

But the lorry came. The lorry went. John stayed a fourth week until Jalal reminded him of his duty, of what he wanted, and why he'd come: He must think wu-wei, give himself over to the chance of death, become. His reward: greater spiritual life. The great spiritual men of this world would escape biology, become immortal.

Do you know the "Tale of the Sands"? Jalal asked.

From the *Mystic Rose*?

Think of yourself as the stream that allows the wind to carry it across the desert sands, then falls like rain and becomes a river. You, too, will return as the higher essence of yourself.

If it strains credulity to see *mujahideen* drawing inspiration from the Tao and Sufism (as well as

Emerson and Richard Burton along the way), that just shows why this book is false at its core. Abraham's fictional terror cell, where the boys learn English from John during the day ("My oom's name is Barbara. My ahb's name is William. I have no ahk or ohkt. I am from Washington, D.C., . . . and I am visiting Pakistan. My favorite food is pizza.") and the men read the poetry of Faiz Ahmed Faiz aloud at night, is more plausible as a Baha'i retreat—or even a Boy Scout camp with exceptional marksmanship training—than as a terror cell. Abraham must know that this world is steeped, for instance, in the most retrograde and toxic sexism and anti-Semitism, but when she nods to this at all, she treats this rhetoric more like acne than cancer. John innocently wonders why women are missing from his new world. The book is without mention of Israel or Zionism.

Whether it is cowardice, political correctness, fear

of risking the reader's sympathy, or the impenetrability of this world that leads Abraham to such a skewed portrait, is unclear. I don't mean to suggest that smart, idealistic young people have never turned to terrorism: from the café anarchists in the circle around Félix Fénéon, to the Weathermen of recent decades, this is, sadly, not uncharted territory.

If we are to understand what makes someone with a radical ideology turn violent, a novelist's imagination may be exactly what we need. All three writers have great imaginative gifts, but neither Ahmad, nor Hassan, nor, certainly, John is sufficient. The Great Anti-American Novel has yet to be written.

Margot Lurie recently received her MFA from the Iowa Writers' Workshop. Her work has appeared in Commentary, Tablet, Parnassus: Poetry in Review, and The New Criterion.

The Weaver

BY GABRIELLA SAFRAN

PHOTOGRAPHING THE JEWISH NATION: PICTURES FROM S. AN-SKY'S ETHNOGRAPHIC EXPEDITIONS

Edited by Eugene M. Avrutin, Valerii Dymshits,
Alexander Ivanov, Alexander Lvov, Harriet Murav, Alla Sokolova
Brandeis University Press, 228 pp., \$39.95

All of the photographs in this volume were taken by Solomon Iudovin, an artist who shared at least one teacher with Marc Chagall. In black and white, they depict traditional Jews like those who fill Iudovin's famous contemporary's colorful dreams. Iudovin took these photographs at the request of a man who, like Chagall, grew up in Vitebsk: his cousin, Shloyme-Zanvl Rappoport, the journalist and revolutionary known under the pen name S. An-sky, best remembered today as the author of *The Dybbuk*.

A self-taught ethnographer, An-sky was inspired by the teams of Russian researchers who brought cameras and phonographs to places far from the Russian Empire's capitals to document the lives of subsistence farmers and reindeer hunters, to write down their stories, inquire into their familial relationships, and purchase objects for museums. Two years before the outbreak of World War I, he succeeded in convincing some wealthy Russian Jews—including the distinguished banker Vladimir Gintsburg—to finance an ethnographic expedition that would treat the Jews of Western Ukraine as people just as worthy of study as Slavic peasants or Siberian Yakuts. To join him in this expedition he recruited his cousin Iudovin, as well as the composer Yuly Engel and later the ethnomusicologist Zinovy Kiselhof, to record folk songs on wax cylinders.

An-sky's true goal was to help modern urban Russian Jewry create a new secular Jewish culture based on their memory of the structures that governed the lives of shtetl Jews. He therefore sought to collect evidence of Jewish folk culture, to capture it in image, recording, text, and object. Convinced that shtetl craftsmen could inspire their urban brethren to become creators themselves, An-sky directed Iudovin to photograph blacksmiths, cigarette makers, shoemakers and others. There is a particularly striking picture of a slightly built weaver who stands inside the box of his loom, bare feet on a wooden pedal attached by ropes to the center of a mechanism that is taller than he is.

An-sky was certain that, through publication, museum exhibits and public lectures (he drew crowds of thousands), he could bring about a Jewish renaissance. He wanted to combat what he saw as a plague of assimilation and conversion to Christianity, to lure big-city Jews back to their people with art that they could not resist.

The idea was quixotic, as An-sky's friends were quick to tell him when he gathered them in St. Petersburg to help plan the expedition. But when they insisted that no folktales or songs could compete with the material benefits of assimilation and conversion, he was

Weaver, Mezhirech, 1912. (Photo by Solomon Iudovin from Photographing the Jewish Nation: Pictures from S. An-sky's Ethnographic Expeditions. Used with permission of Brandeis University Press/University Press of New England. Copyright 2009 Brandeis University Press.)

undaunted. He was sure that intellectuals could pick and choose their favorite parts of traditional culture, present them attractively, and thereby produce something vital and enduring.

An-sky knew that what shtetl and big-city Jews had in common was a past in which cultural options were fewer. In 1905, he wrote to his childhood friend, the diaspora nationalist Chaim Zhitlowsky, "Until recently the Talmud and messianism have bound Jews together around a single national idea, which prevented disintegration. However, one can't substitute one steel corset for another, that is to say, Palestinian messianism or territorialism." Later he would grow more enthusiastic about Zionism, but he retained his suspicion of "steel corsets." Still, he was certain that even after the rigid structures of tradition disappeared, Jews would find meaning in the traces these shapes had left in their memory.

This conviction made sense for the people in his circles, Russia's Populist ("narodnik") intelligentsia. The Populists were glad that Alexander II had emancipated the serfs in 1861, but they believed that Russia's peasants had developed a unique and valuable culture under slavery, and they wanted to help the peasants preserve some of the old, even as they modernized. As a revolutionary, An-sky hoped that the Jews, like the peasants, would find that the memory of the old forms would make their modernity more socialist, less capitalist. To trigger this kind of creativity, he filled his museum with objects to remind people of the past—silver Torah crowns, centuries-old Hebrew letters, women's holiday dresses—and photographs of these things and the people who used them, the weaver, the blacksmith, the shtetl's children.

Photographing the Jewish Nation: Pictures from S. An-sky's *Ethnographic Expeditions* is a beautifully produced and lovingly edited collection of a cache of Iudovin's expedition photographs that was discovered in an apartment in St. Petersburg only in 2001, and that subsequently formed the basis of a series of successful exhibits in that city. In six essays, the editors—some of whom also curated the exhibits—locate An-sky, Iudovin, and their colleagues in their cultural contexts.

Iudovin's work differs from that of other photographers of Eastern European Jews, such as Alter Kacyzne, a writer and photographer born two decades after An-sky, who became his protégé and friend. In the 1920s, Kacyzne took photographs in Poland for the Yiddish *Forverts*, published in New York; many appear in an elegant 1999 volume, *Poyln: Jewish Life in the Old Country*, edited by Marek Web. Where Iudovin photographed laborers and avoided traders, Kacyzne took pictures of busy marketplaces and pleading vendors. Where Iudovin's Jewish boys play in a circle, Kacyzne's glance up from heavy volumes.

Boy with a cigarette.

Recess at Talmud Torah, Kovel. (Photos by Solomon Iudovin from Photographing the Jewish Nation: Pictures from S. An-sky's Ethnographic Expeditions. Used with permission of Brandeis University Press/University Press of New England. Copyright 2009 Brandeis University Press.)

Kacyzne's Jews are photographed, often, from close up: they look at the camera longingly, as if saying to their New York relatives, "Remember me? When will you send money again?" His weaver glances up, worried, from a loom that is only partially shown. Where Kacyzne's Jewish images, produced for an

of text and law, was all periphery, no center. "How can multiple perspectives and open-mindedness and diverse backgrounds be celebrated without a grounding in knowledge, without history, detail, object and belief? Can a museum serve its community without leading it into the unknown past

stimulate a vital, enduring response, and indeed, they already have, although from the last quarters that he would have imagined. The photo that has created the greatest contemporary stir is of a previously unknown handwritten letter from Rabbi Nachman of Bratslav, the great grandson of the founder of Hasidism, the Ba'al Shem Tov, and a charismatic Hasidic master whose followers never replaced him after he died of tuberculosis in Uman at the age of 38. This letter—apparently the first Rabbi Nachman wrote from Uman—is addressed to his daughter, "the modest and pious wise woman of valor, Adil." Since the photograph was published, the letter has been meticulously transcribed, annotated, and published in *Shibolim*, the journal of the Bratslav community in Israel.

The incident reveals both An-sky's prescience and his blindness. He was certain that the shifts in the shtetl did not have to mean the death of Jewish culture, but he would never have believed that the 21st-century would include Hasidic journals. Nonetheless, with his hope that careful documentation of the Russian empire's traditional Jews would be of value to a thriving new Jewishness, An-sky has something to offer Jews today in St. Petersburg, San Francisco, and even Jerusalem.

Gabriella Safran is a professor in the Slavic Department at Stanford University. Her new biography, Wandering Soul: The Dybbuk's Creator, S. An-sky (Harvard University Press), will be published in fall 2010.

One barefoot boy of ten or twelve, cigarette between his lips, sits on the ground and looks straight at the camera; give him a kopeck, and he'll run an errand for you right now.

overseas market, show a world that, having been abandoned, is fully available for nostalgia, Iudovin's Jews are absorbed in their own world, which still has something to offer its viewer.

Despite their distant origins, An-sky's project and Iudovin's photographs speak to current Jewish concerns. In San Francisco—like the tsarist St. Petersburg, a city on the water, named after a saint, home to a sizable, wealthy, assimilated Jewish population that enjoys the benefits of living at the very edge of an empire—the new Contemporary Jewish Museum was built in 2008. Its exhibits stress the interactions between Jewish and non-Jewish cultures and are housed in a postmodern building by Daniel Libeskind. In a nervous review, *The New York Times* complained that this museum, with its lack of interest in the rigid structures

as well as into speculative realms? Can the Jewish thrive without Judaism?"

Of course, An-sky, like Libeskind, did not fully reject the Jewish past or the textual tradition. He collected rabbinic books and community records, but he displayed them in the same space as objects that no pious Jew would touch: a Jewish skull from the 17th-century Chmielnitsky uprising, a finger cut off by a boy's family to save him from recruitment into the army. Iudovin's Jewish children are rarely studying: they look up from their school desks, play circle games at recess, and sneak gleefully into photographs of adults. One barefoot boy of ten or twelve, cigarette between his lips, sits on the ground and looks straight at the camera; give him a kopeck, and he'll run an errand for you right now.

An-sky believed that these photographs would

www.littman.co.uk

SYRIAN JEWRY IN TRANSITION

1840–1880

YARON HAREL

A pioneering study of Syria's key Jewish communities, bringing to light an enormous amount of material and providing a broad, multifaceted perspective on Jewish life in Syria.

320 pages \$59.50

INSIDERS AND OUTSIDERS

Dilemmas of East European Jewry

Edited by
RICHARD I. COHEN
JONATHAN FRANKEL
STEFANI HOFFMAN

A perceptive examination of how Jews redefined their identity—cultural, social, and political—in the context of the nation-states of eastern Europe.

262 pages, paperback \$29.95

THE JEWS IN POLAND AND RUSSIA

Volume 2: 1881–1914

ANTONY POLONSKY

A comprehensive survey—socio-political, economic, and religious—of Jewish life in Poland and Russia. Wherever possible, contemporary Jewish writings are used to illustrate how Jews felt and reacted to new situations and ideas.

496 pages \$59.50

THE KABBALISTIC CULTURE OF EIGHTEENTH-CENTURY PRAGUE

Ezekiel Landau (the 'Noda Biyehudah') and his Contemporaries

SHARON FLATTO

A comprehensive portrayal of rabbinic culture in eighteenth-century Prague highlighting the surprising centrality of kabbalah in one of the main centres of European Jewry.

280 pages \$54.50

JEWISH CULTURAL STUDIES, VOLUME 2

Jews at Home: The Domestication of Identity

Edited by
SIMON J. BRONNER

A multifaceted exploration of what makes a home 'Jewish', materially and emotionally, and of what it takes to make Jews feel 'at home' in their environment.

352 pages, paperback \$29.95

The Littman Library of Jewish Civilization