

H

H

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only. Page 1

Global Music Lesson Plans

Lesson 3: Songs of Fela Kuti – Nigeria.

For ages 14-16).

Time required:
60 minutes.

Activity:
Listening to and appraising ‘Teacher Don’t Teach Me Nonsense’ by Fela Kuti.

Aims:
 To explore popular songs as a powerful medium for protest against corrupt political

regimes.

 To introduce the life and music of Fela Kuti, one of Africa’s musical superstars.

Pupils will learn:
 How Afro-beat fuses characteristics of traditional Nigerian, Jazz and soul music.

 To appraise fusion music.

 How songs can be used as a powerful medium of protest.

Web links you will need:
 Information about Fela Kuti.

 Audio file: ‘Teacher Don’t Teach Me Nonsense’ by Fela Kuti. Note: the song length is

25 minutes which makes this a large file to download, it can be downloaded for approx.

52p from online retailers. Or for free from youtube:

http://www.youtube.com/watch?v=yJ1hx88nz9M

 The excerpt used in this lesson relates to the following timings: 15: 58 – 21:40’.

 Lyrics of ‘Teacher Don’t Teach Me Nonsense’ by Fela Kuti.

 Audio file of the Yoruba chant ‘Obatala’. Note: scroll down to ‘Listen to samples’ and

click on track 2 sample ‘Obatala’

Other resources you will need:
 ‘Teacher Don’t Teach Me Nonsense’ Listening worksheet provided.

 ‘Teacher Don’t Teach Me Nonsense’ Teacher prompt sheet provided.

http://en.wikipedia.org/wiki/Fela_Kuti
http://www.youtube.com/watch?v=yJ1hx88nz9M
http://www.lyricsmania.com/teacher_dont_teach_me_nonsense_lyrics_fela_kuti.html
http://www.amazon.com/exec/obidos/tg/detail/-/B000005BAG/002-7917862-7090457?v=glance#product-details

Page 2

Useful information

Because of its potential for mass appeal, music has often been used to convey social,

political and cultural messages. There are many examples of songs from diverse cultures

around the world that communicate the outrage of individuals at all forms of social injustice.

Fela Kuti is an example of a musician whose defiant messages resonated with mass

audiences and made him a powerful voice of dissent.

He was a Nigerian musician, born into an elite family, who enjoyed huge popularity and

respect across the African continent and beyond. Fela Kuti was outraged by the high levels of

corruption in Nigerian politics, which resulted in appalling levels of poverty. He spent his

entire career writing highly politicised songs which openly criticised the government and also

the governments of reactionary conservative nations (including the USA and UK). As a result

he was continually harassed by the Nigerian government (this included violence towards

himself, his family and fellow musicians) and he was once imprisoned. Kuti died in 1997 of

AIDS leaving 50 albums to his credit.

Fela Kuti’s songs are unusually long. ‘Teacher Don’t Teach Me Nonsense’ lasts for over 25

minutes. Kuti developed a new musical style which fused elements of Afro-Soul Jazz and

traditional Nigerian music. Kuti moves between languages in his songs often using pidgen

English, the language of the Nigerian poor. The style that emerged was named Afro-beat.

Read a full account of the life and music of Fela Kuti.

Lesson plan Songs of Fela Kuti – Nigeria (Age range 14–16)

Starter Ask pupils in pairs to write down words they associate with ‘freedom’. Ask them

to categorise their words with a suitable heading for each group.

Discuss the categories of words as a class. What do they have in common?

Next introduce the idea of ‘Freedom to do …’ and ‘Freedom from ….’. Discuss

whether there is a difference between the two.

Explain that they will be learning about the music of Fela Kuti, a Nigerian who

was a politically motivated and who’s lyrics were highly critical of the Nigerian

government. As a result, he spent most of the 1980’s in prison.

Main Introduce the music of Fela Kuti. He was a musician whose freedoms were

restricted by an oppressive government. Using the worksheet provided, outline

the context of his music as essentially politically motivated protest music (see

‘Useful information’) along with some of the key biographical details that help

pupils understand his situation.

Ask pupils to listen to part of the excerpt and follow the lyric. Note: the teacher

will need to locate the part of the lyric that relates to the excerpt. Discuss the

mix of languages in the song (question 1), using the teacher prompt provided.

Point out that the song is in Afro-beat, a fusion style created by Fela Kuti. To

help pupils understand this, ask them to listen to the song and answer question

2, completing the grid provided. Note: the track timings are provided and pupils

will need to be prompted as to when each section begins.

http://en.wikipedia.org/wiki/Fela_Kuti

Page 3

Also the modality of each section has been provided. Much of the music is

pentatonic, the modality of a great deal of African traditional music.

Ask pupils to feedback their answers so far.

Discuss questions 3 – 5.

Summarise the context and key features of the music, pointing out that this is

one of many fusion styles currently developing in Africa.

Plenary To deepen their understanding of the music of Fela Kuti, listen to ‘Obatala’.

This chant originates from the Nigerian Yarouba tribe that Fela Kuti’s family

originated from.

Discuss the features of ‘Obatala’ and ask pupils if they can identify a section of

‘Teacher Don’t Teach Me Nonsense’ in which Fela Kuti uses a similar chant. (It

is most similar to section 6 – the unison chant.)

Ask pupils why ‘Obatala’ comes from Cuba? (Because of the transportation of

Yarouba slaves during the slave trade.)

What does this tell us about the melodies and rhythms of Cuban music? (They

have their roots in the musical traditions of West Africa.)

Point out that it is interesting how musical influences are fluid, passing

backwards and forwards between diverse cultures e.g. Fela Kuti is influenced

by Soul and Jazz, both essentially black American fusion styles that owe their

origins to black oppression.

Page 4

Worksheet: Listening to an excerpt from
Teacher Don’t Teach Me Nonsense By Fela
Anikulapo Kuti

Fela Kuti was a Nigerian musician, born into an elite family, who enjoyed huge
popularity and respect across the African continent and beyond. Fela Kuti was
outraged by the high levels of corruption in Nigerian politics, which resulted in
appalling levels of poverty and spent his entire career writing highly politicised
songs which openly criticised the government and also the governments of
reactionary conservative nations (including the USA and UK). In response he
was continually harassed by the government (including violence towards
himself, his family and fellow musicians) and spent time in prison. Kuti died in
1997 of Aids leaving 50 albums to his credit.

Fela Kuti’s songs are unusually long, Teacher don’t teach me nonsense lasts for
over 25 minutes. Kuti developed a new musical style which fused elements of
Afro-soul Jazz and traditional Nigerian music. The style that emerged was
named Afro-beat.
Listen to a six minute excerpt taken from the song Teacher Don’t Teach Me
Nonsense.

Questions:

1. Why do you think that Fela Kuti mixes languages in the song?

2. Complete the grid below identifying and writing down the foreground and the
accompaniment features of each section of the song.

3. Which aspects of the song are traditional Nigerian and which are Jazz/Soul
influenced?

4. Much African traditional music is cyclic. Which aspects of this song are cyclic
and which are linear?

5. Why do you think that Fela Kuti’s songs have not received more widespread
popularity outside Africa?

Page 5

Timing Features
Section 1

15.58
Foreground:

Accompaniment:

Modality: pentatonic

Section 2

16.20
Foreground:

Accompaniment:

Modality: pentatonic

Section 3

17.09
Foreground:

Accompaniment:

Modality: pentatonic

Section 4

18.15
Foreground:

Accompaniment:

Modality: pentatonic

Section 5

18.50
Foreground:

Accompaniment:

Modality: pentatonic

Section 6
19.32

Foreground:

Accompaniment:

Modality: pentatonic

Page 6

Teacher Prompt sheet:
Q. 1 Why do you think Fela Kuti mixes languages in the song?

(Because the Nigerian poor speak pidgin English and he wanted to reach a wide audience)

Q. 2

Timing Features

Section 1

15.58

Foreground: Solo chant with repeating brass and saxophone riff.

Accompaniment: electric and bass guitar chordal and melodic riffs &

percussion

Modality: pentatonic

Section 2

16.20

Foreground: Solo call with unison responses from female backing

singers and brass and saxophones

Accompaniment: electric and bass guitar chordal and melodic riffs &

percussion

Modality: pentatonic

Section 3

17.09

Foreground: Solo chant with short brass and saxophone ‘stabs’.

Accompaniment: electric and bass guitar chordal and melodic riffs &

percussion

Modality: pentatonic

Section 4

18.15

Foreground: Short hypnotic solo call answered by an a cappella riff

response from mixed voice backing singers

Accompaniment: electric and bass guitar chordal and melodic riff &

percussion

Modality: pentatonic

Section 5

18.50

Foreground: Solo chant

Accompaniment: lead guitar improvisation, rhythm guitar chordal riff,

bass guitar riff and percussion

Modality: pentatonic

Section 6

19.32

Foreground: Unison chant leading into a hypnotic choral riff with solo

improvised chanting

Accompaniment: lead guitar improvisation, rhythm guitar chordal riff,

bass guitar riff and percussion. Addition of short brass and saxophone

‘stabs’ as music builds up

Modality: pentatonic

