In the 1700‘s there was a big outcry about the choice of music that was being used for the religious

compositions by Isaac Watts. Some spiritual leaders of the day felt that his use of popular modes was not

at all in keeping with the standard of the church and its accepted musical style. Today this experience is

used to show that you cannot rely on the church‘s musical dogmas when it comes to choosing

appropriate music for worship. After all, we still sing Isaac Watts hymns in church today, and they sound

conservative in the extreme.

42 | P a g e

Another regularly cited justification is the lyrics by Martin Luther for the song ―A mighty fortress is our

God,‖ that was put to the tune of a popular bar room melody of the day. Faced with such evidence, what

is one to do? I believe the matter is far more simplistic than it may seem on the surface.

To justify an action based on events of ancient church history is tantamount to spiritual suicide. The light

we have today (both spiritual and scientific), with regards to music, should rather cause us to respond in

an enlightened fashion as opposed to looking to the past to justify the desires of the flesh in the here and

now.

What is even more significant is this fact. Back in the 16th and 17th centuries, secular and sacred music
were not really different — so Martin Luther could easily use a ‗street song‘. The tune was well known,
and its style was such that it could be used in church. When Christian hymnody was in its developing
stages there was no real difference between the secular and sacred music styles. Practically all of the
music composed during this time had very similar characteristics. Many Christian hymns do have secular
roots. Luther, Palestrina and many more, took folk song melodies of the day and refined them for sacred
purposes. The situation today is so vastly different, that it would be embarrassingly foolish to use these
historical references as justifications for today‘s practices. J S. Bach also used secular melodies — his
sacred and secular music had the same style and he signed every composition to ‗the honour and glory
of God‘.

It is not a question of what Watts or any other religious composer did, that will give us fool-proof reasons

anyway. The main issue has to do with the kind of atmosphere that the music, at any given point in time,

creates. Is it music that is conducive to the worshipping of a Holy God, in whose presence the very angels

veil their faces, or is it creating the type of atmosphere that would be more suitable for the disco, rave

club or rock concert? These are questions that transcend the pathetic straw clutching at the historical

past. It hones in right to the heart of what Christianity is and what your obligation is, as the living temple of

the Holy Spirit.

One hundred and fifty years ago doctors were prescribing cigarettes for the treatment of certain lung

conditions. A little lady, scorned and rejected by most, even to this day, warned against the danger of

cigarettes and such a suicidal standpoint. Later on, many years future, science and medicine confirmed

her spiritually enlightened reports and labeled smoking as one of the number one dangers in western

society.

If your body is the temple of God, and you are warned not to defile that temple, what would you then be

doing with regards to smoking or any other potentially damaging influence? The answer is self-evident.

Trying to justify your habit by citing the crazy wisdom of doctors back in the 19th century would only be

exposing your own lack of insight into the physical, mental and spiritual laws of Christian living.

Today we have overwhelming evidence that certain modes of music affect the human organism in very

definite ways, many of them so destructive, mentally, physically and spiritually, that it would be sheer

wanton blindness that would cause us to keep grabbing at those historical straws for justification.

Of course you must be wondering, after all this, about the use of drums and musical instruments in the
context of worship, praise and the church service. Perhaps it would be the perfect time now to look at
some of those deeper biblical principles.

Drums and other Instruments

43 | P a g e

When it comes to pagan worship it must be noted that, one of the most important instruments in their
ceremonies was the drum. As we discovered earlier on in our chapter on Voodoo, the art of utilizing the
drum in such a manner as to set an atmosphere for facilitating the communication with spirits, was an
ancient pagan rite practiced by all the idolatrous nations surrounding the Israelites. As pointed out earlier
on as well, the drum was indeed, and still is, a symbol or icon of the gods in pagan worship.

This does not make any of the instruments (man made implements) evil. It is the connotation, in a spiritual

setting, which people attached to them that matter. Even the electric guitar, and the drums? Absolutely,

the electric guitar and the drums as well. I have yet to see a piece of wood with six strings, hanging on the

guitar rack, commit some act of evil, even though it may have a pick up built into it. I am also waiting for

the day when I will witness a drum kit robbing a grocery store or harassing a little old lady. No instrument

can commit sinful acts. All instruments can, in theory, be used for worshipping God. But before you dash

off to the church board and wave these statements under their noses shouting ―I TOLD YOU SO‖,

perhaps you had better hang in there to hear the rest of the story.

Even though it is clear that no instrument can be sinful, it should be remembered that it is not the

instrument that plays itself. It requires the mechanics of sinful, fallen man to usher sounds from it. Now we

are looking at a completely different ball game, because man can cause some pretty terrifying sounds to

come out of some musical instruments. Here I am not just referring to a person that can‘t play the violin

properly and ends up making it sound like a strangled cat. Take for example, the guitar.

The guitar is an ancient instrument and has been used in creating many different types of music and

sounds. The mellow strains of someone plucking a classical guitar can be soothing and pleasing to the

ear. Or, alternatively, someone strumming loudly and persistently on the guitar can sometimes drive you

up the wall. Music, in its truest sense, is the art of expressing emotion, light and shade, through the use

of melody, harmony and rhythm. There are only twelve notes that can be used in music, all grouped

together in different octaves, but it is still a source of amazement to me how much variety of expression

and sound, both musical and unmusical, can come from these notes, collectively and individually.

All instruments have their own peculiar sounds that can be varied in a number of different ways (some
instruments being more flexible than others). I can, and have demonstrated on a number of occasions,
how the electric guitar can sound just as mellow and pleasing as a nylon string classical guitar or violin,
then, just as quickly, make it sound like the music one would imagine being played by demons. One can
do the same with an organ, trumpet or any other instrument. Some, of course, are a little more limited
than others, but all have some room for experimentation.

Those who say that it is acceptable to have an organ in the church but not a guitar, because of its use in

the pop music industry need to take a closer look at what the industry uses to make music with. Many of

the heaviest rock bands of the 70‘s used the Hammond organ as the chief instrument for creating their

unique sound. Piano‘s have been a feature in Rock ‗n Roll since its very inception, and continue to be

used today. The list of instruments, from violins to harps, that have been used by rock groups is indeed a

very long one. The age-old argument of violins and organs versus guitars and drums simply holds no

water and never really did. And so, just short of advocating setting up a full rock outfit, drums and all in

the house of God, let us look at a few principles and some instruction that will help put this issue in the

right perspective.

Why do we want to have drums and electric guitars in the church? Is it because we want to add more

volume and beat to our worship services? Is it because we feel we need more excitement and energy,

and hope that by bringing in „the band‟ we will experience some type of new spiritual high? Maybe we feel

we need a band in church to help us experience the Spirit moving. But, do we consider what God

requires? God doesn‘t need drums, guitars, or for that matter, organs and piano‘s. The Holy Spirit is not

dependent on instruments and plenty of excitement for doing its sacred work. And even though no

44 | P a g e

instrument is inherently bad, it is still not the instrument or the music that will get our worship services

where God wants them to be spiritually. It may help in getting them to where we want them to be, but

when we demand the use or, non-use, of certain types of instrumentation and music, and are insensitive

to the feelings of others, then we need to start asking ourselves some serious questions about our

motives. Perhaps we are allowing a little bit of self to colour our objectives, and this attitude is certainly

not in line with the work of the Holy Spirit.

Let me put it this way. I still need to experience walking into a church and react in despair and injury

because there is no drum kit to be seen on the stage! But, I do know many people, and I am not just

talking about the old folk, who would be all but devastated, if they walked into their church on a Sabbath

morning, to be greeted with the sight of a full drum kit on the rostrum! Maybe this question can work both

ways. It can be said that some of these folk need to stop being so narrow-minded. After all, the drums

can‘t play rock all by themselves. Yes, this may be true, but what about my loving Christian relationship

with my fellow brethren and sisters? If I have some knowledge that in essence offers me greater freedom,

how then am I using that freedom and knowledge when it comes to considering the so-called, weaker

brethren in the church? After all, who are the ones that are most easily affected? Are they the ones who

walk into church and don‘t see a set of drums there, or are they the ones who when they see them, are

immediately presented with a stumbling block because of the negative connotations that they attach to

these instruments? If I love my fellow man, then what would my responsibility be in such a case, in spite

of the freedom I may feel God gives me? After all, isn‘t love for God and my fellow man at the heart of the

Christian experience? Let us go to the Bible and the writings of Paul to get a clear answer on this

minefield issue.

In the book of 1 Corinthians chapter 8 Paul offers some profound advice to the developing church in

Corinth with regards to eating food sacrificed to idols. Let us take a look at the message of this chapter

and see how the principle can be applied to so many other things in our lives, including music and the use

of instruments.

Paul starts off in verse 1 by clearly addressing the issue at hand. ―Now about food sacrificed to idols.‖

Immediately following that he gives a note of warning about misusing knowledge. ―Knowledge puffs up,

but love builds up.‖

It is clear that Paul is here referring to the knowledge of Christ because, after underling his opening

statements with the key motive of love for God (verse 3), he continues, in verse 4, to address the

question of knowledge by referring to the Christians insight into idols and their significance.

―We know that an idol is nothing at all in the world and that there is no God but one.‖

Paul, thus far, almost seems to insinuate that because I know that an idol has no power, I would have the

freedom to eat the food sacrificed to it without fear of sinning. The thing that has given me this freedom is

my deeper understanding of spiritual things and the knowledge that there is only one God, and He is not

made of wood or stone. Thus eating this food will not defile my conscience. Verse 8 would seem to

support this.

―But food does not bring us near to God; we are no worse if we do not eat; and no better if we

do.‖

It is the previous verse, verse 7, that actually begins to cast more light on the topic.

45 | P a g e

 ―But not everyone knows this. Some people are still so accustomed to idols that when they eat

such food they think of it as having been sacrificed to an idol, and since their conscience is weak,

it is defiled.‖

So what does this mean? Surely it is not my problem if this person can‘t see that some piece of wood or

stone has no God-like powers. If his conscience is weak, then that is his problem. He shouldn‘t be

looking to people for his example anyway. And when viewed through the eyes of the world, this would be

perfectly acceptable reasoning. But what does Paul say, in verse 9, about this freedom I now have as a

Christian?

―Be careful, however, that the exercise of your freedom does not become a stumbling-block to the

weak.‖

It would seem that this new found freedom has an attitude of sacrifice attached to it, a Christ-like

characteristic of consideration for others, especially the weak.

Here Paul is tapping into one of the most easily forgotten Christian attitudes. In fact, he is getting to the

heart of what the original sin of Satan was all about, the sin that ultimately gave birth to the many

symptoms called sins. This sin is the attitude of self before all else.

One of the first things that need to be rooted out of the hearts of God‘s children is this attitude. It is not

just you anymore. You have been called to be a living sacrifice, a witness and example to all around you.

When God gives you the gift of the Holy Spirit, and it super-imposes Christ‘s character into your life, then

you will be living out the essence of what Christianity is all about. Love for God and love for your fellow

man. It was this kind of love that caused Jesus to sacrifice the glory of heaven and come down to this

world to die for you and me. And it is this kind of love that will cause you and I not to do anything that,

even in the remotest sense, may be a stumbling block to others. Paul continues to impress upon us the

consequence and seriousness of this root sin and then clarifies our responsibility and the lengths we

should be willing to go not to cause our brother or sister to fall. Let us continue reading from verse 11.

―So this weak brother, for whom Christ died, is destroyed by your knowledge. When you sin so

against your brothers in this way and wound their weak con-science, you sin against Christ.‖

The seriousness of these statements can surely not be over estimated. And how much am I willing to

sacrifice? (verse 13).

―Therefore, if what I eat causes my brother to fall into sin, I will never eat meat again, so that I will

not cause him to fall.‖

Please be patient as I run through chapter 8 of 1 Corinthians again, just to emphasize the point. I will now

present the chapter in its entirety. Instead of using the food sacrificed to idols theme, I will just replace

those sections by inserting one of the aspects under scrutiny. I‘m sure you will excuse me for changing

the text and structure somewhat for the purpose of making the point clear. For the sake of convenience,

let‘s use drums. Please take careful note of how the principle cuts through and try to apply it to some

other things too.

Now about the use of a rock drum kit in the church: We know that we all possess knowledge.

Knowledge puffs up, but love builds up. The man who thinks he knows some-thing does not yet

know as he ought to know. But the man who loves God is known by God.

46 | P a g e

So then, about the use of these drums: We know that a drum is nothing at all in this world. (We

understand that no musical instrument is , in and of itself evil). But not everyone knows this.

some people are still so accustomed to seeing drums being used in a certain context that when

they see you using them they think of it as having been used by a rock band, and since their

conscience is weak, it is defiled. But drums do not bring us near to God; we are no worse if we

don‟t use them, and no better if we do.

Be careful, however, that the exercise of your freedom does not become a stumbling block to the

weak. For if any one with a weak conscience sees you who have this knowledge using drums in

church, won‟t he be emboldened to use them too? (And this weak brother may use them in a

completely inappropriate way, simply because of the association he makes with their use and the

way in which he is accustomed to seeing them being used). So this weak brother, for whom Christ

died, is destroyed by your knowledge. When you sin against your brothers in this way and wound

their weak conscience, you sin against Christ. Therefore, if my playing drums causes my brother

to fall into sin, I will never use drums again, so that I will not cause him to fall.

You can also cause some ‗weaker‘ brother or sister, in another sense, to take license from your tasteful

use of the drums or electric guitar. They may go out and use them in the wrong way. Either way the

message is clear. Always take all people into account before just going ahead and doing something

because it seems right to you. I have had to learn this lesson the hard way and still am learning it today.

Put self aside and allow your love for God and the best interests of your fellow man, grounded in love for

him or her, to take precedence in all situations. This is exercising the Christ-like attribute of sacrifice, one,

which is alien to our natural human tendency. This is exercising true wisdom, not a wisdom that isolates

you and places the ‗I‘ on some personal island where the king of self rules supreme. It is a wisdom that is

holistic, permeating every facet of your life, all encompassing and ever reaching out. It is a wisdom which

changes not only your life, but touches the lives of every single individual you come into contact with, both

through direct communication and indirectly in the way you allow the spirit of love to influence all

decisions you make, seen or unseen.

This is unselfishness of the highest order, totally impossible to accomplish through my own human

strength. Thus pride is buried and Christ is lifted up in all I do. People see the love of Jesus and the

character of His righteousness and are drawn to the beauty of his perfect unselfishness. Suddenly,

instruments, music, dance and personal agendas will lose all significance as the Christian finds himself

at the foot of the cross, praying for that Christ-like spirit of sacrifice that gave our Lord the freedom to

choose Calvary so that you and I can live forever.

A statement from the pen of author E G. White will affirm for us the benefit of using all types musical

instruments in worship. Couple this commendation with the principles already discussed and a change

will be witnessed in all your praise and music services.

The use of musical instruments is not at all objectionable . . . these were used in ancient times . . .

The worshippers praised God upon the harp and cymbal, and music should have its place in our

services. It will add to the interest. (Letter 132, 1902)

There is also a prophetic warning given by the same author that clearly describes the wrong form of

musical worship – practiced in her day at the famous Indiana Camp meeting – that will take place just

before the close of probation and Christ‘s return.

47 | P a g e

There will be shouting, with drums, music and dancing. The senses of rational beings will become

so confused that they cannot be trusted to make right decisions. And this is called the moving of

the Holy Spirit. The Holy Spirit never reveals itself in such methods. (Revival and beyond, pg. 50-52)

If one has to weigh up the evidence of Scripture, using sound hermeneutics (in both the Old and New
Testaments), with regard to music and style of worship in church, then there is no proof that God is not
particular about how we worship Him. At the same time, there is also no biblical directive that suggests
that only specified musical instruments are acceptable. In every sense though, the biblical accounts and
accompanying principles, suggest that God is most particular and does have a right way, as opposed to a
wrong way, of approaching Him in worship. As Paul says, in this New Testament instruction: “For God is
not the author of confusion . . .” (1 Corinthians 14:33). “Let all things be done decently and in order” (1
Corinthians 14:40). The implication in these texts is as well, that God does care how His people worship
Him.

And they shall teach my people the difference between the holy and the profane, and cause them
to discern between the unclean and the clean. Ezekiel 44:23

We serve a Holy, Powerful, Almighty God. When we approach his presence or do His special holy work,
we are not dealing with merely human matters. We dare not bring God down to our sickly, earth bound
level. Who are we that we dare determine, according to our limited dimension of thought, how we should
worship God and witness for Him. God is not a man and He will not be trifled with. God has laid it all out
so clearly in His word, through example and in principle, and then, to make it even clearer, to leave us
without excuse, He has given His testimony through the spirit of prophecy to us, earth‘s last generation.

The Contemporary Christian Music Scene

How Christian, generally speaking, is the Contemporary Christian Music Industry? Do they stand apart

from the rest of the music industry or are they part and parcel of the same huge money making machine?

How did popular music become such a feature in Christianity? Was it just the natural progression of a

world in transition that caused this musical paradigm shift or is there more to it than meets the eye?

These are some of the many questions that need to be answered in this next important section.

I have already taken you through a brief history of rock ‗n roll in a previous chapter. There I shared with

you some of the circumstances and international climates that helped set the stage for the official birth of

this mode of music. What we saw was not only a musical style that exploded onto the music scene in the

fifties, but an attitude and expression that was rooted in the spirit of rebellion. Not just rebellion in mild

secular terms, but, most significantly a rebellion against God and spiritual morality. From these early

beginnings, from the skyscraper backyard of the pop-rock metropolis, with its bright lights, leering stares

and see-through fashion, rose the fledgling structures of Christianity‘s own musical revolution.

The most interesting and revealing aspect of this phenomenon was not so much the fact that the music of

Christianity was changing, but more the question of where she was borrowing her ideas from (which tree

was she picking her fruit from?) Perhaps some may think it absurd to be finding a problem with where one

borrows ones ideas from as long as one uses what one gains for the ultimate good of God and man.

Well, when a tree bears fruit, it is not always immediately apparent how the fruit will ripen. But stick

around for some time, pick a few, cut them open and you may find worms feeding on the inside. Wait a

little longer and soon tiny holes start appearing all over the fruit. A little longer still, and eventually the

whole fruit becomes a crater of holes that reveal the heart of a rotting core. No, there is essentially no

problem with borrowing ideas, as long as one hesitates long enough to consider the long-term effects of

using inferior or contaminated sources.

48 | P a g e

There were some back in the early years of rock ‗n roll who immediately saw the danger of picking fruit

from Satan‘s tree, but their voices were drowned out amid the din of roaring crowds and pounding drums.

The disease of rock had spread so rapidly that it made the black plague look like a child‘s tea party.

Before most of the Protestant world could bat an eyelid they found themselves reaching for the stars and

swaying down the isles of their once God fearing churches. Everything became a celebration, from

communion to funerals. The Charismatic, Pentecostal manifestations that had found their peculiar

expression in minority congregations, specifically in America, were quickly becoming regular spiritual food

on the empty plates of the starving Christian world.

The sixties had barely managed to draw its first few gasps of air before the heavy breathing of the

Second Vatican Council began fogging up the already misty glasses of Protestantism. Nineteen sixty two

found a bewildered Protestant world eagerly dancing to the drum of the mother of all churches as Pope

John the XXIII convened Vatican II Council. The major aim, in the mind of Rome, was the merging of all

Christendom and then ultimately the reclaiming of lost sheep that had strayed from her Papal fold and

fallen into the clutches of spiritual heresy. Her reclamation plan was good, it suited perfectly the trend that

the Protestant world found itself falling into, a trend that became widely known as secularization (taking

on the characteristics of the world so as not to be left behind in the ever rapidly changing face of the

twentieth century).

 The pious, conservative face of visible Catholicism appeared in strange contrast to some of the reforms

that were put down on the Liturgical section of the Vatican II document, Volume I, which used celebration

related terminology over 500 times. Here they set forward their timely plan that would get the churches

dancing and celebrating into the open arms of Big Papa Rome and the spiritually filled Marian joy ride that

would finally take all of Christianity beyond the year 2000 and into the ‗peace-filled‘ ecumenism of the

21st century. Here are just a few of the points found in this bonding document as presented in the book

Adventist Carnivals.

A. Get the churches accustomed to Celebration terminology and the Celebration concept. Every

function of the church becomes a Celebration, from communion to funerals.

B. Get the churches accustomed to a revitalized style of Celebration service. This involves

reduction of inhibition, vastly increased congregational participation verbally, and considered a

must, lots of physical gestures, bodily attitudes and movement.

C. Set forth Song or musical Celebration services as the most effective Celebrations, utilizing
popular religious songs and relating the music to the variouscultures and temperaments of the
people. (Adventist Carnivals, Lloyd and Leola Rosenvold, p. 116.)

Just three points, among many more such statements, that will reveal marked fulfillment‘s to those who
can look beyond elementary, ecumenical one plus one and can actually start putting two and two
together. To put it quite frankly, the plan has succeeded so brilliantly that not only has the religious world
received it in jubilation as some miracle cure for their spiritually dead condition but, by and large, they
seem to have no idea, or even seem to care, where it came from in the first place.

Take for example this statement from Lutheran minister Erwin Prange, with reference to charismatic

bonding, which appeared in the magazine, Voice, April, 1965, p. 7, the fourth and final year of Vatican II.

Also bear in mind that the very reason for the existence of the Lutheran Church was its rejection of the

Papal creed and its solidly held position that the Papacy is the Antichrist. Now, along with the whole

Protestant world, the Lutherans render the very name, ‗P-r-o-t-e-s-t-a-n-t,‘ (meaning protestation against

Rome and all it stands for), of no meaning.

49 | P a g e

I have been having dialogues with Catholics and Pentecostals, and it has been a wonderful

blessing. . . We meet and study the scriptures together, pray together, talk about community

problems, and discuss mutual involvement of our parishes. . . . Recently I attended a Roman

Catholic, Episcopalian, and Lutheran retreat. The Holy Spirit is moving in the Roman Catholic

Church. I am convinced that the basic meaning of the charismatic renewal is the reunion of the

churches. . . . (Erwin Prange, Voice, April 1965, pg. 7)

Rome has not changed one single doctrine or position she held throughout the middle and dark-ages, the

inquisitions and the rest of its tyrannical history. Her contention is, to this very day, that the Protestant

churches are heretics that strayed from the mother of all churches and the shepherd in Rome. No

compromise has been made by the Catholic institution, all the compromise has come from those who

once stood up in clear opposition to the anti-scriptural doctrines and heresies held by the Papal church. In

light of such compromise, it is not surprising that I found this article in the Chattanooga Free Press about

the demise of Protestantism

When the Most Rev Randolph Adler. Archbishop of The International Communion of the

Charismatic Episcopal Church spoke in Chattanooga recently, those who heard him were

shocked.

. . . he preached a message about the failure of Protestantism and its forthcoming destruction!

Interestingly, at an international conference of parish clergy in April in Atlanta three speakers

shared his assessment.

Dr. Ben Ohnson, a professor at Columbia Theological Seminary, said: “We are seeing the ending

of Protestantism as it is known and do not know what will follow.”

Dr. John Hall of the United Church of Canada said, “We are witnessing the demise of

Protestantism.”

And nationally known author Tom Olden wrote, “Our Protestant assumptions have been all

wrong.” (Chattanooga Free Press, Editor‘s Note. May 10 1997. Italics supplied)

Ever since the time of Vatican II the charismatic revival has snowballed into the frozen wasteland of Holy

Spirit and Marian propaganda that has seen the Western World clamouring for brotherhood with Rome. A

propaganda that has turned the meaning of celebration upside down (the truth has become a lie, and a lie

has become the truth), into the absurd manifestations that one wit-nesses today.

There is, essentially, nothing wrong with celebrating, but if a form of celebration does not stand the test of

Scripture, then its authenticity should be immediately questioned. One of the first things that causes an

alarm to ring in my head, is the fact that some external means of celebration activity is seen to be the

catalyst that will bring the churches into one fold and in harmony with the Holy Spirit. By much use of

popular music styles, lots of physical gestures and bodily attitudes, it is hoped to bring about a spirit filled

communion of unprecedented proportions. All, ultimately, and here is the questionable motive, to bring

the churches back to Rome.

No mention of soul searching prayer that will lead us, not to Rome, but into all truth no matter what the

cost. No agenda that outlines a program of repentance and pleading, as was experienced at Pentecost,

for the outpouring of the Holy Spirit. When one considers the history of the Papal inquisitions, its anti-

scriptural theology, and the lukewarm Laodicean attitude of 20th century Protestantism, then it becomes

50 | P a g e

all too apparent that what we need is not some cosmetic surgery – neatly clipped out in symptomatic

point form – but a complete rebirth that first comes from within, through the power of the Spirit of God.

One of the major manifestations, that causes me to view with extreme caution the new path that nominal

Christianity has taken, is the fruits that are being born in the emotionally charged, tongue filled, chaos

pervading rallies that are labeled as spirit filled experiences. Popular music blaring out from monster

public address systems while shouting evangelists, charged to fever pitch, belch out commands at the

Holy Spirit as they seek to control its movements and attempt to dispense it upon a crowd of half

hypnotized desperadoes. Most of these people, if only they were given the truth, and the chance, would

not fall for this hysterical, out of control celebration taking place in the modern temples of pagan worship.

If you think that I have been doing a whole lot of surmising and sound like some paranoid sectarian, then

we ought to go to the Word of God and see what He teaches us with regards to worship attitudes. But

before we do that, lets take a first hand look at how successfully Vatican Two‘s agenda is being fulfilled

today, more than 30 years after the doors closed on that four year long council. Following, is an article

from the Signswatch circular of winter 1996, with reference to an article that appeared in the “National

and International Religion Report.”

Ten thousand Charismatics and Pentecostals prayed, sang, danced, clapped, and

cheered under the common bond of the Holy Spirit during a four-day ecumenical

convention last summer.

About half the participants at the congress on the Holy Spirit and World Evangelization, held July

26 to 29 in Orlando, Florida, were Catholics; the rest came from a spectrum of mainline Protestant,

classical Pentecostal, and non-denominational churches.

Among the many speakers were broadcasters Pat Robertson and Paul Crouch (Crouches

theology has many New Age overtones); Raniero Cantalamessa, a Catholic priest who often

preaches at the Vatican; and healing evangelist Benny Hinn. Also present were representatives

from several other church groups, including the church of God in Christ, Assemblies of God, and

Episcopalians. “The Holy Spirit wants to break down walls between Catholics and Protestants,”

said Vinson Synan, theology dean of Pat Robertson‘s Regent University, who chaired the

congress. Synan said that the Holy Spirit empowers Christians to trust each other despite their

differences. And Jack Hayford, pastor of the Way in Van Nyus, California, said that it is the nature

of the Holy Spirit “to blend and to bond without sacrificing uniqueness and individuality”. (Italics

supplied)

There can be no denying it; celebration has indeed brought the religions of the world together under one

common bond, but there are a few questions that I would like to ask. Is it the bond of the Holy Spirit, or a

spirit of another sort? Does the Holy Spirit want to break down walls of separation and blend the churches

together in a union of trust despite their many differences, even if the differences involve obvious and

flagrant disregard for scriptural principles? The word of God clearly does not support such a view. How

can one expect the Spirit to guide when every facet of worship and religious planning is dictated by

human logic? How can one expect this, when instead of pleading in prayer, for real heavenly guidance,

people are floundering in an ocean of spiritual quicksand, sucking them deeper and deeper into anti-

scriptural behaviour. What does the Bible say about how one should conduct our worship?

―For God is not the author of confusion, but of peace, as in all the churches of the

saints.‖ (1 Corinthians 14:33, KJV)

51 | P a g e

If you had to walk into one of the many faith-healing and celebration meetings, often known commonly as

the Toronto blessing experience, you will see manifest the exact opposite of what is prescribed in 1

Corinthians 14 with regards to worship and the speaking of tongues and other, so called, manifestations

of the Spirit.

Many of these manifestations reveal themselves in the form of laughing in the spirit, crying in the spirit,

drunk in the spirit and screaming in the spirit. Then there are a range of other revelations like, doing

cartwheels down the isle of the church, falling down and rolling around on the ground in a state of

uncontrolled euphoria, and many more. Often, at the top of the list of spiritual gifts is the gift of tongues. If

you haven‘t spoken in tongues, then you haven‘t experienced the Spirit.

The most disturbing fact of all is that none of these activities are necessarily manifest on their own or in

an atmosphere of reverence and respect for God, often there is no semblance of order at all. From the

pulpit to the floor one sees a writhing mass of humanity. One person is cavorting and contorting himself

on the floor with eyes staring maniacally into a void of spiritual blank-ness, another is rolling around,

seemingly oblivious of the other bodies strewn around the auditorium, often in their thousands. Some are

jumping up and down in ecstatic madness, yelling at the top of their voices with heads thrown back and

arms raised, grasping desperately at some unseen spiritual entity. The madness and confusion continues

as others, beyond the realms of decent restraint, throw themselves around the isles like gymnasts who

have just been on a massive drinking binge. Others are standing erect, sometimes pacing the floor in

deep conversation with some invisible partner, speaking words in unheard of tongues, while yet others

are, believe it or not, vomiting in the spirit. And then amid all this confusion can be seen a few scattered

people looking on in bewildered, wide-eyed disbelief as they wonder what on earth made them believe

that the Holy Spirit was a gift for normal people. Many of these repulsed souls spend the remainder of

their lives convinced that Christianity is a crutch for the mentally unstable and seekers of the sensational.

Accompanying this ocean of demonic possession, are the musicians, whose music reverberates around

the church, hall, stadium, or whatever venue, clawing its way into the very fibers of the collective

consciousness of the worshipping masses. Often the music is just a cacophony of climaxing noise, with

screeching guitars, pulsating drums and hoarsely shouting singers. Above this can be heard the amplified

voice of the preacher screaming out commands and spiritual blessings as if he were sole guardian of the

Holy Spirit‘s activity. Like some paganized Babylonian ritual, the people fall down before the golden

statue as the musicians strike up the music.

This is not a form of worship conducted by some fringe group of celebration fanatics, in isolated places.

This is a world-wide-phenomena that is found in the “Faith Movement” and other Christian denominations.

Faith and healing rally‘s are attended by denominations from across the spectrum of Christianity and

conducted and led by renowned evangelists such as Benny Hinn, Kenneth Copeland (a well-known

leader of the Faith Movement), and many others. These meetings are held in chaos and confusion while

their leaders shamelessly profess to be doing this in the name of the meek and lowly Jesus, the one who

never relied on outward show and exaggerated physical expression, who gently and lovingly spoke words

of advice and deep spiritual meaning. Edifying the masses instead of filling their minds with a garbled

mixture of spiritualized mumbo-jumbo.

Is this how we were told to conduct ourselves before the God of order and peace? Let us take the sound

advice of 1 John 4:1, and test the spirit to see whether it is of God or not. And let us also seek advice

from our Lord in Matthew 7:15,16 and take a look at the fruits that are born and the professions that are

made by these spiritual guides.

52 | P a g e

Regarding Tounges

―I would like every one of you to speak in tongues, but I would rather have you prophesy. He who

prophesies is greater than one who speaks in tongues, unless he inter-prets, so that the church

may be edified.‘ (1 Corinthians

14:5, N1V)

―But in the church I would rather speak five intelligible words to instruct others than ten thousand

words in a tongue.‖ (1 Corinthians 14:19, N1V)

―So if the whole church comes together and everyone speaks in tongues, and some who do not

understand or some unbelievers come in, will they not say that you are out of your mind?‖ (1

Corinthians 14: 23, NIV)

And when Paul is speaking of prophesying, he is not only speaking of the prophetic gift as found in those

who are in vision or receiving views into the future, he is also referring here to the gift of preaching and

instructing, as clarified in verse 19 of this chapter. He goes on to commend prophecy, or preaching and

instructing, in verse 24, 25 especially with regards to unbelievers.

―But if an unbeliever or someone who does not understand comes in while everybody is

prophesying, he will be convinced by all that he is a sinner and will be judged by all, and the

secrets of his heart will be laid bare. So he will fall down and worship God, exclaiming, God is

really among you!‖ (1 Corinthians 14: 24, 25, N1V)

The unbeliever, in this case, makes a decision for God, based, not on a manifestation that fires up the

senses and excites the emotions, but on the spoken word of truth, revealing sin for what it is. His intellect

is not effected by signs and wonders but is exercised by logical, theological and biblically based doctrine.

All these concepts are presented in conjunction with the influencing power of the Holy Spirit working on

the mind of the unbeliever. Thus he can declare, as in verse 25, “God is really among you.” the Spirit is

truly being manifest. Not in outward show and hyped up manifestations but in the simple elevated,

decently presented truths of God‘s Holy word. A sensible, truly seeking soul, will not then walk away

shaking his head saying, as in verse 23, “you are out of your mind.‟‟

Paul can thus, after commending all gifts and putting them in their proper place say, “Let all things be

done decently and in order.” (1 Corinthians 14: 40, KJV)

The Bible, as you have seen, is crystal clear about the way in which we worship God. It is also more than

clear about doctrine and spiritual philosophy, and about the theology relating to God and His relationship

to man and vice-versa. Yet one finds a philosophy preached by the leaders of this new movement that

shows a flagrant disregard for established scriptural light. The very light that should be used for testing

the spirit of all which claim to be apostles for Christ. Isaiah 8:20 puts it in these categorical terms. ―To the

law and to the testimony: if they speak not according to this word, it is because there is no light in

them.‖ (KJV Italics supplied)

Can I safely put myself under the spiritual guidance of an evangelist like Kenneth Copeland who believes,

that everyone who has been born again is as much an incarnation as was Jesus himself‘? Or who

teaches that God created us so that He could recreate Himself, and that we are not subordinate to God,

do not simply have God in us, but that we are, indeed, Gods ourselves.

53 | P a g e

If one is effectively testing the spirit, then you will immediately recognize this as the Satanic lie told to

Eve, by the serpent in the Garden of Eden (Genesis 3:4).

Benny Hinn, healing evangelist, believes that those who attack Kenneth Copeland, are attacking the very

presence of God, and believes himself to be a little Messiah walking on earth.

None of this is Biblical, even remotely. In fact, the Bible warns us that in the last days there will be many

false Christ‘s, and that we are to avoid them at all costs. (Matthew 24:24). Can we mix truth with error at

the risk of sacrificing plain truth? The sacred and the profane have no business associating. We need to

test the message, the worship and the music, to see from what tree they have been picking their fruit. A

good way of doing this is to listen to how the world sees contemporary Christian bands and how they

categorize them and characterize them. In this way you will know whether they are presenting a

stumbling block to unbelievers or whether they are presenting an elevated, holy and sanctified image to a

world dying for want of real spiritual food. Take for example this interview with „D.C.Talk‟, Top Christian,

Alternative rock band.

With a goatee, glares and shabby shirts, members of D.C.Talk look the part of a typical alternative

rock band on the back of their new compact disc.

The music which opens with a screeching guitar and distorted vocals, also sounds like the

genuine article. Only the lyrics reveal something different is going on. The single, Jesus Freak,

which has received air play on MTV Cable Network, concludes. ―There ain‘t no disguising the truth

— Jesus is the way.‖. . . D.C. Talk. . . like alternative rockers everywhere, worship the music of

R.E.M. (“Christian music becomes a modern sales force,” David Bauder, New York, for Argus, April 10,

1996)

How does this journalist, for a secular paper, see D.C. Talk, a band that has been declared the top new
band by the Dove Christian music Awards, and whose song ‗Jesus Freak,‘ won an award for best song,
on the same Christian award program? Let us test the spirit by using the words of journalist David
Bauder.

It is immediately clear that to David Bauder, they look just like any other alternative rock band. Notice

what image David picks up, “With goatees, glares and shabby shirts,” D.C. Talk sends a message of

visible conformity, not just to the general, secular world, but to the fashionable image of an industry that

we have already seen, bears the marks of Satanic blessing.

“The music”, he declares, “also sounds like the genuine article.” Still nothing different, or original about

this band. What seems to be clear, ironically so, is that D.C. Talk are not the genuine article. In the very

act of cribbing other secular alternative bands, they admit that as far as creative genius and originality are

concerned, they have very little going for them, so little that they had to steal fruit from the orchard of the

serpent and plant the seeds in the vineyard of Christ. What kind of fruit will these seeds bear when they

eventually grow into adult trees?

The irony extends even further, when David writes, “Only the lyrics reveal something else is going on.”

And for any of you that have heard this song, you will know how indistinct the words are anyway.

Especially in the one middle eight, or bridge section of the song, where a whole garble of mumblings can

be heard, almost subliminally, under the music. Compare this with the comments Paul makes in 1

Corinthians 14.

―Even in the case of lifeless things that make sounds, such as the flute or harp, how will anyone

know what tune is being played unless there is a distinction in the notes? Again, if the trumpet

does not sound a clear call, who will get ready for battle? Unless you speak intelligible words with

54 | P a g e

your tongue, how will anyone know what you are saying? You will just be speaking into the air.‖ (1

Corinthians 14:7—9)

What a clear scriptural indictment against some of the forms of Christian music one so often hears today.

But this is not yet the climax of the irony, as the closing lines to, Jesus Freak reveal. “There aint no

disguising the truth, Jesus is the way.” After every possible worldly conformity has been used to shroud

the message, they sell you audacity wrapped in the name of Jesus and declare that there is no disguising

the truth. And the whole Christian music industry laps it up like it was the gospel. Contradiction could not

reach a higher level of fulfillment, because, not only do they accept them as a Christian band, but they

crown it all by showering them with awards. Surely this is not much of an advert for the spiritual integrity

of the Christian music industry?

Then again, this may hardly be surprising for those who know a little something about the business side

of the Christian Record Market. Today, all the major Christian record labels are owned by the bigger

worldly record labels, of which they are subsidiary companies.

Finally, in our analysis of D.C. Talk, they admit to worshipping the music of R.E.M. like all alternative

rockers everywhere. What Christian admits worshipping any person other than God?

Scripture tells us of a time, just before the end, where God will allow the people to ―believe a lie who

would not believe the truth, because they found pleasure in unrighteousness.‖ (2 Thess. 2:11,12,

NW)

All you need to do is carefully test all the characteristics of contemporary Christian groups, not just the
music, just the image, lyrics or whatever else, but the whole package, and you will notice that D.C. Talk
are not some isolated case in point. Christians should be holistically developed individuals, well balanced
and concerned about being stumbling blocks to their fellow man. And let me stress once again the driving
force, or motive, behind such a commitment; love for God, and love for your neighbour.

Another popular argument used by the Christian Music Industry is this. “Jesus reached out to prostitutes,

tax collectors and commoners and He has called us to step out of our comfort zones and reach people

where they are, with a language or vehicle that they can relate to.”

Well certainly, Jesus did reach out to these people, disregarding His own comfort, and ministered to them

where they were. This is true, but Jesus did not dress like a prostitute, behave like a tax collector or take

on the cheaper aspects of common behaviour in order to reach these classes of people. In fact, the Bible

seems to record that Jesus always set a distinctly unworldly, humble and deeply spiritual example that

directed the attention and thoughts of His listeners to something purer and better.

All knowledge is given to us so that we can use it for the betterment and furtherance of Gods cause in our

own lives and as a witness to others. It is always important to notice how the world views a Christian who

is trying so hard to be like the world in what he or she does or does not do, music being no exception.

When the world sees you and me, are they looking into a mirror and seeing a reflection of themselves, or

are they looking out, and seeing a reflection of Christ‘s special people, a people who, even though they

are in the world, are not of the world. People who are to come out of Babylon and be separate, a royal

priesthood, unspotted and unblemished by the corrupting influences of the world?

Does this mean that anything that even sounds vaguely like modern music should be immediately

rejected and trashed? What about some modern Christian songs that don‘t feature screaming guitars,

distorted vocals and excessive, overriding drums; are they also to be tossed out the window as music

55 | P a g e

from Satan? Surely there must be a well balanced, healthy approach to music that will not cause me to

become fanatical on either end of the spectrum. Yes, there is, and we will be dealing with this aspect

next, using the principles from God‘s word that we have learned thus far and also additional light that will

be of invaluable benefit.

A Change of Mind

It would be sheer madness to begin categorizing music such as that which sounds like ancient advent

hymns, as being acceptable or not, or defining spiritual songs as good only if they don‘t have a country,

folk, classical, modern, or whichever flavour. One could get oneself all twisted and contorted in lengthy

explanations and tongue-tied justifications trying to tell some questioning soul why it is wrong to listen to a

melodious modern sounding song that is uncluttered by heavy drums and excessive instrumentation. And

I say this with special regard to the actual music itself, because it is the music that creates the

atmosphere. The lyrics are another issue, and we will look at that in a moment.

When deciding what music you should listen to, (this could be applied to both spiritual and contemporary

music), you need to go through some vitally important steps. First it would be good to consider some

academic perspectives in choosing good music.

Academic Evaluation

It is always good to bear in mind, when choosing your music that, before a musician sits down to write a

piece of music, he should have something to say. So, it is up to you to ask yourself these five questions:

A. Does the musician really have something worthwhile to say?

B. What is the intention behind the music? Is it sending out a positive or negative message?

C. Is the intention – positive or negative – being communicated effectively? In other words, is the

musician, as a communicator, good at what he does?

D. Are the tools/instruments – the way in which they are being utilized – suitable for

communicating the intention?

E. Are you seeking the guidance of the Holy Spirit in your choice of both secular and religious

music?

Remember that spiritual things can only be spiritually discerned. This means that you need the Holy Spirit

to guide you with your choice of music. And in today‘s world, this is more necessary than ever before. All

of us in this generation, regardless of age, have been exposed to so much information, musical and

otherwise, that we cannot be trusted to rely on our own judgment and taste when it comes to choosing

wisely, especially in the field of entertainment and music. Just because I have become conditioned to the

music of ‗Guns ‗n Roses‘, or ‗Elvis‘, and now think that it doesn‘t really affect me negatively anymore is

not an indication that I should define my taste in music according to this standard. In fact, it is a clear

indication that I am in deep trouble and need the Spirit to guide me to a more elevated musical degree

and change my tastes in accordance with God‘s holy plan. So, no matter what your taste, ask the Spirit to

guide you. After you have determined to take this first step, then you are ready to move on to the next.

You can be sure though, that it will be a fruitless exercise if you do not incorporate this first stage that

involves the Holy Spirit.

When the Holy Spirit is guiding you then you will be able to clearly and honestly discern whether the
music you are listening to has a spiritually uplifting effect or whether it has a rebellious or even depressive
effect. And you should be made aware at this stage, that it is not only heavy, beat-oriented music that can
have a negative effect on you. There are some other modes of music with no beat whatsoever that can

56 | P a g e

dump you into the depths of depression. And many of these atmospheres can be found in the Classics,
the usually recommended alternative to modern pop and rock.

In other words, what I am trying to say is, forget about modes, styles, and musical eras. Concentrate on

letting the Spirit guide you to rightly interpret the atmosphere of the song, and determine whether it is

positive or negative.

The next stage also requires the guidance of the Holy Ghost. This is when you start listening to the lyrics

to determine whether they are theologically sound or not. This is a very important moment, for it would be

rather pointless to have a lovely melody with lyrics that are totally unbiblical and that insinuate a false

spiritual message. In the „Review and Herald,‟ June 6, 1912, E G. White writes that our music should

have a text, which is in harmony with the scriptural teachings of the church. So study your Bible and use

the scriptures to do the testing. After all, one can preach a message in a song, and it would be a

downright shame if we allow our musical evangelists to get away with unsound doctrine all in the name of

freedom of expression and artistic license. As a matter of fact, this would be an ideal opportunity to

combine some serious Bible study with choosing your music. What a great combination!

The next help that I can offer you will also be of untold value, for it comes from a spiritually inspired
source and presents some clear guidelines in the area of music.
―Music was made to serve a holy purpose, to lift the thoughts to that which is pure, noble and
elevating, and to awaken in the soul devotion and gratitude to God.‖ This is what we should be
looking for in our choice of music. She goes on to say: ‗What a contrast between the ancient
custom and the uses to which music is now too often devoted! . . . Thus that which is a great
blessing when rightly used, becomes one of the most successful agencies by which Satan allures
the mind from duty and from the contemplation of eternal things.‖ (Patriarchs and Prophets, p.
594)
It would seem that we should try to let our music sound as pure and heavenly as possible. E G,
White, presents this picture.
―Music forms a part of God‘s worship in the courts above, and we should endeavor, in our songs
of praise, to approach as nearly as possible to the harmony of the heavenly choirs. (Patriarchs
and Prophets, p. 594)
Do we have some sort of description as to how this music sounds? Listen carefully to the choice
of words.
. . . Enchanting music in melodious strains rising in honour of God and the Lamb. (Testimonies 2,
p. 266)
And what will be the character of God‘s people in their music and in the other spheres of their
lives?
“Those who abide in Jesus will be happy, cheerful and joyful in God. A subdued gentleness will
mark the voice, reverence for spiritual and eternal things will be expressed in the actions, and
music, joyful music,” (Note, the music will be joyful and not sound like some funeral procession
as is often the case), ―will echo from the lips; for it is wafted from the throne of God.”
(Testimonies 4, p. 4, Italics supplied)
Isn‘t this what God requires of us? To try to emulate, as closely as possible, the divine standard.
To each day, with the empowering influence of the Holy Spirit, strive to be more like Jesus, who
passed through this world as a stranger, despised, rejected and persecuted by man. He lived to
die, and died to live, so that man could live forever. He loved not the world neither the things that
were in the world, but looked forward with singular vision to those things that were of eternal
value, to those things of heavenly character.

Sister White continues along the same lines when she writes about the use of music in divine worship.

Those who make singing a part of divine worship should select hymns with music appropriate to

the occasion, not funeral notes, but cheerful, yet solemn melodies. The voice can and should be

modulated, softened, and subdued. (Signs of the times, June 22, 1882. Evangelism, p. 507 - 508.

Italics supplied)

57 | P a g e

You see this is not just instruction aimed at a generation of people who lived in another century. There
are principles here that speak to us in the last days. Principles connected with reverence and appropriate
behaviour before an awesome Holy God, which are as old as time and much older and more relevant
than 1882.

The first point I would like to highlight here is that the time has come where some in God‘s church should
wake up and realize that worship during the divine hour is not a funeral service. Part of the reason why
we have had such extreme reactions in some quarters to how we worship and praise, is because it often
feels like one is in the presence of the living dead on a Sabbath morning. Perhaps, if the youth (not only
the youth of course) could have a genuine sense of the presence of the Holy Spirit in our worship
services, then there may not be such a strong desire to search for some external form of excitement that
will ―kick‖ some life into the church. Negative actions, such as dull ‗de-spirited‘ worship, tend to cause
extreme reactions on the other end of the spectrum. Particularly when the discrepancy is largely between
―old‖ and ―young.‖

Division

More and more today there is a partition being created between the youth and the adults. The gulf is
widening to such an extent that in many parts of Adventism today you have churches for the ―old‖ (these
would normally be the established regular congregations), and churches for the ―youth‖, catering for their
specific needs in the area of worship style and so on. Yet the Bible says :
For He is our peace, who hath made both one, and hath broken down the middle wall of partition
between us. Ephesians 2:14

This is one of the most dangerous trends; a brainchild of Satan himself that will ultimately destroy God‘s
church if Satan were allowed to get his way. The movements behind this concept appear to be ignorant of
the true underlying problem. Instead of getting to the heart of the issue, they have skimmed the surface
and concentrated on superficial, symptomatic treatments that have made the situation far worse than it
could ever have been had they not used these manmade remedies. Indeed, this is action based on
human effort, seeking to make their worship acceptable to God, devoid of the driving force that should
characterize our efforts. Worship that is “spirited”, rather than “Spirit-filled”, a form of godliness without the
power.

On the other hand, we have another group who stubbornly believes that they must continue to worship
God with stern, cold expressions. Singing in flat dead tones – often not singing at all – making a mockery
out of worship that should be directed to a generous, loving and living God. They are just as guilty of
creating this dichotomy, as are those on the other end of the spectrum.

Then along come those who have just the plan to keep things “relevant”, presenting all kinds of solutions,
even selling the idea that to solve the problem we need to start separate youth churches, and so Satan
subtly directs our attention away from what it is that is really needed. That which Revelation 3 told us
would be the problem with God‘s end time Laodicean church. Rich in all kinds of things, but in reality
miserable, poor, blind and naked – spiritually destitute. And this is exactly why we need the real solution –
the Holy Spirit.

How many Holy Spirits are there? I thought the Bible told us that part of the Holy Spirit‘s work would be to
unify the brethren. As far as the Scripture goes this is one of God‘s major aims for His people – to be
united in truth. The whole concept of separating the church on Sabbath, with youth churches on the one
hand and the rest on the other side is totally unbiblical. Nowhere in the New Testament do we read, or
see by example, that there ought to be a separate worship service for the youth. In fact, the word of God
would indicate that the Sabbath, of all days, is a family day of fellowship and coming together for the
house of God as a whole.

This new move has not been responsible for bringing together and binding families more securely, but it
has been, in many cases, the means of bringing in a division between parents and their children. And on
this point I cannot be accused of speaking from a perspective of ignorance.

58 | P a g e

In my travels to other countries, America, Canada, Germany, Austria, Poland, Switzerland, Slovakia,
Czechoslovakia and other places I have had first hand experience with all these various methods of
worship and evangelism. I have done seminars at theological seminaries, universities, schools, churches
and camp meetings, and delivered discourses to multi congregational audiences. I have debated and
discussed these issues with doctors of theology, professors, teachers, Pastors and parents of different
theological persuasions. I have also met with and debated these issues with people involved in Adventist
media work, and after all of this, I can only say that I have witnessed the same results wherever these
trends have gained the ascendance. Chaos and division.

In none of these cases has anyone been able to give clear, categorical biblical, or Spirit of Prophecy
support. In most cases their authority is based on the supposition that the Bible is unclear about such
issues and that the Testimonies cannot possibly be used for our day and age, or that they are being
misinterpreted. Generally though, when you ask them for the real interpretation, they are suddenly unable
to give you the answers. The truth of the matter is, that the Bible, in principle and example is plain, and
that the writings of Ellen White, in clear categorical presentation, leave one without a doubt or excuse.
Even this, they will attempt to sweep away.

If there is division in the church they immediately put the blame on the conservative sector for not wanting
to surrender their old outdated views. People are labeled as Pharisees, bent on maintaining tradition and
form at the cost of losing their youth. (In some cases these factors are indeed considerations). Some
parents eventually go along with the compromises believing that at least their youth will come to church
and will remain in some way connected to the truth. Yet no one seems to notice that the dividers are not
the ones who want to keep the youth worshiping together with their brothers and sisters in Christ and with
their families. The dividers are the ones who have come in with a concept that distinctly separates God‘s
people along the lines of generation – generation, based on age, or ideal. Of course if division takes place
as the result of a sector not wanting to believe or accept truth, then, so be it. This has occurred
throughout Christian history as the result of the sharp two-edged sword of truth. But if separation occurs
as the result of unbiblical practice, worldly compromise, or in direct opposition to prophetic instruction,
then it becomes clear where the blame must lie. This takes spiritual discernment.

When I see what is happening around me, to a church and truth that I myself rejected for so many years,
based on the very logic that today has become common practice, I am discouraged, saddened, revolted
and indignant.

 I belonged to a generation of youth that rebelled against the practices of the church (and I was, indeed,
among the most rebellious). Then, after years of living the life of a rock musician and following the cause
of Satan, I was brought to the realization that the principle based practices I had rejected were indeed
ordained of God. But imagine my surprise and horror on returning, when I discovered that one by one, the
reasons and motivations for my conversion and return were being thrown out the window of compromise
with the very world that I had just left behind. What was God ordained yesterday became heresy today.

 Most of the people pushing these unbiblical concepts have no idea what is going on out there in the real
world anyway. They have been persuaded and sucked in by smooth talking idealists, teaching the
wisdom of men in place of the commandments of God, deceiving and being deceived. Let some of these
people visit the variety of churches and institutions I have, with the biblical and prophetic view as their
guide, and they will see a trail of pain, hate, spiritual death and division along the road of cause to effect.

 Is God divided on Himself? Does He have a different ideal for one set of people and some other ideal for
another group? (Refer back to our first chapter on the study of the language of music and the cultural
considerations). Scripture tells us that through Christ we are unified and have access to God through one
Spirit:
For through Him we both have access by one Spirit unto the Father. Ephesians 2:18

59 | P a g e

What makes these words by Paul even more relevant is the fact that he was addressing this very problem
of division due to conflict between two factions in the church. These words in Philippians 2 brings home
the point even more clearly:

Fulfil ye my joy, that ye be likeminded, having the same love, being of one accord, of one
mind. Philippians 2:2

What is it that causes the believers to be of “one accord” and “one mind?” It is their relationship to God
through the “One” Spirit that leads to unity of belief, in all things. Or as Peter so plainly requests:

Finally, be ye all of one mind . . . 1 Peter 3:8

We of this generation have allowed Satan to implant dark, sinister suggestions into our minds through our
association with the music and media of the world. A spirit that is grounded in rebellion against all that is
true, pure and sane. Remember (And I refer back to slightly earlier on in our study of music), that the aim
of the rock music scene was to “effectively separate the youth from their parents world.” As Mick Jagger
said: “We are after the minds.”

It would be almost insane to believe, that after allowing ourselves to be inundated with today‘s media
overload, we as a church body, especially the youth, would be able to escape untouched by the demon
spirit of the world. Never throughout the history of the world has there been such a spirit of rebellion
against anything that represents the ―established order‖. This spirit has caused the youth in the church to
view the religion, along with many principle based practices of the “older order”, with contempt and often
open adversity. The spirit of humility that should characterize God‘s children has been replaced by an
attitude of arrogance and self indulgence, where needs are satisfied, not on the basis of a “thus sayeth
the Lord”, but rather on the basis of, “I‟ll do it my way.” A spirit of submission, to what once was
considered the wisdom that comes with age, is now considered square, out of date and ―fuddy duddy.‖

Likewise, ye younger, submit yourselves unto the elder. Yea, all of you be subject one to
another, and be clothed with humility: for God resisteth the proud, and giveth grace to the
humble. 1 Peter 5:5

And lest we get the idea that this coin has only one side to it, let me stress again that those of us who
insist on carrying on some of the de-spirited practices of the “old school”, had better also find a clear “thus
sayeth the Lord”. It may be that through the hardness of our own hearts we are driving the youth further
and further away until, God forbid, we and they, reach the point of no return.

Don‘t we make total nonsense of biblical principle and clear prophetic instruction when we give people the
idea that God can be worshiped by one group in one way and by another in a totally different manner.
Why did Sister White waste her time in giving such decided instruction if it was in reality a free for all out
in the ―real world?‖ Do we not also turn the unifying office of the Holy Spirit into a joke when we give the
impression that there are two or more methods or styles of worship to the “One” and only God? No
wonder it is necessary for someone to stand up at a combined get together where the youth are leading
out and make a veiled apology to the old for a “style” of worship that is not entirely what they may be used
to. Since when does worship have to do with ―style?‖ We live in an age that has become so caught up
with style and fashion – the inn-thing or the outmoded – that we even make those associations with
something sacred and holy like worship. The issues surrounding music and worship have nothing to do
with style, music from this or that culture, generation, or old and young. It has to do with ageless
principles still practiced in the heavenly realms today. This is why the instruction given in the Spirit of
Prophecy are not outmoded or outdated. They are instructions that are based on the principle of worship
and praise to a holy God, who is the same yesterday, today and tomorrow.

What we need, most urgently, is an upper-room experience, where old and young come together in
repentance, prayer and fellowship. Seeking God with an earnestness and desire as never before.
Pleading for the outpouring of the Holy Ghost, and not relinquishing till we sense its power. When we
receive that ―One‖ Spirit – old and young alike – worship style and all the rest will not be an issue,

60 | P a g e

because we will all, in unity of purpose, be led to praise, serve and reverence our God in the same spirit.
According to the instruction that He has given.

Our worship will be “cheerful”, yet “solemn”, because although we come with joy in our hearts before God
we will be overwhelmed by the realization that we are in the presence of One that is holy; and thus our
approach to Him will be tempered with an atmosphere of solemnity and awe. That is why this following
statement is so significant, as it relates to the atmosphere that should be manifest in worship.

Everything that is connected in any way with religious worship should be dignified, solemn, and
impressive . . . (The Voice in Speech and Song, p. 422)

If we as a people had considered more seriously the principles contained in this next segment from
Testimonies, vol. 1, then we may have bypassed a lot of negative music-management in our worship and
witness efforts. As you will notice, the spiritual aspect is the most significant issue to consider. Everything
else, atmosphere, behaviour etc., should flow from this, the heart of all true worship.

I saw that all should sing with the spirit and with the understanding also. God is not

pleased with jargon and discord. Right is always more pleasing to Him than wrong. And

the nearer the people of God can approach to correct, harmonious singing, the more is He

glorified, the church benefited, and unbelievers favourably affected. (Testimonies, vol. 1, p.

146. 1857. Italics supplied)

Did you also notice the end part of that statement, “unbelievers favourably affected”? All popular Christian

logic tells us that, “when we sound, act and look like the world, then we will have success.” But what we

have just read from the Testimonies here flies in the face of current logic. It all has to do with how you

determine if people have been favourably affected or not. Do you look at numbers, do you test success

according to the amount of people that have come to you and said, “hey that was great, that‟s what I like,”

or is the word of God and His testimony your guide?

Another aspect of musical performance that we should constantly keep before us is the question of where
the attention is focused. This is an issue that should concern all those who are using the talent of music.
There should be put away all desire to uplift self. Ambition for display must be lost sight of as we focus on
Christ. The attention of those leading out in song or special item and the attention of the congregation
should be constantly channeled in this direction.
Musical talent too often fosters pride and ambition for display, and singers have but little thought
of the worship of God. Instead of leading minds to remembering God, it often causes them to
forget Him. (Letter 6a, 1890)
Display is not religion nor sanctification. There is nothing more offensive in God‘s sight than a
display of instrumental music when those taking part are not consecrated, are not making melody
in their hearts to the Lord. The offering most sweet and acceptable in God‘s sight is a heart made
humble by self-denial, by lifting the cross and following Jesus.
We have no time to spend in seeking those things that only please the senses. Close heart searching is
needed. With tears and heartbroken confession we need to draw nigh to God that He may draw nigh to
us. (Review and Herald, November 14, 1895. Italics supplied)

It is not loud singing that is needed, but clear intonation, correct pronunciation, and

distinct utterance. Let all take time to cultivate the voice, so that God‘s praise can be sung

in clear, soft tones, not with harsh-ness and shrillness that offend the ear. The ability to

61 | P a g e

sing is the gift of God; let it be used to His glory. (Testimonies, vol. 9, p. 143, 144. 1909.

Italics supplied)

I plead with you to take the advice that is so clearly given. None will be left with an excuse on that great
day of reckoning. All stubbornness and pride will be laid bare before the gaze of God. The light given with
regards to the issue of music was given for a particular reason. God was aware of the pitfalls that His
church was suffering back in the last century and early into this one. He was also acutely aware of the
dangers that His church would face in the last days and I believe that this is why He gave us so much
light and warning in the field of music and worship. To stubbornly insist on our own style of doing things
without considering the deeper principles will make shipwreck of our faith and affect the experience of so
many others as well.

Many want to do things after their own style; they object to consultation, and are impatient

under leadership. (Gospel Workers, p. 325, 1892)

Let us not be found among those who resist sound advice and clear spiritual guidance just because they

want to satisfy their own agendas for the convenience of present satisfaction.

Those of us who know the truth, who have light to share, especially those who find themselves in

positions of leadership, have a responsibility of the highest command to present to people that image of

Christ that the world so badly needs. One of the most thought-provoking statements written with regards

to leaders and parents, with reference to music that I have ever read, comes from the pen of Kenneth

Wood who wrote in the Review and Herald, January 20, 1972, in an article entitled, “Take these things

hence.”

Christian parents and church leaders do young people a gross disservice when they blur

the distinction between acceptable and non acceptable music, and condone a low quality

of music and performance within the context of the church, ‗to keep the young people in

the church. What a heavy responsibility they will carry for permitting their youth to enjoy

sin without guilt. (Italics supplied).

Jesus is about to return to this dark, sin-obsessed planet. Will he find His people ready, in body, mind and

spirit, to enter into the land of glory? Will they have prepared themselves by clinging to Christ and His

righteousness, allowing the Holy Spirit to form characters fit for translation? Or will Jesus return to find a

people clinging to the trappings of Satan‘s kingdom, so blinded by the logic of man and the bright lights of

Babylon, that they find it easier to believe the lie and follow the Pied Piper to eternal damnation?

It is time we come face to face with the reality of our situation and realized that the world cannot love the

things that have a heavenly character; it goes completely against the grain of the flesh. And it‘s about

time that we quit trying to compromise principle for the sake of endeavoring to make ourselves less

distinctive from earthly norms. It is an elevated standard that God wants to present to the World, and

those who are truly searching for truth will be drawn to it, while those who are not, will rise up against it

and will be repulsed by it.

While the standards of the world fluctuate and change from generation to generation, God‘s principles

and standards remain immovable throughout the eons of time. Are we willing to accept the challenge, to

rise up and put on the full spiritual armour of Christ, to go forward in newness of life and willingness of

heart, reborn, changed, converted and distinguishable from the ruin of sin? To love and live the truth, and

then to let God take care of the consequences? When that day of final victory comes we will then be able

to say that Heaven was cheap enough.

62 | P a g e

God can reach people wherever they are. He can even reach them in spite of Christian metal or

alternative Christian rock. Sometimes He uses that which is sinful and turns it around to be used for good.

This is God‟s prerogative, He has the power to do this and it is only He that can read the heart of the

honest searcher for truth. But let no one be deceived, lest they believe, that because they were reached

in sin, it is a reason to continue in sin. No, never! God may reach you in the gutter, but as surely as He

had the power to reach you there, He has the power to pull you out of it and lift you to His

standard.

No Christian should be led to believe that in order to reach the world with music it is necessary to play

worldly music. Music does not convert people, it is the power of God‟s Spirit that convicts and converts

the soul. It is the Christians duty to always present the higher standard. We should not for one moment

think that we could assist the Holy Spirit in His work by mixing the sacred with the profane. The ground

that you will be treading on will be dangerous ground, fraught with evils that you will not be able to control.

Our command is to be separate, a royal priesthood, presenting the pure to a world lost in sin. Our practice

should be that which is described by Paul, as constantly turning our thoughts to those things which are of

a pure, honest, noble, lovely and praiseworthy character.

Finally, brethren, (and sisters) whatsoever things are true, whatsoever things are honest,

whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever

things are of a good report; if there be any virtue, and if there be any praise, think on these things.

(Philippians 4: 8)

