Dedicated to my revered ancestor Baal Shem Tov – renowned peace ambassador, Kabbalah master, mystic, Tzaddik (Spiritual leader) & healer
About “Yearning for Peace”,
the Rhapsody based on traditional Jewish themes
liner notes written by the composer Ms. Rozalina Gutman
The idea to compose a music piece that reflects the Hassidic mystical idea of connecting with the Almighty through the experience of the Ecstatic Joy, that shows the internal transformation from Darkness to Exuberance, from Anger to Peace, was conceived during meditation at Chochmat HaLev (“Wisdom of the Heart”), Berkeley, CA. Composer was fortunate to participate in meditation, that was based on the ancient Hebrew chant “Gam Zeh L’Tovah” (“This Also Can Be for the Good”). It was chosen at the uncertain time of the War starting in Iraq, in order to respond to the community’s sense of threat to the entire global existence.
The chant resonated with the composer’s personal quest for internal resources in the quest for harmony of justice. The process of composing the Rhapsody revealed sudden appreciation of having furious enemies, equipped with slender and envy. Mystically enough they started appearing as blessings and tests at different time in life – to present chances for realizing and testing personal core principals, for envisioning the old regrets of missed opportunities as blessings to turn into new directions and to search for creative solutions, for finding initially appearing “cruel” twists of Faith as the stepping stones towards the future success. Mysteriously, the process of composing actually became a process of making peace within. And, if yearning for peace starts within one’s soul, and if it can transform one concert hall’s audience at a time, it can help to envision the harmony for the entire Planet that now yearns for peace so much as well…

The piece ends with a grand finale of ruach filled “fireworks” of octave passages the collection of the sparks of the Devine Light, Tikkun Olam (Repairing the World) – the central metaphor of Kabbalah. And, if the listeners are open to hear subtle nuances at the very end – there is a surprise revelation – an intricate sound effect at the very end, that calls for personal emotional participation of the audience. Initially, the concluding note seems unresolved and filled with dissonant color. However, shortly after it fades, the previously pressed consonant key can be heard as a subtle resolution. It is left to the audience to make the effort themselves to hear that, while experiencing symbolic personal spiritual initiation blended with unifying community effort, and the discovery of sincere music expression’s power, that can evoke healing transformation of once lost hope into positive and powerful internal impulse.

About the Form, Structure, & Musical Imagery of the Composition (piano solo version)
The Rhapsody opens with slowly moving, short, & somewhat abrupt, melodic structures, that enter the scene in various registers through fuzzy soundscapes, as at the time of a mysterious awakening. The use of unusual piano sonorities, produced by touching the strings directly by fingers, as well as notable absence of any defined thematic shape create subliminal atmosphere of the “Wind from Eternity touching the chimes of ones Eternal Soul, re-living the journey on the virtual Path of Tests”. Maybe these sounds are reflections of our individual lives? Or, do we also hear the voices of those who were lost in the tortured past, & have now returned in the echoes of the music to demand that every living Jew be entitled to live freely and honorably as if to finally enjoy the retribution paid on their behalf.

Slowly the introduction leads to the opening of the central theme of the piece, “Gam Zeh L’Tovah” (“This Also Can Be for the Good”). It rambles with hopeless persistence in the low register first appearing in solo octaves, that are wrapped up with subtle dissonance (the intricate effect of the resonating overtones). The solo octaves are shortly joined by the bitter harmonies, that gradually spread through the entire piano and come back to the low register again “to die out” and at the same time to allow another beginning.

The rhythmically swelling and shrinking waves lead to the “Pastoral” section, that symbolizes the connection of several generations through the awe of nature’s everlasting beauty. Is it an old Tzymbl clutched relentlessly, by the hands of the elusive Eternal Story Teller? Frequent use of the repetition on one note is an attempt to imitate this time honored folk instrument. (It is known in various cultures as “Tzymbl” or “Tzymbala” (in Ukrainian, Yiddish), or “Hammered Dulcimer”, or “Cymbalom” (in English), or “Kanun” or “Santur” (in Arabic, Turkish, Persian). The use of pedals combined with the use of overtone formulas allows for both melodic clarity and harmonic misty radiance to appear simultaneously.

But, this visit into the refuge of Peace is interrupted by the passages of growing uncertainties, that materialize shortly into the abbreviated shadow of 1st theme, “Gam Zeh L’Tova” (“This Also Can Be for the Good”) – as a promise to be back, it passes in the bass briefly before the forces of darkness envelop the next section. It is based on the theme, “Broyges Tants” (“The Dance of Anger”). As referenced in the notes of the CD “Wedding without a Bride” by Joshua Horowitz, this dance is intricately saturated by the rhythm and style of Polish dance Mazurka, that has a distinct ¾ meter and traditionally emphasizes a second beat.
Transformed into a symbol of Anger, it jumps throughout several registers with unexpected dissonant accents, starting in the middle section and then monstrously expending through heavy brassy chords. Sudden arrival back at the low register draws out the inside of Anger - a grotesque momentarily image, filled with fear, mediocrity and pretence, accompanied by the mozartian Alberti basses.
The return of harsh, treacherous staccato “laughs” are followed by the graphic scene of the fierce collision of “Gam Zeh L’Tova” (“This Also Can Be for the Good”), that appears in the middle register, steadily growing in power and spreading all over keyboard, while attacked by the aggressive mirror-reversed five-beat chunks of “Broyges Tants” (“The Dance of Anger”).

The soothing flow of “ Wind from Eternity” (the Variation on the Theme, that appears later on) allows for a true transformation and a gentle transition to the next section “Shulem Tants” (”The Dance of Peace”). It starts with a very simple, almost naïve, melody (“Generation of Hope” Variation) and “walks its way”, almost like a shy baby, symbolizing new hope, & gradually becoming light, playful and carefree.
The World is gradually transforming into a celebration. And, what party is without comic even of a happy drunk falling off… (”Happy Drunk” Variation). After that - there is no more time for worries: A Sequence of Dance Variations starts with the melody, played in heavy octaves in the bass, takes over the entire range and sounds massive symbolizing hasidic male dance, later appearing in chords as if the entire Universe is celebrating.
The distinctly known melody ”Lomir Zih Iberbetn” (”Let’s Make Peace’) adds even more fire to the ecstatic Hasidic reverence. It is followed by the short visit of contrasting elegant Variation “Dance of the Bride” (the Theme of Variations - the original "Shulem Tants").
 The joy and excitement experiences climax, as the tempo gets faster and faster and through the rhythmic change to triplets. The final sizzling flight through the entire instrument leads right into “Gam Zeh L’Tova” (“This Also Can Be for the Good”) - octaves in the low bass with flourishing chords’ accompaniment. Now the somber Chant is reborn and sounds as an exuberant anthem (Coda), ending with the symbol of bringing back to the Vessel of Devine Light once lost sparks– our inspired souls.
To explore the ideas for collaboration, to inquire for more details or to request the sound recording, contact Ms. Rozalina Gutman at rozalinapiano@comcast.net or call: 510.845.4624
