
30 | journal of undergraduate research

Herzlian Zionism and the chamber music of the
New Jewish School, 1912-1925
Erin Fulton

The stated goals of the St. Petersburg
Society for Jewish Folk Music—the
organization around which the New
Jewish School of composition arose—
focused on the creation of opera and
large-scale choral and symphonic
works. However, the middle
period of the New Jewish School
(ca. 1912-1925) was dominated
instead by chamber music.1 Previous

scholarship has emphasized ease
of performance in encouraging
chamber music composition during
these years. While smaller works
doubtless presented reduced fiscal
and logistical challenges, two political
factors also contributed to this
interest in chamber music.

Firstly, the Society used touring
chamber ensembles as propaganda,

presenting compositions inspired
by Russian Jewish folk music as
an expression of Herzlian Zionism.
By programming newly-written
works alongside canonic chamber
pieces, these composers drew on
the perceived importance and
profundity of the chamber repertoire
to legitimize their own music and
the political agenda they supported.

Q&A
How did you become involved in doing research?
I first began to do some musicological research around the age of 11 or
12 when I became curious about the musical traditions of a nearby sect of
Holdeman Mennonites. Those first inquiries led me to become interested
in the larger tradition of Anglo-American hymnody, and shape-note
and dispersed-harmonic music in particular, which remains my primary
research interest.

How is the research process different from what you expected?
The unusual resources that turn out to be helpful constantly surprise me. I
always expected my research to draw primarily on books and sheet music,
but correspondence and ephemera have proven increasingly useful to my
recent endeavors.

What is your favorite part of doing research?
I am a bibliophile at heart and love the smell and touch of old books.
Working with 19th-century tune books at Spencer Research Library has
become one of my fondest memories of KU.

About Erin Fulton
hometown
Lane County, Kan.

Major
Musicology

academic level
Senior

research mentor
Ryan Dohoney
Assistant Professor of Musicology

1 “Chamber music” refers to art music for a small ensemble in which each player is responsible for his or her own part, as opposed to symphonic or choral practice
in which multiple performers play or sing the same part. Chamber instrumentations have historically been associated with music intended for private performance,
frequently meant for the performers’ rather than an audience’s pleasure. Because of this, chamber music acquired, and to some degree still holds, a reputation for being
intricate and erudite, written with a musically literate audience in mind.

Fall 2012 – Spring 2013 | 31

Secondly, the reverence in which
Herzlian Zionists held Yiddish folk
culture led New Jewish School
composers to draw on klezmer
music, a genre already associated
with chamber instrumentations.2
As Hebraicist ideals that came into
vogue with Cultural Zionism in
the late 1920s fostered a musical
idiom drawing instead on cantorial
chant, the importance of chamber
music to the New Jewish School
correspondingly declined. This
examination of the role of Herzlian
Zionism in encouraging chamber
music composition during the
middle period of the New Jewish
School further confirms the far-
reaching influence of Zionism on the
blossoming of Russian Jewish art in
the early twentieth century.

Herzlian Zionism took its name
from Theodor Herzl, the journalist
and political theorist who founded
the World Zionist Organization
in 1897. Herzlian Zionists rejected
assimilation as a viable option for
European Jews, claiming that they
would never flourish except in a state
of their own, preferably in Palestine.
Herzlian Zionism found the most
favor among Eastern European, and
especially Russian, Jews, who did
not have the level of emancipation
enjoyed by those in Western Europe.
Even as the Russian government
relaxed some restrictions on Jewish
activity and travel outside the Pale

of Settlement, anti-Semitic violence
only increased, especially after
reports of Jewish involvement in the
1881 assassination of Alexander II.3

The aesthetic ideals of Herzlian
Zionism centered on creating an
independent and distinctly Jewish art
that could serve as a legitimization
of their political cause; nationalist
art was a proof of nationhood. Herzl
himself wrote that the Jewish state
would be “a model country for social
experiments and a treasure house
for works of art,” one worthy of the
admiration of the established nations
whose support he was attempting
to garner.4 As nationalist artists had
done throughout the nineteenth
century, Zionists turned to their folk
culture for inspiration, especially
that of Yiddish-speaking Eastern
European Jews.

Around 1900, Achad Ha’am
established the foundations of
Cultural Zionism, which would
gradually overtake Herzlian Zionism
following the refusal of the Ottoman
Empire to relinquish Palestine to
Jewish control. Ha’am postulated
that, since the establishment of a
Jewish state was impossible under
the current political circumstances,
Jews would have to create a
respectable role for themselves
within the Diaspora. Cultural Zionists
considered their main threat to be
not anti-Semitism but the loss of a
distinctive cultural identity through

assimilation. Since many Cultural
Zionists viewed traditional Judaism
as outmoded, they aimed to construct
a secular culture—based in the
revival of the Hebrew language—
that Jews could adopt while still
participating in European society.

At the dawn of the twentieth
century, a contradiction weighed on
the Russian Jewish intelligentsia:
a disproportionate number of
professional musicians were Jews, yet
there was no distinctly “Jewish” art
music for them to perform. As a St.
Petersburg newspaper stated in 1909,

They say that we Jews are the most
musical nation, that the violin is our
national instrument; we have given the
world composers of genius; we have
more professional musicians among
us than any other people […but] you
will hardly find another nation whose
national music has been so much
neglected as ours.5

The examples set by Zionism,
Russian nationalist art, and the last
breath of the Haskalah supported
a flourishing of Russian Jewish art
and literature in the final years of
the nineteenth century.6 The work
of Marc Chagall in visual art and of
Abram Efros in poetry are examples
of this burst of activity.7 After
lagging behind the other arts, music
blossomed into the New Jewish
School of composition.

2 Klezmer music is a genre of instrumental music typical of the Ashkenazi Jews of Eastern Europe. Small ensembles of four or five musicians known as klezmorim, led by a
pair of violins, would perform dance music, improvisations, and paraliturgical pieces for holidays and other celebrations.

3 The Pale of Settlement was an area of the Russian Empire encompassing much of modern-day Ukraine, Poland, Belarus, Moldova, and Lithuania, founded by Catharine
the Great in 1791 and dissolved in 1917. Russian Jews were forbidden to permanently settle outside the Pale of Settlement without special permission, frequently
requiring conversion to Christianity. Most of the composers of the New Jewish School were such semi-assimilated Jews living outside the Pale.

4 Isaiah Friedman, “Herzl, Theodor,” in Encyclopaedia Judaica, ed. Michael Berenbaum and Fred Skolnik (Detroit: Macmillan Reference USA, 2009), 9: 55.

5 James Loeffler, The Most Musical Nation: Jews and Culture in the Late Russian Empire (New Haven: Yale University Press, 2010), 7.

6 The “Haskalah” refers to the so-called “Jewish Enlightenment,” a movement towards increased rationalism and secularism in Ashkenazic thought generally traced back to
Moshe Mendelssohn (1729-1786).

7 Jascha Nemtsov and Beate Schröder-Nauenburg, Der Eintritt des Jüdischen in die Welt der Kunstmusik: die Anfänge der Neuen Jüdischen Schule, werkanalytische Studien
(Wiesbaden: Harrassowitz, 2007), 18.

32 | journal of undergraduate research

Several composers who would
eventually be associated with the
New Jewish School turned towards
Jewish nationalism in music
independently and at roughly the
same time. Perhaps earliest were a
group of students from the Moscow
Conservatory who presented an
opera for the festival of Purim to the
Zacharievka Kruyok salon in 1894.8
Seven years later, Efrayim Shkliar
and Shlomo Rosovsky founded
Kinor Tziyon, a club of St. Petersburg
Conservatory students dedicated to
the composition of Jewish art music;
Shkliar was already experimenting
with writing Lieder to Yiddish texts.9
However, the Society for Jewish
Folk Music (founded 30 November
1908), was to be the organization
most closely associated with the
New Jewish School.10 Despite its
misleading name, the primary
concern of the Society for Jewish
Folk Music was the cultivation of
art music.11 The Society sponsored
the performance and publication
of works by Jewish composers,
including those who were not or
were no longer members. A musician
associated with the Society, Mikhail
Gniesin, would be the first to attach
the label “New Jewish School” to
these composers.12

Scholars have long divided
the music of the New Jewish
School into three periods. This
view likely originated with Aron
Marko Rothmüller, who traces the
development of the School thus:
first, an initial period focusing on
the collection and arrangement of
folk music; second, a middle period
in which folk melodies become
bases for free compositions, almost
universally for chamber ensemble;
and finally a mature period marked
by a preference for larger forms and
the abandonment of folk tunes for
original themes.13 If judged by these
criteria, the middle period begins
with the widespread appearance of
free-standing compositions in the
Society’s third concert season (1911-
1912) and ends with the widespread
appearance of large-scale pieces for
choir or orchestra around 1925.

The middle period of the
New Jewish School was marked,
as Rothmüller observed, by an
abundance of chamber music. The
School’s earlier output was not
devoid of this genre; a lecture on
Yiddish folk music given by Yoel Engel
to the Imperial Ethnographic Society
in 1900 included several chamber
arrangements of folk songs, as did
the Society for Jewish Folk Music’s

inaugural public concert in 1909.14
The emphasis on chamber music
only increased in the middle period,
when members of the New Jewish
School started applying chamber
instrumentations to typically large-
scale genres. For example, Yoel
Engel’s incidental music for Shlomo
Anski’s Yiddish play Der Dibuk oder
Tzvishn Tsvey Veltn is scored for
only six players.15 A similar focus
on chamber music is evident in the
activities of the Moscow chapter of
the Society. After its founding in 1912,
chamber music performances were
the primary activity of the Moscow
chapter. Even when it replaced its
St. Petersburg cousin as the Society’s
base following the Soviet Revolution,
the Moscow public concerts were still
being advertised as “chamber music
evenings.” The Moscow chapter also
sponsored its own string quartet
beginning in 1916.16

This bulk of chamber music is
surprising, since the constitution of
the Society for Jewish Folk Music
declared that the organization would
support orchestral and choral works,
making no mention of chamber
music.17 Logistical advantages
partially explain this phenomenon,
since Society members could perform
chamber works themselves without

8 Albert Weisser, The Modern Renaissance of Jewish Music: Events and Figures, Eastern Europe and America (New York: Da Capo Press, 1983), 23. The opera, Esther, was by Yoel
Engel, A. Spiegel, and Z. Cohen.

9 Weisser, Renaissance of Jewish Music, 43; Israel Rabinovitch, Of Jewish Music: Ancient and Modern, trans. A. M. Klein (Montreal: Eagle Publishing Co. Ltd., 1952), 154. Kinor
Tziyon means “lyre of Zion” or “fiddle of Zion” in Hebrew.

10 Weisser, Renaissance of Jewish Music, 45. The early history of the Society for Jewish Folk Music is obscure; while the Society’s papers date their meetings back to March
1908, the St. Petersburg District Commision did not grant the organization letters of registration until 1909; see Galina Viktorovna Kopytowa, “Die ‘Gesellschaft für
jüdische Volksmusik’ in St. Petersburg/Petrograd,” in Jüdische Musik in Sowjetrussland: Die Jüdische Nationale Schule der 20er Jahre, ed. Jascha Nemtsov and Ernst Kuhn
(Berlin: Ernst Kuhn, 2002), 103; Rabinovitch, Of Jewish Music, 156.

11 The organization was intended to have been called “The Society for Jewish Music,” but was forced to adopt its ultimate name upon registering with the St. Petersburg
District Commission; see Rabinovitch, Of Jewish Music, 155-156.

12 Jascha Nemtsov, “Die Gesellschaft für jüdische Musik in Moskau (1923–1931),” in Komponisten unter Stalin: Aleksandr Veprik (1899-1958) und die Neue jüdische Schule, ed.
Friedrich Geiger (Dresden: Hannah-Arendt-Institut für Totalitarismusforschung, 2000), 33; Geiger, Komponisten unter Stalin, 7.

13 Aron Marko Rothmüller, The Music of the Jews: An Historical Appreciation, trans. H. S. Stevens (South Brunswick: Thomas Yoseloff, 1967), 183. A similar view is sketched
by Weisser, Renaissance of Jewish Music, 50 and most current German scholarship on the New Jewish School also accepts the division into three periods.

14 Loeffler, Most Musical Nation, 69; Kopytowa, “Gesellschaft für jüdische Volksmusik,” 105.

15 Weisser, Renaissance of Jewish Music, 76. The double bass part is optional.

16 Ibid., 50; Nemtsov, “Gesellschaft für jüdische Musik,” 31; Kopytowa, “Gesellschaft für jüdische Volksmusik,” 121.

17 Ibid., Renaissance of Jewish Music, 45.

Fall 2012 – Spring 2013 | 33

recruiting (and paying for) a larger
ensemble. This is the explanation
Jascha Nemtsov and Beata Schröder-
Nauenburg offer: “The astonishing
wealth of piano and chamber music
is largely explained through the
favorable performance opportunities
in the concerts of the Society[.]”18 A
symphony concert planned for the
1926-7 season had to be abandoned
because of financial concerns, even
though the Society enjoyed its
highest membership that year.19
Large-scale pieces were also more
expensive for the Society to publish;
they printed only one large work.20
Despite these difficulties, the early
activities of the New Jewish School
indicate an interest in large-scale
music. The first pieces to which the
Society bought publishing rights in
1909 included choral music but no
chamber music; the organization
had its own choir between 1909
and 1911. Finally, despite increasing
government disapproval and the
eventual disbanding of the Society,
the New Jewish School only
produced more symphonies, concerti,
cantatas, oratorios, and stage works
after 1925.21

However, factors other than the
availability and affordability of large
ensembles influenced the interest
of New Jewish School composers
in chamber music; one of the most
important was Herzlian Zionism,
the dominant ideology among
composers of the School during
the middle period. The School used
touring chamber ensembles as a
form of Zionist propaganda. From its
earliest days, the New Jewish School
had been entwined with Zionism.
The Zacharievka Kruyok salon in
which Yoel Engel made his first forays
in Jewish music included Zionist
agitators, as did Kinor Tziyon.22
Israel Rabinovitch, one of the first
historians of the movement, thought
the School arose directly from a
combination of Zionism with Russian
nationalist art, even making direct
comparisons between Engel and
Theodor Herzl:

The first herald of a musical renaissance
in Jewry, Joel Engel, was, like the first
builder of political Zionism, Dr. Theodor
Herzl, a Jew obliviously at ease in
an assimilated environment when
he heard, as through some mystical
communication, the call to return to his

own people and with might and main to
put himself in their service.23

Yoel Engel and Alexander Krein
both left accounts identifying their
first interest in Jewish music as
an expression of ethnic identity.
Krein in particular advocated
nationalist music to resist absorption
into Russian culture, calling his
compositions a “turning towards
Jewish melody as a protest against
persecution and assimilation.”24 One
performer associated with the New
Jewish School went so far as to say
that “music by Jewish composers

– even if it contains historically
Jewish melodic material—cannot be
called ‘Jewish music’ if it lacks the
spark of a nationalist awakening.”25
Outside observers also noted the
School’s political streak; the first
pieces the Soviet government forbad
from appearing on the concerts of
the Society for Jewish Music were
banned because of associations with
Zionism.26

These political influences
encouraged composers of the
New Jewish School to write music
that could be played by touring

18 “Die erstaunliche Fülle von Klavier und Kammermusik erklärt sich größtenteils durch die günstigen Aufführungsmöglichkeiten in den Konzerten der Gesellschaft
für jüdische Volksmusik[.]” Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 16. All translations from German are my own. See also Nemtsov, “Gesellschaft für
jüdische Musik,” 31.

19 Nemtsov, “Gesellschaft für jüdische Musik,” 36, 37.

20 Ibid., 31. This work was Moishe Milner’s Yiddish opera Di Himlen Brenen (1923), which was immediately banned due to perceived Zionist sympathies.

21 Kopytowa, “Gesellschaft für jüdische Volksmusik,”104, 105 108; Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 16. The Society also engaged choirs, apparently
not their own, for concerts on 10 March 1912 and 31 January 1916 during the early period (Kopytowa, “Gesellschaft für jüdische Volksmusik,” 110, 120).

22 Weisser, Renaissance of Jewish Music, 23; Rothmüller, Music of the Jews, 149; Lazare Saminsky, “Lazare Saminsky’s Years in Russia and Palestine: Excerpts from an
Unpublished Autobiography,” Musica Judaica 2, no. 1 (1977), 11.

23 Rabinovitch, Of Jewish Music, 145.

24 “[eine] Hinwendung zum jüdischen Melos als Protest gegen die Verfolgungen und gegen die Assimilation.” Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 89.
Engel’s statement may be found in Loeffler, Most Musical Nation, 61. Sabanayev noted a major change in Alexander Krein’s musical style upon his adoption of Zionism;
see Lenoid Sabanayev, Modern Russian Composers, trans. Judah A. Joffe (New York: International Publishers, 1927), 182.

25 Simeon Bellison writing in Der Forvarts (a New York City-based Yiddish-language newspaper) in 1925; quoted in Neil W. Levin, “The Russians are Coming! The Russians
Have Stayed! A Little Known Episode in the History of the New Jewish National Music School: The Tour of the Palestine Chamber Music Ensemble ‘Zimro,’” in Jüdische
Kunstmusik im 20. Jahrhundert: Quellenlage, Entstehungsgeschichte, Stilanalysen, ed. Jascha Nemtsov (Wiesbaden: Harrassowitz, 2006), 74.

26 Nemtsov, “Gesellschaft für jüdische Musik,” 36. An example of a mainstream Russian reaction to the School’s political associations is Lenoid Sabanayev’s remarks on the
importance of Zionism in the work of Alexander and Grigori Krein; see Sabanayev, Modern Russian Composers, 182, 187.

34 | journal of undergraduate research

ensembles intended to spread
Zionist ideas, and small chamber
groups were best suited to such wide
travel. The Zionist press of the time
had already identified music as an
important source of propaganda.
One newspaper stated in 1909,

“There is no such thing as nationalism
without music and song,” pointing
out that a vibrant shared culture
could serve as the necessary unifying
force for a nation that, as yet, had
no homeland.27 Correspondingly,
the Society for Jewish Folk Music
sponsored touring ensembles
that visited Zionist organizations
in Germany, Austria-Hungary,
Lithuania, and Russia beginning in
1909. Special mention was given to
the chamber music tours as one of
the Society’s primary achievements at
the organization’s third anniversary
session, indicating the importance its
members placed on this activity.28 An
observer at such a concert given in
the Pale of Settlement in 1912 noted

“the excited activity before and after
the event on the part of the local
Zionists. The artists were […] made
a symbol of the autonomous and
sanguine hopes of the folk.” 28

A more explicitly Zionist agenda
surrounded the Zimro Ensemble.
This clarinet quintet with piano30
was founded in 1918 under the

auspices of the Society for Jewish
Folk Music; some of its members
had been involved in the Society’s
previous chamber music tours. The
ensemble’s goal was to perform for
Zionist organizations in Asia and
North America, use their proceeds
to travel to Mandatory Palestine,
and “contribute potentially to the
revival of the Jewish Nation and
cooperate with the development
of Jewish art[.]”31 The Eastern
European Jews who most staunchly
supported Herzlian Zionism could
never have hoped to produce the
funds necessary to buy Palestine
out of Ottoman hands without
the aid of more affluent Western
Europeans and Americans, and the
Zimro Ensemble was intended to
court their support. The ensemble’s
tour began in December 1918,
touching on Russia, China, Japan,
and the Dutch East Indies before
their arrival in Chicago for the
annual convention of the American
Zionist Federation in September
1919. There they hoped to win
support from the AZF and other
American Zionist organizations, to
which they donated much of their
profits.32 The Zimro Ensemble
never reached Palestine as a group,
but their other goal was realized;
according to a contemporary review

in the Chicago Herald Examiner, “The
Zimro Ensemble has been a great
asset in reviving the nationalism of
the Jew by appealing to his deepest
sentiment.”33

The Zimro Ensemble’s programs
indicate another attraction chamber
music presented Zionists. While
the ensemble mainly played music
written by members of the School,
it juxtaposed these newly-written
pieces with respected chamber
works.34 Neil W. Levin suggests that
this combination was intended to
elevate the newer repertoire, drawing
on the perceived importance and
profundity of canonic chamber pieces
to legitimize the works of the New
Jewish School.35 This approach was
again successful; the Russian musical
world began to take the New Jewish
School seriously only with the turn
to chamber music that marked the
opening of its middle period. A
review of the Society’s first chamber
music concert in the Russian
newspaper Den’ stated,

This concert marks an important step in
the life of the organization: the young
Jewish composers obviously already feel
some ground under their feet through
five years’ experience in collecting and
arranging folk melodies; with their best
works they create serious artistic value,
interesting not merely Jews alone.36

27 Pinchas Minkovskii writing in Shirei ‘Am, quoted in Loeffler, Most Musical Nation, 57.

28 Kopytowa, “Gesellschaft für jüdische Volksmusik,” 108, 111, 113, 120; Levin, “The Russians are Coming,” 75.

29 Weisser, Renaissance of Jewish Music, 47.

30 i.e., two violins, viola, cello, clarinet, and piano.

31 Levin, “The Russians are Coming,” 76.

32 “Jewish Musicians Arrive: Party from Russia Here on a Long Journey to Palestine,” New York Times, Sep. 8, 1919; “Zimro Ensemble Plays for Fund,” New York Times,
Apr. 25, 1920.

33 Quoted in Levin, “The Russians are Coming,” 79.

34 “Jewish Musicians Arrive.”

35 Levin, “The Russians are Coming,” 75-76, 80.

36 “Das Konzert war eine wichtige Etappe im Leben dieser Gesellschaft: Die jungen jüdischen Komponisten fühlen offensichtlich durch fünfjährige Erfahrung beim
Sammeln und Bearbeiten von Volksmelodien schon etwas Boden under den Füssen, mit ihren besten Werken schaffen sie ernsthafte künstlerische Werte, die nicht nur
Juden interessieren.” Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 87.

Fall 2012 – Spring 2013 | 35

The implication is that the
first works of the New Jewish
School—the folk song arrangements
mentioned by the reviewer—were
merely of ethnographic or cultural
interest. Only with the production
of chamber music of “serious artistic
value” could the School be considered
worthwhile by non-Jews.

Like other artistic expressions of
Herzlian Zionism, the middle period
of the New Jewish School had its
aesthetic basis in Yiddish folk culture.
Therefore the main musical influences
on the School were Yiddish-language
folk song and klezmer dance
music. The chamber music of the
middle period recalls the small
dance ensembles typical of klezmer,
particularly because both tend to rely
on strings and clarinet.37 Yoel Engel
even noted in one of his early lectures
that instrumentation and timbre
are the primary points of distinction
between Russian Jewish folk music
and the musics of surrounding
Eastern European cultures.38

Klezmer influences are readily
identifiable in the works of the School:
Zimro’s repertoire even included one
bona fide klezmer work, a taksim or
improvisatory prelude attributed to
the Ukrainian klezmer and clarinet
virtuoso Abraham Kholodenko
of Berditchev.39 Alexander Krein’s

Esquisses Hébraïques (1909), one of
the first pieces of chamber music
written for the Society, was modeled
on the playing of Krein’s badkhn
father: “The form was improvisational,
after the manner of my father’s
extemporizations on the violin.” 40

The dance movements in Yoel
Engel’s incidental music for Der
Dibuk (1922) also allude to klezmer
improvisation.41 Joseph Achron’s
Hebrew Dance (1912) is based directly
on a klezmer tune collected in one of
the Society’s ethnographic expeditions.
Klezmer models are also hinted at
in the names of pieces like Kopyt’s
Freilichs (1912) or Joseph Achron’s
Tanzimprovisation über ein hebräisches
Volkslied (1914) and Scher (1917).42

The loss of this Yiddishist
orientation is at least partly
responsible for the decline of
chamber music as more members
of the New Jewish School began to
favor Cultural over Herzlian Zionism.
Originally the Society for Jewish Folk
Music had been concerned equally
with sacred and secular music, as
their constitution makes clear.43
However, Cultural Zionism and the
privilege it lent the Hebrew language
came into increasing influence
among Russian Jews in the late
1910s. This change of focus impelled
a reevaluation of cultural orientation

within the New Jewish School:
should the School continue in the
Yiddishist path it had been struggling
to establish, or find new inspiration
in Hebrew liturgical music?

During 1915 and 1916, Lazare
Saminsky and Yoel Engel argued
this issue in the papers Razsvet and
Evreiskaia Nedelia. Saminsky, who
had been researching trop as early as
1911, posited that Hebrew synagogue
music was more authentically Jewish
than Yiddish folk music because its
scales showed less influence from
surrounding cultures and were
shared by both Eastern European
and Caucasian Jewish communities.44
He applauded those members of the
School who were already writing
music based on the scales or motives
of cantorial music and moving
away from secular models. Engel
countered these assertions from a
Herzlian perspective by arguing that
the Jewishness of a melody stemmed
from cultural associations rather
than musical structure, and that
shared characteristics of Ashkenazic
and other Eastern European musics
were a sign of adaptability rather
than assimilation.45 When Engel and
Saminsky ceased their argument by
mutual agreement in 1916, consensus
had not yet been reached among the
members of the New Jewish School.

37 These instruments continued to be unusually prevalent even after the middle period; all the concerti written by members of the New Jewish School are for violin, cello,
or clarinet; see Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 16.

38 Loeffler, Most Musical Nation, 68.

39 Levin, “The Russians are Coming,” 76.

40 “Die Form war improvisationsartig nach Art der Geigenimprovisationen meines Vaters.” Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 80-90. A badkhn is a
musician-jester who performs at weddings.

41 Weisser, Renaissance of Jewish Music, 77.

42 Joseph Achron, “Hebrew Dance, Op. 35, No. 1,” in Hebrew Melodies for Violin and Piano, ed. Eric Wen (New York: Carl Fischer, 2001), 106. The sher and freylekhs are both
klezmer social dances associated with wedding celebrations.

43 Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 41.

44 Lenoid Sabanayev, “Saminsky the Contemporary,” in Domenico de Paoli, et. al., Lazare Saminsky: Composer and Civic Worker (New York: Bloch Publishing Company,
1930), 17; Kopytowa, “Gesellschaft für jüdische Volksmusik,” 109; Joseph Yasser, “The Hebrew Folk Society of St. Petersburg: Ideology and Technique,” in Irene Heskes and
Arthur Wolfson, The Historical Contribution of Russian Jewry to Jewish Music (New York: National Jewish Music Council, 1967), 36. Trop refers to the chanting of the Tanakh
(Hebrew scriptures) generally and more specifically to the symbols—representing short musical motives—with which the chant is notated.

45 Loeffler, Most Musical Nation, 178-188; Sabanayev, “Saminsky the Contemporary,” 20. Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 35ff. quotes Saminsky’s
arguments at length.

36 | journal of undergraduate research

For a time, one of the publishing
houses associated with the school
specialized in Yiddish-influenced
music, while the other issued music
inspired by trop.46 Despite Engel’s
counter-argument, the Hebraicist view
expounded by Saminsky continued
to burgeon, eventually overtaking the
Yiddishist perspective that had been
so suited to chamber music.

The New Jewish School’s first
large-scale works were written in
1923 and 1924 by Moishe Milner,
Grigori Krein, Joseph Achron,
Mikhail Gniesin, and Alexander
Krein; Saminsky had been writing
symphonic pieces even earlier,
although none of them seem
to have been performed.47 The
Society’s first symphonic concert
was in 1926.48 Under the pressure

of increasing anti-Jewish legislation
from the Soviet government, the
organization formally dissolved
on 22 March 1930. Most of the
composers associated with the
New Jewish School emigrated to
Manditory Palestine or the United
States.49 Many of them, including
Lazare Saminsky, Yoel Engel,
Joseph Achron, Shlomo Rosovsky,
Jacob Weinberg, and Joachim
Stutschevsky, continued to compose
large-scale choral and symphonic
music in a musical idiom based
on cantorial chant. However, the
influence of the middle period
never left the New Jewish School:
the composers who would present
Jewish art music to an international
audience learned their craft writing
chamber music.

The middle period of the New
Jewish School does not merely
represent a continuance of the
nineteenth-century chamber music
tradition, but was intended, at least
in part, as an expression of political
goals based in Herzlian Zionism. This
phenomenon shows the pervasive
influence of Zionism on Russian
Jewish artistic life in the early
twentieth century and more generally
demonstrates that music, like all
art, reflects and at times propels the
intellectual environment from which
it arises. Hopefully this research can
form the basis for more enquiries into
the ideological underpinnings of this
little-studied school of composition.

46 Jascha Nemtsov, “The History of the Jewish Music Publishing Houses Jibne and Yuwal,” trans. Eliott Kahn and Verena Bopp, Musica Judaica, 18 (2005): 1-42.

47 “Chronologisches Verzeichnis der musikalischen Werke Lazare Saminskys,’ in Nemtsov and Kuhn, Jüdische Musik in Sowjetrussland, 293-294.

48 Nemtsov and Schröder-Nauenburg, Eintritt des Jüdischen, 117.

49 Nemtsov, “Gesellschaft für jüdische Musik,” 36-37; Joseph Dorfman, ‘Die jüdische Komponistenschule in Russland und ihr Einfluss auf die jüdische Musik im 20.
Jahrhundert: Ein Überblick,’ in Geiger, Komponisten unter Stalin, 25-28. Barbara von der Lühe, “Ausgewandert nach Palästina—vergessen in Europa? Hommage an drei
Komponisten,” in Verfemte Musik: Komponisten in den Diktaturen unseres Jahrhunderts, ed. Joachim Braun.

Fall 2012 – Spring 2013 | 37

—————————
Bibliography

Achron, Joseph. “Hebrew Dance, Op. 35, No. 2.” In Hebrew
Melodies for Violin and Piano, 106-119. Edited by Eric Wen. New
York: Carl Fischer, 2001.

Braun, Joachim. On Jewish Music: Past and Present. Frankfurt am
Main: Peter Lang, 2011.

—., editor. Verfemte Musik: Komponisten in den Diktaturen unseres
Jahrhunderts. Frankfurt am Main: Peter Lang, 1995.

Friedman, Isaiah. “Herzl, Theodor.” In Encyclopaedia Judaica.
Edited by Michael Berenbaum and Fred Skolnik. Detroit:
Macmillan Reference USA, 2007. Volume 9: 54-66.

Geiger, Friedrich, editor. Komponisten unter Stalin: Aleksandr
Veprik (1899-1958) und die Neue jüdische Schule. Dresden:
Hannah-Arendt-Institut für Totalitarismusforschung, 2000.

Heskes, Irene and Arthur Wolfson, editors. The Historic
Contribution of Russian Jewry to Jewish Music. New York: National
Jewish Music Council, 1967.

“Jewish Musicians Arrive: Party from Russia Here on a Long
Journey to Palestine.” New York Times, Sep. 8, 1919.

Loeffler, James. The Most Musical Nation: Jews and Culture in the
Late Russian Empire. New Haven: Yale University Press, 2010.

Moddel, Philip. Joseph Achron. Tel Aviv: Israel Music Publications,
1966.

Nemtsov, Jascha. “The History of the Jewish Music Publishing
Houses Jibne and Yuwal.” Musica Judaica, 18 (2005): 1-42.

—., editor. Jüdische Kunstmusik im 20. Jahrhundert: Quellenlage,
Entstehungsgeschichte, Stilanalysen. Wiesbaden: Harrassowitz,
2006.

—. and Beate Schröder-Nauenburg. Der Eintritt des Jüdischen in
die Welt der Kunstmusik: die Anfänge der Neuen Jüdischen Schule,
werkanalytische Studien. Wiesbaden: Harrassowitz, 2007.

—. and Ernst Kuhn, editors. Jüdische Musik in Sowjetrussland: Die
Jüdische Nationale Schule der 20er Jahre. Berlin: Ernst Kuhn, 2002.

de Paoli, Domenico, et. al. Lazare Saminsky: Composer and Civic
Worker. New York: Bloch Publishing Company, 1930.

Rabinovitch, Israel. Of Jewish Music: Ancient and Modern.
Translated by A. M. Klein. Montreal: Eagle Publishing Co. Ltd.,
1952.

Rothmüller, Aron Marko. The Music of the Jews: An Historical
Appreciation. Translated by H. S. Stevens. South Brunswick:
Thomas Yoseloff, 1967.

Sabanayev, Lenoid. Modern Russian Composers. Translated by
Judah A. Joffe. New York: International Publishers, 1927.

Saminsky, Lazare. “Lazare Saminsky’s Years in Russia and
Palestine: Excerpts from an Unpublished Autobiography.”
Musica Judaica 2, no. 1 (1977): 1-21.

Schröder-Nauenburg, Beate. “Die Neue Jüdische Schule
in Russland 1910-1930: Joseph Achron, Alexander Krein,
Alexander Weprik.” In mr-Mitteilungen 23 (June 1999): 1-8.

Weisser, Albert. The Modern Renaissance of Jewish Music: Events
and Figures, Eastern Europe and America. New York: Da Capo
Press, 1983.

“Zimro Ensemble Plays for Fund.” New York Times, Apr. 25, 1920.

