

UNIT 5

THE TIMES THEY ARE A-CHANGIN': PART 2 - INNOVATORS & INFLUENCERS

סיפורי מוסיקה
STORIES OF MUSIC

A PROGRAM OF THE LOWELL MILKEN FUND FOR AMERICAN JEWISH MUSIC
AT THE UCLA HERB ALPERT SCHOOL OF MUSIC

What is “art music”?

'Sheet music' cover
Composition by
Salomone Rossi, 1500's

Gerald Cohen

GERALD COHEN, “PITCHU LU”

GERALD COHEN: “ADONAI RO'I”

Adonai is my shepherd, I shall not want.
God gives me a repose in green meadows,
and guides me over calm waters.
God will revive my spirit and direct me on the right path
—for that is God’s way.
Though I walk in the valley of the shadow of death,
I fear no harm for You are at my side.
Your staff and Your rod comfort me.
You prepare a banquet for me in the presence of my foes;
You anoint my head with oil,
my cup overflows.
Surely goodness and kindness
shall be my portion all the days of my life,
and I shall dwell in the house of Adonai forever.

GERALD COHEN

“Music for me is a deeply spiritual art, one of the most powerful ways to express [as an artist] and to experience [as a listener] the ineffable, those things that can’t be expressed in words. Awe, wonder, deep love, deep joy, deep grief, gratitude for existence, God as the pulsing essence of the universe.

And Judaism and Jewish text/thought/music/culture is one of my key native languages of expressing those things as well. So in all my work, I am on some level working for those things, and my Jewish being is a key part of this.”

Gerald Cohen,
Musician and composer

ALLIANCE FOR JEWISH RENEWAL — ALEPH

ALEPH

Alliance for Jewish Renewal

Nava Tehila

NAVA TEHILA, "OSEH SHALOM"

Daphna, Ruth and Yoel

NAVA TEHILA, “L’CHA DODI” Daphna, Ruth and Yoel

NAVA TEHILA

“I bring something very simple that connects people to their heart. I look to connect people to themselves and to other people and to God and to other traditions and religions. I am not a musician. The music is an instrument to bring connection. Music is not a goal for me. I am a community artist.”

Daphna Rosenberg,
Singer, guitarist and a main prayer leader at Nava Tehila

What is “world music”?

Oud

PAUL SIMON, "DIAMONDS ON THE SOLES OF HER SHOES"

Basya Schechter

BASYA SCHECHTER, “L’CHA DODI”

BASYA SCHECHTER & ePRHYME (EDEN PEARLSTEIN), “OR, RAZA”

BASYA SCHECHTER

“I traveled all through Africa by myself. I spent time in a cultural center in Harari, and I studied a little marimba there by ear, nothing formal. It was a place that people told me there Paul Simon had gone to. So I ran into places that Paul Simon had also been to, looking for new influences.

And I think that’s where I figured out that I could write my own music that was already inspired by Jewish music, but my Jewish heritage and sort of the classic rock that I was growing up with in my late high school, college and singer songwriter; and then also using cultural influences from other cultures, like Africa... that’s where it began.”

Basya Schechter,
Singer, songwriter, multi-instrumentalist, composer, cantor,
and music teacher

What do these artists share in common?
Is there a particular artist that you resonate with? Why?

How does the work of these artists reflect the trends we identified
in part 1 of this lesson?

In addition to the trends highlighted in Part 1 of this lesson, what other
trends contributed to the creation of music shared
in these case studies?

Stories of Music
is brought to you by

UCLA Herb Alpert School of Music

Lowell Milken Fund for American Jewish Music

For centuries, Jews have come to America from all parts of the globe, bringing with them the musical and cultural heritages of their countries of birth. Then things changed.

How has the American experience shaped Jewish life and culture in America? Understanding the evolving nature of Jewish Music helps shed light (and sound) on that question.

Learn more at: <https://schoolofmusic.ucla.edu/resources/lowell-milken-fund-for-american-jewish-music/>

MILKEN ARCHIVE *of Jewish Music*

The American Experience

With more than 600 works by 200 composers, the Milken Archive of Jewish Music is one of the largest collections of music and historical materials devoted to exploring the American Jewish experience.

Learn more at: www.milkenarchive.org

This lesson was created by:

Rabbi Barry Lutz, M.Ed, Curriculum Consultant

Lorry Black, Doctor of Musical Arts, Associate Director,
Lowell Milken Fund for American Jewish Music at The
UCLA Herb Alpert School of Music

Beth Kraemer, Lowell Milken Fund for American Jewish
Music at The UCLA Herb Alpert School of Music

With additional thanks
to our partners at

AMERICAN CONFERENCE *of* CANTORS
Sacred music. Spiritual leadership. Jewish life.

CANTORS ASSEMBLY
singing is just the beginning