
UNIVERSITY MUSICAL SOCIETY

Nusrat Fateh All Kahn
Monday Evening, November 29, 1993 at 8:00 
Rackham Auditorium, Ann Arbor, Michigan

Nusrat Fateh Ali Khan's U.S. tour is made possible in part by a grant from the
National Endowment for the Arts Folk Arts Program.

This program is also funded in part by a generous grant from the Lila Wallace/Readers Digest Fund 
to World Music America, World Music Institute's touring program.

Tour management by Tour De Force 

Exclusive 1993 booking management by Rena Shagan Associates, Inc.

Special thanks to Dr. Judith Becker, Professor of Music History/Musicology, 
U-M for this evening's Philips Educational Presentation

Thanks to Mr. AH A. Amiri of Persian House of Imports for the fine Persian rugs 
used in this evening's performance.

25th Concert of the 115th Season 26th Annual Choice Series


PROGRAM NOTES
Qawwali is an art that is transmitted orally. Nusrat Fateh Ali Khan's songs are drawn 

from ancient Persian sufi poetry as well as from more recent Punjabi literature. They are 

sung in Farsi, Urdu and Punjabi. Since songs for a Qawwali performance audience are chosen 

according to the mood of the artists there is no set program. To give the audience some 

idea of what to expect we have reprinted translations of some of the songs as they appear 

in the Occora recording C559072.073.074.

A Qawwali recital generally begins with a Hamd, a poem in praise of God. 

"O, Living and Eternal God"

The world was created for man, 
Man was created for the world. 
All praise is a hidden call to God. 
In the face of your goodness, oh Lord 
How can I recall my sins.

For you are but goodness, 
And man but sin.
Oh, you are the One that angels and men adore and revere. 
Everything reveals you, you are the One revealed. 
Every being has your praise on his lips and calls you. 
You are present in all fervor, in all harmony, 

O God, living and eternal!

O, kind and merciful God!
Allah! 

O, almighty and rewarding God!
Allah! 

O, God, unique and so forgiving!
Allah! 

O, protecting and hidden God
Allah!

O, God, master and provider! 
You are the creator of all that exists. 
You know all secrets.

O, Jiving and eternal God! 
You are like to none, how true this is.

Allah! 
You are purity. You are perfection.

Allah! 
You are the title of all that exists.

Allah!

The essence of You is grandeur and majesty. 
You are the solution to all problems. 
Your ways are impenetrable. 

O, living and eternal God! 
Ask for a sign of His merciful care! 
O, Lord!
Never ask the world for the way of God! 
The words of the world are deceitful and its help misleading.


Ask only Allah for Allah's help!
O, living and eternal God! 

Covet neither rank nor riches! 
You who are worthy of love, ask for love! 
Happy in all circumstances, 
Ask Allah for Allah's mercifulness!

O, living and eternal God! 
Fill man's heart with everlasting fervor,

O Lord! 
That each breath may be a waft of mercy,

O Lord!
I do not desire a martyr's throne. 
To be a slave of Muhammad is enough for me.

O, living and eternal God! 
O you, the first of all the Prophets,

Allah! 
You whose authority reigns over all the worlds

Allah! 
You are the instrument, He is the voice,

Allah! 
You are the secret, He is the One who listens

Allah!
You are a word, He is the dictionary. 
You are the king, He is the throne. 
You are necessary, He is indispensable.

O, living and eternal God! 
I tend to overdo things,

O Lord! 
I don't know how to wait,

O Lord!
We are all beggars, we celebrate your grace. 
Do not put us to shame, O Lord, on the day of the resurrection! j

O Lord! rxjp
O Living and eternal God! _^^^£z _ 

I am the painting, You are the painter.
Allah! 

You are the master and I, a poor, luckless fellow,
Allah! 

I am a worshipper, You are the Worshipped One,
Allah! 

I lie down before you. You are the One before whom we prostrate ourselves,
Allah!

I am the body and You are the Breath of Life, 
The repetition of Your name curses all suffering 
Why should my heart suffer?

O, living and eternal God! 
What am I, why should I seek reward,

O Lord? 
Could I wish for anything that would be against Your will,

O Lord? 
Could I wish for anything that would be against Your will,

O Lord!
I have only tears of repentance. 
From what mouth could I wish to hear the forgiveness of my failings,

O, living and eternal God!


The next song is usually a Nat'I'Sharif, in praise of the Prophet Muhammad 

"O Mustafa Light of the Right Path"

When one has received a blessing from the Prophet's family
Everything that was going badly begins to go well.
Muhammad's family received the ultimate blessing,
For He who has no partner, became their partner.
Become, each of you. A messenger of Muhammad's love!
Effacing yourselves, live out your lives in love!
If there is a sovereign who reigns over both worlds,
Then come friends, commit yourselves to Muhammad's service!
We behold the splendor of Allah.
We behold the immense beauty of He who comes to our aid.
When you repeat "Allah, bless Muhammad's family!"
Understand that the Arab Messenger is watching you.
Even for He who cannot be described, Your name is great,
For God Himself wanted you.
Thanks to you, Adam's prayer has been heard.
Your light was shining on the first day.

O Mustafa, light of the Right path,
You are without equal
There is no other morning sun but you,
Nor other black night's moon but you.
O Mustafa, light of the Right path.
You are without equal.
Lord of the black cloak, you are unparalleled. 

Ah, other Messengers have passed through the world, but,
You Lord of the black cloak, are without equal. 

Who could rival
With your beauty, O king of Medina? 
Roses do not bloom quite so.
They do not have this color, this scent, this freshness, 
This infinite charm, this new perfection. 
These touching graces, this simplicity. 
You have never been equalled, You can never be. 
I devote myself to You, O Prophet!

Lord of the black cloak, you are without equal. 
Each lock of your hair sets the lovers' heart on fire.
How can I describe your beauty? Because of it, the Infidel declares his profession of faith. 

He says, Lord of the black cloak, you are without equal. 
My eyes have scanned the wide world over but

Lord of the black cloak, you are without equal
Since time began, at all comers of the earth, we have seen in you an image of Unity. 

We have seen beautiful men, superb men, but such as you, there is only you.
Lord of the black cloak, you are without equal.

In the course of time there have been beautiful men like the distinguished Yusaf, 

But, they too, could have taken alms from your beauty.
Lord of the black cloak, you are without equal.
O Mustafa, light of the right path,
You are unparalleled.
There is no other morning sun but you.
Nor other black night's moon but you. 

The Messengers' seal, you are the first of the good, 
You have no equivalent.


Mirror of the beauty of pre-eternity. 
Besides you, there is no one.

All the Messengers are revered,
But nowhere in the two worlds
Is there a king of all the peoples
Or a treasure of mankind.
We who have nothing, where are we to go,
Lord, if not to Your door?
There is no refuge for us
Who have no one, O Mustafa.
O Ahmad, light of God,
Where is there someone such as You?
You are the guide of the Prophets,
There has never been anyone like You.

O Mustafa, light of the Right,,
You are without equalf

. 2

After the first two praise songs, the artist will choose from various mystical texts

"I Don't Know Where I'm Going"
(Poem in Persian by Amir Khusrau, 1254-1325)

Meditating on Him, I have reduced myself to nothing.
I don't know where I am going. 

Uniting with Him I have drowned myself.
I don't know where I am going gfog^'VKV 

I have met Him, 
I have pledged myself to Him, 
I have annihilated myself in Him, totalryf

I don't know where I am going. 
Ah, His face enslaves me, 
I am tied to His hair 
I am the dust of His street.

I don't know where I am goiri 
I am a lost soul repeating the name of. 
I become light-headed at the sound of my friend's name." 
My heart has fallen for him.

I don't know where I am going 
The dust of his foot-steps is fragrance to my heart. 
A devoted suitor is approaching on horseback.

I was told tonight
That ;you were coming, my Love:
I lay down my head in sacrifice on the path
Which you will ride, my cavalier. 

Without hesitation, I have laid the Jewel of my life as a carpet for your arrival.

I lay down my head in sacrifice on the path
Which you will ride, my cavalier! 

Living only with your memory 
Has brought me to the point of death. 
Of what use will your coming be, 
Once I am dead? 
The power of love is so strong 
That its privileges cannot be taken away.


If you don't come to the funeral,
You will come to the grave!
In only coming once you stole
The heart, religion and patience of Khusrau.
Whatever will happen if you come in this way

Two or three times more?
I was told tonight
That you were coming, my Love!

The following is a Kafi, a Sufi poem usually sung in local dialect (Punjabi, Sindhi, etc.) 

"I Fell In Love With A Heartless Man, And Was Forced To Weep In Secret"

When we meet the Friend, Protector of our honor

It is a great thing to become friends with Him.

He who, once a close friend says:
"I've had enough!", is a heathen
If you sacrifice yourself, you meet the Friend.

"Sacrifice yourself and do not demand fidelity",

So says Pir Farid.
My Friend had promised to come quickly.
But he forgot the dates.
He did so much to build up my Love,
And now he makes me wait!
My girl-friends make fun of me,
My companions speak ill of me.
So many monsoons have come and gone,
And I am still waiting for my Friend.

I fell in love with a heartless man,
And was forced to weep in secret. 

My beloved had promised me to come, 
He has not, nor has he sent me word. 
My life has been crushed by such great affliction! 

Both death and sleep have forsaken me.
I fell in love with a heartless man.
All happiness, peace and sleep left me.
And I was forced to weep in secret. 

Having broken the ties, he departed. 
O my friend, how uncaring you are!

Happiness, peace and sleep deserted me.
And I was forced to weep in secret. 

He looked into my eyes, then broke my heart, 
he left, the darling of my heart, 
Hurting me so very deeply. 
Without my friend, now all is barren. 
He looked into my eyes, then broke my heart, 

he left, the darling of my heart, 
Hurting me so very deeply. 
Without my friend, now all is barren. 
He looked into my eyes, then broke my heart. 

I no longer wish to live.
The lord took down the separation in my register,

And I was forced to weep in secret.


Garbarck have contributed further to the influence that qawwali is having on other musical 
and extra-musical genres.

It is rare, however, that these secular forms of the music achieve the power of qawwali 
in its traditional format. Even if one does not know the language being sung it is difficult 
not to be moved by this expression of devotion especially if one is in the presence of initiates 
who are fully conversant with the texts.

These texts are taken mostly from the great Medieval Persian mystical poet such as 
Amir Khusrau, Hafiz Nizam ud Din Auliya and from local poets such as Bulleh Shah (Punjab- 
18th Century). Rarely is a complete poem recited - rather the singer will join segments 
from different poems or add lines from another text to emphasize a point or change the 
meaning. As has been mentioned, many of these poems are allegorical and charged with 
symbolism. The often used term "Beloved" refers to divine love (for God or his Prophet). 
Terms such as "face" and "tresses" signify the spiritual qualities of the master, building a 
"house" signifies the pursuit of material well-being. Much use is made of such terms as 
"wine" and "tavern". "Wine" is the knowledge and love of God which intoxicates the 
initiate. The "tavern" refers to the spiritual master or Sheikh, whose heart is said to be the 
repository of God's love. Qawwali is essentially a folk art. While Hindi film music and 
Western pop have both had an enormous impact in South Asia, qawwali remains immensely 
popular in Pakistan. Nusrat Fateh Ali Khan's contributions to its continued popularity is 
considerable. Perhaps more than any other artist he has united the great classical tradition 
of the Subcontinent with simple folk songs appealing to a wide cross section of people.

by Robert H. Browning is the Artistic and Executive Director at World Music Institute

ABOUT THE ARTISTS

Nusrat Fateh Ali Khan is from a family of distinguished musicians. His grandfather, 
Maula Bakhsh, had four sons, two of whom, Fateh Ali (Nusrat's father) and Mubarek Ali 
Khan, became famous Qawwali singers. Nusrat was born in Faisalabad in 1948. He began 
to study classical music with his father and later became a master of the family Qawwali 
ensemble. His recent meteoric rise to fame in Pakistan and Europe as a qawwali singer is 
unprecedented. While he is less well know as a classical singer, he is acknowledged for his 
great knowledge of classical ragas and his extraordinary ability to sing fast tans. While he is 
open to experimentation, he is always guided by his early training in classical music. He 
has recorded more than 60 albums on a range of labels and has collaborated with European 
pop and jazz artists such as Peter Gabriel and Jan Garbareck. His music was used in the 
soundtrack of the film The Last Temptation of Christ. Besides concert appearances throughout 
Europe, Asia and North America he has been involved in various educational projects. In 
1992/93 he was Artist in Residence in the Music Department at the University of 
Washington, Seattle.

NUSRAT FATEH ALI KHAN
A Conversation with Jacques Dupont 

"... I am a Moslem and I am a Sufi.
"A Moslem is someone who is well acquainted with the law revealed by the Quran, 

but a Sufi is a Moslem who totally respects all the commandments of Islam. The Sufis are 
they who best respect the revealed law and stand out from others by their intense inner 
devotion. What matters for the Sufis is their love for the Prophet Muhammad, the beloved 
of God. In India Sufis have converted millions of people to Islam and this, thanks to music. 
So those in the West who believe that Islam is averse to music are mistaken. Singing or 
reading the Quran, is a way of making people more aware of its content. Through music 
the Sufis were able to admire the splendors of the Quran."


I regret having loved him.
My beloved is unfaithful,
And I had to weep in secret. 

No lover's sorrow is trivial, 
Separation always eats away to the very core.

/ have gone mad,
And I have had to weep in secret.
I fell in love with a heartless man
And had to weep in secret.

Translated by Jeffrey Grice

Americans were first introduced to the ecstatic singing of South Asia known as qawwali 
in 1975 when The Asia Society organized the first tour of the United States by the famed 
Sabri Brothers of Pakistan. A subsequent tour in 1978 culminating in a sold out Carnegie 
Hall concert was greeted with wild enthusiasm by devotees and initiates alike. However, 
while the Sabri Brothers and other qawwali ensembles have visited these shores from time 
to time since then, they have performed mostly for Pakistani and Indian communities and 
have gone largely unnoticed by the American audience at large. It was not until Nusrat 
Fateh Ali Khan was invited to perform at Brooklyn Academy of Music's Next Wave Festival 
in 1989 that Americans were reintroduced to the art of qawwali. Nusrat was then invited 
to teach at the University of Washington in 1992.

Qawwali means literally "utterance" in Urdu. The word stems from the Arabic qua'ol 
meaning an axiom or dictum relating to religious subjects and history, the recitation of which 
helps to purify both thought and deed. Associated particularly with the Sufi Chisti Order it 
has its origins in the Medieval mystical practice of sama' (Arabic-listening, audition). Sama', 
like ?ilcr, the Sufi ceremony of remembrance, in which the name of God is repetitively 
invoked, is an essential vehicle for revelation and union with the divine. Both sama' and 
rikr may also be seen as instrumental in advancing the great classical music traditions of the 
Muslim world - the Turko-Arabic maqam and Persian dastgah which, in turn, influenced the 
North Indian raga tradition. Thus, while music as a secular pursuit has for the most part 
been condemned by orthodox Islam, for Sufis of most orders it has traditionally been a 
fundamental prerequisite.

By the end of the eleventh century sama' was a spiritual concert which included sung 
poetry by soloist or chorus with instrumental interludes. The concert took place under the 
direction of a sheikh or pir (religious leader). The faithful participated by listening in a state 
of inner contemplation which might lead to a state of trance. The main argument amongst 
Sufis has centered around the use of music to achieve a state of ecstasy, while some see 
music and recitation as a means to get closer to God, others see musical trance as an end 
in itself, implying that the state of ecstasy is a manifestation of the Divine.


Qawwali seems to have originated with the foundation of the Chisti order of Sufis in 
Khurasan (Eastern Persia) in the 10th Century A.D. The great Persian Sufi poet and 
composer Hazrat Amir Khusrau is credited with having introduced Persian and Arab musical 
instruments to India along with Persian musical theory.

The art of qawwali, as with most of the great Asian musical and literary traditions is 
transmitted orally. While the Bible is the product of a literate tradition the Quran is the 
last great revelation from a purely oral culture, and is best apprehended through aural criteria. 
Likewise the mystical verse associated with qawwali or sama' is best appreciated and 
understood by listening. The vehicle of music is used to bring one closer to the experience 
of the inner truth. The qawwal will dwell on certain words to give them a wider context 
creating great depth in the apparently simple language of certain Sufi texts. He will often 
repeat a phrase or sentence incidating both the obvious and hidden content by emphasizing 
or ruminating upon particular words and syllables taking the audience into the discovery of 
hitherto obscure meanings. Thus mundane objects are imbued with deeper meaning - a 
spinning wheel becomes the wheel of life. Such play with language is utilized by the qawwal 
to induce the state known as ma'rifat an inner truth akin to the zen concept of sunyata - 
the formless "void" that is the fountain-head of all possibilities. Repeating a sentence or 
phrase until all meaning is exhausted and it becomes meaningless, is another technique for 
bringing the audience closer to ma'rifat. Through this technique, as with the Buddhist 
repetition of a mantra, semantic reality is negated and a new truth emerges that transcends 
linguistic barriers.

One of the objectives of a qawwali is to induce trance in a group of listeners in a 
communal ritualized setting. Qawwali transports the audience to another plane of conscious­ 
ness bringing the elusive ma'rifat to the common person. Regular participants in qawwali 
sessions often use the concept of travel or flight to describe their experience. This is a 
phenomenon well know to shamans and practitioners of religious ceremonies involving 
trance-like states throughout the world. Flight is also the imagery used by Sufis in their 
endeavor to achieve divine union. One of Nusrat's favorite verses attributed to Amir Khusrau 
proclaims: "it is the courage of each, it is the power of flight, some fly and remain in the 
garden, some go beyond the stars." The external manifestation of this transportation is know 
as hal (literally "state of mind") a term that is often used to denote musically induced ecstasy. 
This ecstasy can range from rhythmic moving of the head or swaying of the body to violent 
convulsions. As, when a member of the congregation at a gospel revival meeting is "possessed 
by the Holy Spirit," friends will shield him from harm until he is eased back into a state of 
"normalcy." The musically induced state of ecstasy is closely watched by the qawwal who 
will find the combination of music and content responsible for the state repeating it with 
increasing intensity until a climax is reached, often creating enough resonance to pull in 
other members of the audience. The great masters of qawwal are able to move entire 
audiences to a hal even if they do not understand a single word of the language.

Westerners not conversant with mystical poetry may be confused by the seeming erotic 
or romantic nature of qawwali songs. Essentially, as A.W. Sadler has pointed out, the lyrics 
of the qawwali are in the style of the biblical song of songs. When a qawwal sings of the 
love of man for woman and woman for man he is celebrating divine love through allegory. 
The reference is to the selfless love of God for humankind and humankind for God. Yet 
the profane world is never denied - for what is human is divine and what is divine is human. 
To the puritan the notion of the sacred and profane being two sides of the same coin is 
unacceptable to those who participate in gospel services or in the various Afro-Caribbean 
syncretic religious ceremonies, however, it is perfectly normal. The analogy of qawwal to 
African-American gospel is valid in more ways than one, for out of both idioms a secular 
form has evolved.

American soul music grew out of the music of the African-American church, in recent 
years qawwali-style music, albeit with different (contemporary) lyrics may be heard in movies 
as disco or as background music for television, theater and radio throughout the Indian 
subcontinent. Nusrat's own experiments with Western artists such as Peter Gabriel and Jan


Sufism was introduced into India by the great Chishti saints such as Hazr Muin ud Din 
Chishti in the 12th century, and then by his disciples Hazrat Baba Farid ud Din, Hazrat 
Nizam un Din Auliya and others who came from Iran. Baba Farid ud Din was one of the 
greatest Sufi masters of the 13th century, an ascetic, it is said that having fasted for twelve 
years he put stones in his mouth to fight against hunger and that God, moved by his 
devotion, changed them into sugar. This is why he is sometimes called "Ganj Shakar, Heap 
of Sugar."

"My father, Ustad Fateh Ali Khan, who passed away in 1964, belongs to this lineage. 
He was a very great singer. I learned everything from him, his music is in my heart. I listened 
a lot to his recordings and compared to him, I am a very ordinary musician. My father was 
so involved in his music that, after having sung, he could be in tears for several days without 
speaking to anyone, lost in himself. My only contribution has been to adapt what I learned 
from him to the conditions in which I sing today."

"For example, in the past, singing was accompanied on the sarangi because people had 
all the time in the world. So, after having sung a text in a certain raga, you took time out 
to retune the sarangi. But today the public is no longer prepared to wait a half-hour between 
two qawwalis, so we have replaced the sarangi by the harmonium which is better suited to 
today's listening conditions. In any case, the harmonium has long been used in the important 
Sufi centers like Ajmer in India or Pak Patan in Pakistan, so in those places it is very closely 
linked to the poems sung."

"When we sing in Pakistan the public is very varied, with diverse motivations. Some 
come for the music, some to hear the message, and others to find a solution to their problems. 
Those able to understand the message and its depth will react to the message and to the 
music, but for those others the exact effect sought by the master's words will be created by 
the music alone. A recited text will not have the same effect as the same text sung. 
Depending on the audience and the message I wish to convey, I choose a raga, a particular 
melody, and the musical backing will give the text all its majesty. If the poem is not sung 
it remains in the book and cannot get out. It can only really reach people if it is sung. 
People may consider me an artist. Art is, in fact, something very important, but for me it 
is simply a means of conveying the message I have inherited from my great ancestors. When 
I give a concert, it's as if the public were not there for me. As soon as I begin to sing I am 
immersed in my music and nothing else exists."

"I do not sing to become famous. Thank God, I lack nothing. But if I sing it's because 
I have learned this from my great ancestors. Thanks to them, I can impart the message that 
they themselves imparted and be of service to you in making you aware of this message. 
But what counts for me is my total immersion in .my art."

Pans, March 21, 1988


