

Contents

Foreword 9

1 Before the Church: The Jewish Musical Tradition 11

2 Psalms and Hymns and Spiritual Songs: Music and the Early Church 26

3 The Church Goes Public: Christian Music After Constantine 36

Music in the Orthodox Church – Ivan Moody 46

4 Christian Chant: The Core of Medieval Worship 50

“Sybil of the Rhine”: Hildegard of Bingen (1098–1179) 62

5 Medieval Polyphony: The Church Discovers Harmony 64

“Ave Verum Corpus” 71

6 The Music of the Renaissance: The Peaks of Polyphony 72

The Organ – Mike Wheeler 84

7 A Safe Stronghold: The Music of the Lutheran Reformation 86

Sermons in Song: The Moravians and their Music 100

The Psalmodikon: another way of accompanying hymns 101

8 “In Quires and Places Where They Sing...”: The Making of the Anglican Tradition 102

Oranges and Lemons: The Story of Church Bells 109

9 Psalms, Canticles, and Hymns: The Genesis of Christian Hymns 112

“Amazing Grace” 124

10 *Gloria in Excelsis Deo*: The Making of Catholic Baroque 126

Christian Music in Latin America: 1500–1800 – Pablo Sosa 132

11 Bach and Handel: Two Great Protestant Baroque Composers 134

12 The Viennese Tradition: Liturgical and Non-Liturgical Sacred Music 143

Music in the Orthodox Church in Russia – Ivan Moody 154

13 Heights of Intensity: Sacred Music in the Age of Romanticism 156

14 Hymns Ancient and Modern: The Nineteenth-Century Hymn Industry 167

Robbing the Devil of His Choicest Tunes: Music and The Salvation Army 173
In the Deep Midwinter: The Story of Carols 175

The Legendary Story of “Silent Night” 178

15 Camp Meetings and Revivals: The Making of the American Gospel Tradition 179

Christian Music in Africa – J. Nathan Corbitt 186

16 “I Got a Home in Dat Rock...”: Spirituals and the Blues 190

“Nkosi Sikelel’ iAfrika” 194

17 Apocalypse Now! Sacred Music and the Concert Hall in the Twentieth Century 195

Christian Music in Latin America since 1800 – Pablo Sosa 206

18 “Surely Goodness and Mercy Shall Follow Me”: Popular Church Music in the Twentieth Century 210

“How Great Thou Art” 218

Music Among Christians in South-East Asia – Michael Nai-Chiu Poon 219

19 “(Give Me That) Old Time Religion”: Gospel Music in the Twentieth Century 221

Music Among Christians in the Indian Subcontinent – Sugu J. M. Chandy 230

20 “I Wish We’d All Been Ready”: The Making of the Contemporary Christian Music Industry 231

Christian Music in Australia and New Zealand – Mark Evans 238

21 “Ain’t Nobody Nowhere Nothin’ without God”: Christians do Country, Folk, and Jazz 240

Christian Music in China – Angela Tam 245

Christian Music of the Pacific Islands – Mark Evans 246

Further Reading 247

Notes 249

Index 258

