

The Man in Black: Matisyahu, Identity, and Authenticity

By Sarah Imhoff

On August 6, 2006, thousands of fans at Chicago’s Lollapalooza music festival danced to

reggae in the sweltering heat under the sun. The performer wore black pants and a gray long-

sleeve collared shirt in spite of the heat. Instead of dreadlocks or a knit cap, he sported a full

beard and a yarmulke. White fringes hung down in front of his pants, next to the badge

identifying him as a performer. At one point, during a joyful frenzy of onstage dancing, his

yarmulke came flying off. Without missing a beat, he took the nearby white towel—provided to

performers for wiping away sweat—and held it atop his head with his left hand while his right

hand held the microphone. He did not want to stop the show, but he also needed to ensure that

his head would not be bare. The crowd had surprises, too: instead of a sea of red, green, and

black Jamaican flags, as one might expect to see at a reggae show, this crowd had a smattering of

white-and-blue Israeli flags. Some sang along with lyrics that called to “Hashem” and made

allusions to the Torah. The crowd was a mixture of fans and others who might best be described

as gawkers: Was he for real? Who was this observant Jew singing reggae and calling for

“Moshiah now”? But one could also ask questions about most of the people watching: Why

should a crowd of young, mostly secular pop-music listeners care about a Hasidic Jew? Was it

just about the novelty?

Critics and fans have already written much about the life, music, and performance of

Matisyahu, the most prominent Hasidic reggae musician, and his visibility is still growing. On

December 18, 2009, he appeared on the Late Show with David Letterman—performing under a

 2

dreidel-shaped disco ball. He was on PBS’s Religion and Ethics NewsWeekly the week before.1

His new single “One Day” is the official “anthem” of NBC’s broadcast of the 2010 Winter

Olympics. Professional music critics have been lukewarm about both his talent and performance

from the beginning. But others, from both inside and outside Jewish communities, have

embraced the black-hatted reggae star. Cultural critics have speculated about the racial

implications of a Hasid performing in a Jamaican tradition. Other Hasidic Jews have variously

embraced him, tried to ignore him, and lambasted him as desecrating the name of God. Why is

there so much interest in an artist who, by all accounts, had no obvious target audience? Here I

argue that Matisyahu and the public discussions of his identity signify different things to

different people: Many fans are most concerned with how Jewish he is; critics are concerned

with how reggae he is. In the end, I suggest that there is so much cultural interest in Matisyahu

because he symbolizes the difficulty with constructing identity and determining authenticity.

Matthew Miller, better known by his Hebrew stage name Matisyahu, was born in

suburban Pennsylvania to Reconstructionist Jewish parents. After a brief stint in Berkeley,

California, the family moved to White Plains, New York where Miller spent most of his youth.

There he attended both Hebrew school and high school, but never demonstrated particular

enthusiasm for either. His interests lay more in listening to music and experiencing highs from

hallucinogenic drugs and marijuana. In an effort to “get out of high school for a few months,” as

an interview with the Jewish Daily Forward explained, Miller signed up for a semester-long

study trip in Israel.2

According to Miller, he began to think seriously about Judaism and to solidify his own

Jewish identity there, but the journey did not translate into answers to questions about how his

Jewishness would fit with his life in the United States. Soon after his return, he dropped out of

 3

his senior year of high school and followed the jam-band Phish on their tours. The culture of fans

following Phish and similar bands was an outgrowth of the “deadhead” culture that revolved

around the Grateful Dead and their music in earlier decades. This hippie culture, with which

Miller identified, focused on music, drugs, and communal fellowship. After a return to New

York, his parents convinced him to attend an alternative wilderness-style school—similar in

structure to some residential rehabilitation programs—in Oregon. Once there, he discovered the

world of hip hop and began to perform at open-microphone competitions. In retrospect,

Matisyahu credits his experience in Oregon with making him aware of the centrality of

Jewishness to his identity: as one of a very few Jews there—unlike in New York—he began to

rap and MC with an Israeli flag wrapped around his shoulders and occasionally include parts of

traditional Jewish prayers in his performances.

Only after his return to New York did he begin to explore Jewish spirituality more

seriously. While simultaneously honing his skills as a reggae and rap artist, he took classes on

Judaism at the New School. From there, the early connection he had felt between reggae music’s

themes (e.g. exile and Zion, Babylon and Jerusalem) and Judaism flourished. He began attending

the Carlebach synagogue, named for the late Chabad-affiliated Shlomo Carlebach who was often

called “the singing rabbi” for his joyful singing, dancing, and ability to attract young counter-

cultural Jews to greater religious observance, especially during the 1960s and 1970s. Services at

the Carlebach shul appealed to Miller because of their emphasis on singing, dancing, and

expression as well as their diverse and often counter-cultural attendees. As Miller found himself

more attracted to Jewish learning and observance, he began to talk regularly with Dov Yonah

Korn, the Chabad rabbi at NYU, who also had a past similar to Miller: he had followed both the

Grateful Dead and Phish on their tours and had experimented with drugs.

 4

Hasidic music, despite its stylistic differences from his beloved hip hop and reggae,

continued to be central to Miller’s new experiences of Judaism. When Miller went to a

farbrengen,3 a joyous Hasidic gathering, at the headquarters of the Chabad-Lubavitch

community at 770 Eastern Parkway (often simply called “770”), he related to the songs on a

personal level. Singing the songs of the past rebbes, or male spiritual leaders of the Lubavitch

movement, made Miller’s struggle one not only with Judaism but also with his personal life.

From there, Miller made the decision to “become religious,” which for him meant joining the

Chabad movement. It would also mean leaving his parents’ home, which he felt was no longer

acceptable for his level of religious observance, and moving to Crown Heights, a mostly Hasidic

neighborhood.

Through his experience with Chabad, therefore, Matthew Miller became a ba’al teshuva

(plural ba’alei teshuva) or a Jewish person who “returns” to greater observance. Ba’alei teshuva

are a significant—if not numerically dominant—phenomenon in the Jewish community. The

Chabad movement actively seeks to bring non-observant and less-observant Jews to more

observant lifestyles. Although this approach has been met with mixed reviews from both less-

observant Jews and other Hasidic sects, which do not actively seek returnees, Chabad and its

emissaries have met with noteworthy success in many of their outreach endeavors. They have

established a network of single-sex yeshivas designated for adults who want to learn more about

the Lubavitcher way of life and texts. In some ways, Miller followed a fairly typical path: he

attended a yeshiva with day-long Torah study specifically for ba’alei teshuva, he stayed with a

Lubavitcher family while studying, he began to wear the iconic hat and coat, he stopped

watching television and listening to secular music, and he changed his first name. Most ba’alei

 5

teshuva begin referring to themselves by the Hebrew name their parents gave them at birth, but

Miller opted for the Hebrew version of his own first name: Matisyahu.

How Jewish?

 Matthew Miller’s turn to Matisyahu, then, was not unique. Many liberal and secular Jews

have turned to greater Orthodoxy in general, and Chabad-Lubavitch in particular. Why has he

garnered so much attention? Is the appeal just the novelty of seeing a six-foot five-inch man in a

black hat and coat dancing about the stage? Why do fans find him compelling? And why do

music critics and cultural commentators love to critique him?

One potential avenue for interpreting the response to Matisyahu is to consider his fans.

Rather than a group of people who are otherwise regular reggae-listeners or hip hop aficionados,

the Israeli flags at concerts and smattering of Yiddish on websites and discussions related to

Matisyahu demonstrate at least a significant and vocal portion of his fan base is made of self-

identified Jews. Even the non-Jews among his fans note his Jewishness. Of his listeners (and

parents of listeners), the salient factor in appraising Matisyahu seems to reside in how

authentically Jewish they perceive him to be.

The simple fact of his obvious Jewishness may account for some of his popularity. The

popular and rock music markets have long supported Christian bands and music with overtly

Christian themes. In the last decade, bands like Creed and P.O.D. have found their places in the

regular rotation of rock radio stations. In fact, in what MTV cheekily referred to as an “interfaith

marriage,” Matisyahu agreed to collaborate on two songs on P.O.D.’s 2006 album Testify. His

collaboration indicates that sees himself in this vein.4 P.O.D., too, clearly saw Matisyahu as their

natural counterpart: one band member told MTV, “He is a Hasidic Jew, and everybody knows

 6

that we are a spiritual band, and we just thought that collaborating with him and the way that he

believed and the way that he conducted himself would be something special.”5 What would be

“special,” apparently, is the collaboration of two “spiritual” musical acts, even—or perhaps

precisely because—those two spiritualities were very different. Each act saw the other as not

only singing about religious themes but also conducting themselves in ways that are consonant

with those religious themes. While many popular rock and even hip hop musicians have been

Jewish, from Bob Dylan and Lou Reed to the Beastie Boys, few have used overtly Jewish

religious themes or scriptural references in their music. But in Matisyahu, young men and

women attending Hebrew school or waiting to be bar or bat mitzvahed can both hear and see

Judaism—not just cultural Jewishness. For this reason, part of Matisyahu’s popularity may be

that his music fills a niche for Jewish teenagers and young adults: it is at once radio-friendly and

unapologetically, religiously Jewish.

Along similar lines, Matisyahu serves as a Jewish role model: regardless of their own

levels of observance, his Jewish fans know that he does not perform on the Sabbath, they see his

tzitzit (fringes), and they hear his lyrics about living ethically and respecting God. P.O.D., in its

invitation to Matisyahu, pointed out his conduct in addition to his belief. Throughout his

affiliation with it, Chabad used his role model potential to promote Judaism and ethical living as

appealing and even fun. For example, the movement’s website Chabad.org printed a long

interview with Matisyahu about how he would spend his Passover in 2006–at the University of

Massachusetts at Amherst Chabad house, interacting with college students. The question-and-

answer format and his musings about what wisdom he had for young Jews promoted him as an

exemplar to be followed, especially by non-Hasidic Jews since most Hasidim do not use the

internet. At one point, the interviewer asked him a scripted question enquiring about his story of

 7

how he personally distributed free matzahs at Sony Records just before Passover. Then, as a way

of summing up Matisyahu’s comments, the interviewer stated: “It sounds like you’re pretty clear

about your priorities.” The overall message, noted by the first commenter on the site, was that

this was an example “for the young spiritual mind to see that Jewish musicians have much to

offer.”6

But all of the media attention, the appearances with Letterman, Jay Leno, Conan O’Brien,

and Jimmy Kimmel, Esquire’s “Most Lovable Oddball” award, and the interest of cultural critics

cannot be explained exclusively by thinking of Matisyahu as a Jewish role model who makes

music. The man and his music have two important factors that complicate the picture: first, he is

Hasidic, and second, he is a reggae artist. The two, as Matisyahu found during his adolescent

struggles, are not immediately or obviously compatible, and each has contributed to his celebrity

in both expected and unexpected ways.

Matisyahu’s Hasidic identity has been a topic of conversation since he first burst onto the

music scene in 2004. From his early shows in the iconic black hat and coat of Chabad-Lubavitch

to his 2007 move to try to transcend group labels, his religious identity and practice have been

central to almost every interview, article, and discussion about him. In general, most less

observant Jews and most non-Jews have demonstrated an admiration for his ability to both be

religious and bring that spirituality to his musical performance, while other Orthodox Jews have

had more mixed reactions. In both cases, however, many of the reactions seem to hinge on the

issue of authenticity.

Other non- and less-religious Jews find Matisyahu appealing because he is Hasidic, but

he manages to be so in a non-threatening way. Fans think of him as authentically Hasidic and

Jewish at least in part because it allows for them to feel both nostalgia for and connection to a

 8

kind of Judaism that they themselves do not live. His performances allows these fans a chance to

dance and sing ecstatically without the textual study and regimented religious observance. In

short, Matisyahu’s image draws on the nostalgia of Jews for the “old world”7 and Hasidism

without conjuring up the distaste often associated with Hasidic communities’ perceived attitudes

of superiority and insularity.

The singing, dancing, and general celebratory atmosphere of Matisyahu’s performances

are therefore a kind of throw-back to the populism of early Hasidism. After its beginnings in the

eighteenth century, Hasidism proved to be a popular movement: because its philosophy

emphasized prayer as a valuable primary path to God, it validated the religious experience of

men and women who did not have the education to approach God through the traditional path of

textual study. In addition to the many peasants who found a spiritual home in this new pietistic

Judaism, those who had felt their spiritual needs unmet through study of Talmud or traditional

Kabbalah also flocked to Hasidism. The movement and its followers sought to unseat scholarship

as the sole best way to be Jewish, and elevate bodily practices like prayerful praise to its

religious level. It also democratized this access to God. For instance, whereas in other Orthodox

Jewish communities, a man called the hazan was the sole prayer leader and singer, all Hasidim

would sing and chant prayers. Although over time Hasidim have come to emphasize study and

learning again, the traditions of enthusiastic group dancing and singing as religious activities

have continued.

 Whether or not his less-religious fans are cognizant of the history of Hasidism, then,

some of the features of Matisyahu’s performances that attract them are rooted in this very

history. At his concerts, he dances and encourages everyone else to do so. Fans sing along, and

Matisyahu encourages the audience to repeat key phrases. Regardless of their level of Torah

 9

learning, these fans are all equal before the music. They can sing, dance, and call out to God

along with Matisyahu; they can be singers and dancers in a community calling for greater ethical

behavior and imminent redemption. This allows them to have a similar kind of Jewish

experience in a different atmosphere. Because of its populist nature, it even allows for non-Jews

to participate equally in a performance that is a citation of Hasidic practice. Elsewhere in

American culture, the growing interest in Kabbalah among non-Jews demonstrates a similar

phenomenon. Both demonstrate that a significant number of less-observant Jews and non-Jews

desire to “experience” some Jewish rituals and practices.

Matisyahu’s concerts also recall a more recent Hasidic phenomenon, at least in a

physically structural way. The crowd, packed together, all stands and dances while facing

forward and watching him, in a way that recalls the farbrengens at 770 when the last Rebbe,

Menachem Mendel Schneerson led them. In these gatherings, mostly Hasidic men in black hats

and jackets would pack into a large room to see and hear their Rebbe. The atmosphere was

celebratory and excited, and, like many concerts with standing patrons, these farbrengens also

saw a fair amount of pushing and jostling to get near the front and see and hear the Rebbe better.

The Rebbe would offer interpretations of the Torah, Hasidic stories, and sing Hasidic melodies,

and the celebrations would often last late into the night. At Matisyahu’s shows, the structural

similarity of the spiritual leader standing in front of the rejoicing crowd and telling Hasidic

stories—Matisyahu’s song “So Hi So Lo,” for instance, is loosely based on the story of Nachman

of Bratzlav—and rendering Torah and its verses applicable to the crowd certainly recalls a

Hasidic gathering. The movement of the dense crowd, its members singing and dancing and

touching one another’s backs and shoulders like one large and interconnected organism, could be

the movement of a crowd of ecstatic Hasidim. While it would certainly be a stretch to suggest

 10

that these parallels makes Matisyahu some kind of latter-day Rebbe, his concerts certainly allow

the audience members to tap in to a group spiritual experience of singing and dancing.

Of course, the farbrengens at 770 allowed only men to be on the main floor because

contact between men and women who are not married to one another is prohibited, while both

men and women attend Matisyahu’s concerts. And Matisyahu’s audiences are populated by both

Jews and non-Jews, while farbrengens, although open to the public, have almost exclusively

Hasidim. These differences between traditional farbrengens and Matisyahu’s shows, however,

point to another reason for Matisyahu’s popularity: inclusiveness.

In contemporary American culture, Hasidim are most known for their distinctive modes

of dress (especially male clothing), very conservative values, and insulated communities. The

men’s clothing, in and of itself, has been relatively non-controversial in the image of Hasidim.

But as a marker of very conservative values and insulated communities, the black hats and long

coats have come to signify the much more divisive issue of exclusiveness.

While they have been met with mixed reception, as well as complete ignorance, by many

non-Jews, Hasidim—and Chabad in particular—also do not enjoy unqualified support from the

rest of the Jewish community. In her study of literary representations of Hasidic Jews in the US,

Nora Rubel characterizes this friction between Hasidim and non-Orthodox Jews as an

“undeclared culture war.”8 In particular, many Jews who are affiliated with other communities

resent that most Hasidim consider those communities—and even their rabbis—as illegitimate

Jews. Many also find Chabad’s missionary efforts “weird,” “creepy,” “cultish,” or simply

insulting in their assumption that Chabad is superior to other kinds of Jewishness. 9 Others are

also concerned that the thought and philosophy of contemporary Hasidim reflect badly on a

Jewish community that otherwise values equality. For instance, Hasidic women do not

 11

participate in many of the public religious rituals and are encouraged to have lives that center

exclusively on the home. Because of these ideals and the gendered hierarchy of the family, many

other Jews feel that Hasidic practices marginalize or demean women. One woman recently

summed up her objection to Chabad: “What really bothers me is the non-egalitarianism.”10 Some

Hasidim can also project a sense of superiority over others, which many non-Hasidic Jews find

repellant. Chabad theology suggests that only Jews have “an additional godly soul and are thus

privileged, above other people, to make the world a holy place.”11 Hasidim have been variously

accused of being sexist, racist, and considering all non-Jews lesser beings. Rubel has explained

this tension: “On the one hand, there is respect for the defenders of the faith, who despite all

obstacles and influences insist on keeping the flame of observant Judaism alive. But on the other

hand there exists an anger towards those who, while claiming to be the only true Jews, espouse

attitudes that the majority of American Jews reject.”12

With these objections, it is somewhat surprising how popular Matisyahu is among less

observant Jews. As for the distinctive mode of dress, during his early career, Matisyahu wore the

distinctive black fedora and kapote, the long, dark coat associated with Chabad-Lubavitch.

Visually, then, he signified the traditional Hasid, which meant religious observance but also

separate, exclusive, and even judgmental. But his music and performance told a different version

of that story.

Matisyahu has always distanced himself with any kind of behavior that might be seen as

either exclusivist or clannish. In a 2008 interview with the Forward, for instance, he explained

his EP Shattered in universalist terms: “I took classic Jewish works and stories and things that

are really universal. I found them within Judaism, but any spirituality or religion around the

world would identify with the themes.”13 While still identifying himself as Jewish, he insists that

 12

his music can be consonant with “any spirituality.” Even before he distanced himself from

Chabad, his music had inclusivist themes. For instance, the title track of his 2006 album Youth

calls out to all young men to stand up for what is right: “Young man, the power's in your hand/

Slam your fist on the table and make your demand/ Take a stand/Fan a fire for the flame of the

youth/ Got the freedom to choose/ You better make the right move.” The song calls out to all

young men to channel their energy toward positive, ethical behavior. Because of the themes of

greater inclusion and acceptance in his music and his interviews, fans—and even critics—have

not identified him with the exclusivist and judgmental aspects they associate with Chabad.

Another aspect of his inclusiveness is a little more difficult for him to navigate: the

strictures on contact with women. First, he attempts not to make it an issue. Acute observers of

Matisyahu performances have noticed that he tries to avoid looking at women in his audience.14

However, he does not discuss this practice, nor does he chastise the women there for their lack of

modesty. But journalists have often asked him about the Orthodox interpretation of the Talmudic

law prohibiting bodily contact between men and women to whom they are not married. In three

separate Rolling Stone articles about Matisyahu, each time the writer discusses this religious

prohibition. Each time, Matisyahu tries to deflect any perception of misogyny. A 2005 article

began: “There's one thing Hasidic reggae man Matisyahu won’t do on his new U.S. tour: stage

dive [jump off the stage and onto the supporting hands of the crowd]. ‘There's a law that no man

and woman may touch unless they’re married,’ says the twenty-six-year-old MC. ‘I was caught

doing it. So I checked, and, no, can't do that anymore – there's women touching you for sure.

That, and I also I got dropped once. I took, like, six people down.’”15 Immediately after noting

that he no longer stage dives because women might touch him, he uses humor and an alternative

explanation for his decision to stop. Rather than discussing the religious justifications or debating

 13

the image of women’s place in Hasidism, he simply offers an additional practical reason not to

stage dive.

On being prohibited from shaking women’s hands, he employed a slightly different

technique: “It’s hard to sign CDs and tell every other person that comes over to you some form

of ‘no,’ and you don't have time to get into a discussion as to why you can’t. It can come off as

disrespectful.”16 Here Matisyahu demonstrates concern and sympathy for his female fans.

Although he follows religious law, he suggests, it is not out of any disrespect for women. He also

begins by framing it as an emotionally difficult situation for himself: “It’s hard.” Here he signals

that he feels some conflict when acting out this religious stricture. By doing this, he sets himself

up to be sympathetic rather than superior. Despite Matisyahu’s careful treatment of the issue, he

still has his detractors on the issue of contact with women. However, female fans seem to respect

his refusal to touch women as a religious act. Female fans’ comments on fan sites and blogs also

suggest that individual women who have tried to shake hands with him have received

explanations and come away from the experience feeling it was positive rather than insulting.17

Unlike his religious inclusiveness and attempts at navigating openness toward women

within the strictures of religious law, Matisyahu’s penchant for racial inclusiveness is rarely

discussed explicitly. (In fact, as we will see later, discussions of Matisyahu and race have

centered on different issues.) Nevertheless, his story suggests the ongoing influence of the reggae

music of black musicians on his own development. When asked about his musical influences, he

always points to Bob Marley. When Matisyahu tells the story of how he came to Judaism, he

begins with the biblical themes of exile and Zion that he heard in reggae music. He has

collaborated with black artists, and he recorded part of his 2009 Light album in Jamaica. He still

 14

tours with an all-white band and has mostly white fans, but Matisyahu has mostly managed to

avoid a major stigma of the Hasidic image: racism.

Race relations are a sore subject for those concerned with the image of Hasidim in the

United States. Especially during and after the riots in Crown Heights in 1991, Hasidic

communities have garnered bad press for racism. Leaving aside the question of just how racist

any given Hasidic community is, the community’s publicly espoused value of exclusivity has

exacerbated the issue. 18 In Henry Goldschmidt’s analysis of the conflict, one Hasidic woman

sums up her position on Black-Jewish dialogue: “We don’t want it. They don’t want it

either…We’re not interested. We’re just insular. You don’t like my being insular, that’s your

problem.”19 It is such attitudes that embarrass and infuriate other non-Hasidic Jews who value

dialogue between communities. Matisyahu’s story, on the other hand, embodies a kind of

dialogue between Bob Marley and Shlomo Carlebach, and between the biblical themes of reggae

music and Judaism.

Therefore, these kinds of inclusiveness—a pan-Jewish acceptance, multi-racial influences

and interlocutors, and (limited) interaction with women—all mark Matisyahu as a non-

threatening Hasid to his American non-Hasidic audiences. He plays the part of inspiring

nostalgia by his dress and religious observance while simultaneously downplaying the aspects of

Chabad life that non-Hasidic Jews (and many non-Jews) find unsavory.

Matisyahu’s inclusiveness, the very quality that allows him to be popular among non-

Hasidic Jews, divides his fellow frum—or strictly observant—Jews. Some see his stardom and

music as good tools for recruiting non-observant Jews, as Chabad.org did in its Passover article.

While one could consider this debate an issue of whether the ends (recruiting more Jews to

 15

observance) justify the means (performing in a popular, non-Jewish style in front of mixed-sex

audiences), in most cases, those who argue on both sides root their arguments in authenticity.

Those who support Matisyahu can fit him into line with the very mission of Chabad-

Lubavitch: to bring Jews “back to” observant Judaism and to serve as a “light to the [non-Jewish]

nations.” Chabad sends its schlichim (emissaries) to all corners of the world, where they try to

bring Jews to greater observance. Traditionally these schlichim are young, newly married

couples, and they are encouraged to interact with those around them while setting a Hasidic

example. Moreover, as Jeffrey Shandler has demonstrated, Chabad has begun to take advantage

of new communication technologies like live feeds on the internet to promote and enhance the

Lubavitch religious experience.20 Matisyahu, then, could serve as a cutting-edge shaliach: he is

young and brings his own life as an example and message to a similarly young audience. There is

a group on the popular social networking site Facebook entitled “Matisyahu Inspired Me and

Now I am More Religious.” Numerous individual fans from within the Chabad-Lubavitch

community have even called him a “shaliach, without the politics” and “a shaliach in his own

right.”21 According to this view, Matisyahu is the picture of an authentic Lubavitcher: he goes

out into the world and sets a good example for others to follow.

Those who argue against Matisyahu’s performances argue that he and his behavior are

not truly frum. Some critics have called it an “imitation” of the goyim, or non-Jews, while others

have suggested that it cannot be truly Jewish the lyrics are set to “non-Jewish” music. Both of

these critiques suggest that the root of the problem is that the music and performance are not

authentically and properly Jewish; that is, Matisyahu is unacceptable because he is not genuinely

Jewish. Some have gone so far as to claim that his music and performance are a defamation of

God. One commenter on a site for Orthodox women stated simply, “Chillul Hashem

 16

[Defamation of God’s name]. You don’t bring yourself to goyishe [non-Jewish] ways to attract

[people].”22 The commenter connects the defamation of God’s name to Matisyahu’s

inauthenticity: rather than act truly religious, she asserts, he imitates non-Jews.

These critics are particularly concerned with “outing” Matisyahu as goyish because he

seems to be Orthodox. For instance, the Hasidic community did not bother to debate the

acceptability of the Beastie Boys, a rap group comprised of Jews. This is not because they found

the group acceptable, but rather because everyone deemed both the group and their music as

goyish from the outset. Detractors see Matisyahu, on the other hand, as more dangerous precisely

because both he and his music seem to be Jewish. However, they argue, he is not properly Jewish

because he performs in front of immodest women, he brings up the topic of drugs (even though

he argues against their use), and he sings in non-Jewish styles. Thus, both he and his music are

not kosher, even if they make look like it. In this view, his inauthenticity, then, is the root of the

problem.

Others who tentatively support Matisyahu take a pragmatic approach: if their children are

going to listen to music, better it be Matisyahu than most of the other alternatives. One woman,

echoing a significant concern in Hasidic communities, explained that she would much rather

have her children listen to Matisyahu than other things that frum kids get from the “outside

world:” “[I]f my child would come to me and say Ma I want to listen to Mattisyahu instead of

going behind my back and listening to worse I would be a very proud Mommy.”23 She and other

women on the site defend their choices by explaining that, even if Matisyahu is not quite as frum

as they might wish, he is sincere and is therefore a better example than most.

After Matisyahu explained in 2007 that he no longer felt bound solely to the Chabad

movement, although he and his wife and children would continue to live in the Crown Heights

 17

community and practice Orthodox Judaism, the Orthodox blog Failedmessiah stated its

disapproval: “Matisyahu was a poseur all along. It's not that he doesn’t feel some connection to

Judaism or hasidut [Hasidic way of life] – it’s that he set out to use that connection for his own

personal gain, to help him stand out from the crowd and get noticed. His kapote and fedora-

wearing stage costume was just that – a costume. And when one costume gets old, he’ll find

another.”24 This critique hinges itself on the issue of authenticity: Matisyahu, it says, was not a

real Hasid. Even before he left, another contributor to the site had flatly accused: “He pimps the

[Hasidic] image.”25

Matisyahu himself, on the other hand, framed his distancing himself from the Chabad-

Lubavitch fold as a move of greater inclusiveness. “My initial ties were through the Lubavitch

sect,” he stated. “At this point, I don’t necessarily identify with it any more… I’m really

religious, but the more I’m learning about other types of Jews, I don’t want to exclude myself.”26

Whether or not he is cognizant of it, Matisyahu’s self-representation as open continues to

encourage less religious Jews and non-Jews, while dividing frum communities. The move

beyond Chabad and his choice to frame his decision in terms of inclusion have made many in the

former group see him as more authentically spiritual, while many in the latter group find him less

so.

How Reggae?

 Even beyond Matisyahu’s fans and detractors, he has attracted a fair amount of attention

from an unlikely crowd: cultural critics and academics. Like both fans and frum detractors, much

of this conversation has focused on authenticity. Unlike fans, however, these cultural critics have

 18

focused on Matisyahu’s relationship to reggae music and race. If Matisyahu’s fans’ opinions

often hinge on how authentically Jewish they find him, many critics’ opinions hinge on how

authentic his performance of reggae is.

 Music critics have been consistently lukewarm about Matisyahu. Rolling Stone

characterized his music as “earnest tedium.”27 Paste magazine echoed this criticism, but also

pointed out a larger cultural issue: “The biggest hurdle for white, Western reggae singers to

overcome is phoniness: How to make reggae without faking patois (which sounds silly and

condescending), and how to embrace its themes without reducing a racially and politically

charged genre to mere schtick? Matisyahu spectacularly fails to solve these predicaments, but the

biggest problem with his reggae is simpler: He’s unequivocally terrible at it.” According to this

evaluation, Matisyahu not only makes reggae poorly, but he also falls into the trap of

“phoniness.”

This, of course, begs the question of what it means to be either phony or authentic. Is it

about “embracing” a set of “themes”? Is it using proper speech patterns, but only if they are

one’s native speech (“faking patois”)? Must an authentic reggae singer be from Jamaica? Is

authenticity measured by race, or blackness in particular? And how can one adjudicate how a

performer falls on each of these scales: thematic, linguistic, geographic, racial? These questions

about authenticity and performance have animated an ongoing conversation about Matisyahu. In

the end, however, I will suggest that the discussion reveals more about the cultural situation of

the critics than it does about Matisyahu or his music.

In his March 2006 review of a Matisyahu concert, New York Times music critic Kelefa

Sanneh echoed the general evaluations of mediocrity: “The record is dull, and the concert was

often worse.”28 He went on to accuse both Matisyahu and his fans of both bad taste and, more

 19

subtly, a lack of racial awareness: “Perhaps Matisyahu’s fans aren’t familiar with a little-known

group of performers who still make great reggae records: Jamaicans.” Sanneh went on to name

and describe three reggae artists who are Jamaican, which he positions as both good and

legitimate.

 Sanneh then goes on to evaluate Matisyahu according to his racial authenticity:

Matisyahu's black hat also helps obscure something that might otherwise be more
obvious: his race. He is a student of the Chabad-Lubavitch philosophy, but he is also a
white reggae singer with an all-white band, playing (on Monday night, anyway) to an
almost all-white crowd. Yet he has mainly avoided thorny questions about cultural
appropriation. He looks like an anomaly, but if you think of him as a white pop star
drawing from a black musical tradition, then he may seem like a more familiar figure.

Ironically, Sanneh’s review claimed that Matisyahu had “avoided thorny questions about cultural

appropriation,” and then proceeded to skewer the artist on those very terms. By calling

Matisyahu a “white pop star,” Sanneh has effectively removed him from any claim to be making

real reggae. He has also suggested that what is essential about the artist is his whiteness, and not

his Jewishness, Hasidic philosophy, or performance of reggae. When Sanneh positions whiteness

as Matisyahu’s primary identifier and “pop music” as his genre, he effectively assigns Matisyahu

a different identity. Not only does this repositioning make Matisyahu a “familiar figure,” but it

also asserts that his performance of reggae is inauthentic. Sanneh’s reference to the “almost all-

white crowd” also raises the issue of audience. White teenagers comprise a large portion of the

market for hip-hop and rap music, for instance. This does not translate into making the artists

whose music they buy less legitimate as artists or less authentic.

Sanneh, however, was not the only one who began to ask questions about Matisyahu’s

relationship to race. In a controversial article at the online newsmagazine Salon.com, Jody Rosen

took the idea of a white musician drawing on black musical traditions to its historical extreme: he

placed Matisyahu squarely in the tradition of “blackface” or minstrelsy.29 The article was widely

 20

reposted and quoted, mostly with acclaim. In it, Rosen argues that Matisyahu is not some kind of

musical novelty, but rather he is just the newest incarnation of Jews donning blackface.

[Matisyahu] is the oldest act in the show-business book. Minstrelsy dates back to the very
beginnings of American popular music, and Jews have been particularly zealous and
successful practitioners of the art. From Irving Berlin's blackface ragtime numbers to Al
Jolson’s mammy songs—from jazz clarinetist Mezz Mezzrow, who passed as black, to
Bob Dylan, who channeled the cadences of black bluesmen, to the Beastie Boys—
successive generations of Jewish musicians have used the blackface mask to negotiate
Jewish identity and have made some great art in the process.

While Rosen makes an interesting point, his quick collapse of minstrelsy, blackface, and Jews

singing music influenced by black traditions obscures more than it illuminates. (For instance, Al

Jolson performed his mammy songs while wearing cork on his face while Bob Dylan and the

Beastie Boys acknowledged their musical debts to African American performers and traditions,

but they did not perform as black musicians.) First, I will explore the ways that Rosen constructs

Matisyahu’s identity, and then I will return to the issue of blackface and its implications.

Rosen echoed Sanneh’s treatment of the issues of Matisyahu’s identity and authenticity:

“Matisyahu is like a thousand other white guys from the suburbs who've smoked a lot of dope,

listened to some Burning Spear records, and decided to become reggae singers.” What Rosen

deems authentic about Matisyahu is his whiteness (“like a thousand other white guys”), his

socioeconomic class (“from the suburbs”) and his drug use (“who’ve smoked a lot of dope”). His

longstanding love for reggae music and his citation of Bob Marley as a major musical influence

are sidelined. His engagement with both theological and musical themes of exile and Zion are

deemed nonessential—or perhaps even inauthentic. In the construction of identity, for Rosen,

Matisyahu’s whiteness and suburban upbringing trump his other experiences and even his self-

identification.

 21

Similarly, indie music’s darling website Pitchfork began each of its reviews of his four

releases by identifying him in the first sentences as white, suburban, and a latecomer to

Hasidism. In addition to blasting his musical chops, one review also indicted the star himself on

charges of phoniness and chalked up his life path to consequences of his class: “his struggle

reeks of bored rich kid.”30 The review of Matisyahu’s 2006 LP Youth also questioned the

sincerity of his Jewishness: “Matisyahu (née Matthew Miller) is a guy from White Plains, N.Y.

who smoked weed and followed Phish and played in those drum circles everyone hates. One

spiritual breakthrough later, he realized he loved dancehall reggae and Judaism (order unclear)

and started making music.”31 By belittling his move to Orthodox Judaism (“one spiritual

breakthrough later”), the reviewer implies that both his affinity for reggae music and his

religious convictions are ephemeral, while the stable part of his identity is the “guy from White

Plains.” Perhaps disingenuous, or perhaps just flighty, these reviews suggest, Matisyahu cannot

possibly be a genuine Hasid and make genuine music because the essence of his identity is white

and suburban.

Rosen also positioned Matisyahu’s Jewishness as secondary: “Turns out, he's a Baal

Teshuvah, or penitent, a secular Jew who ‘returned’ to the Orthodox fold—before he was

Matisyahu, he was Matthew Miller, White Plains, N.Y., native and student at the New School

University in Greenwich Village. Most tellingly, he was a dreadlocked Phish fanatic, from which

we may infer that prior to discovering ‘Torah food,’ he had a rather different attitude toward

[marijuana].” Why are dreadlocks, the band Phish, and drug use “most telling”? Why should

they be given greater priority or be more “telling” than his peyes, reverence for Shlomo

Carlebach, and Torah study? Rosen implied—and here he is in the company of quite a few critics

 22

from both inside and outside of Orthodoxy—that somehow ba’alei teshuva are not quite

legitimate or even insincere in their religious Jewishness.

 Rosen continues this logic on the physical level: “Well, you can cut off the Phish

follower's dreads, put him in 18th-century garb, and immerse him in Talmudic midrash—but the

pull of post-hippie music is strong.” Here Rosen suggests that the musical part of Matisyahu’s

identity is legitimate and rooted, while the Judaism is a kind of “garb” or outer layer. He makes

this explicit when he writes “In 2006, Matisyahu wears Old World ‘Jewface,’” which implies

that Hasidism is a kind of self-consciously theatrically performed identity, a kind of dress-up for

Matisyahu. But every identity—racial, religious, gendered—is a kind of performance of norms,

even a kind of dressing up. Performing norms, be they racial, religious, or gendered, does not

make the performer any less “authentic.” In fact, performing these norms one of the primary

ways that identities are constructed.32 The question then becomes how a person attains the right

or privilege to perform these norms and be considered authentic. (For instance, even though race

is socially constructed, it is doubtful that Matisyahu would be considered black. But could some

consider him to be making authentic reggae—a genre whose meaning is certainly bound up with

both blackness and oppression—if he performed according to its musical and thematic norms?)

In his discussion of why Matisyahu is not a “deconstructionist rabbi,” Louis Kaplan cites

Rosen’s configuration and extends it. In Kaplan’s formulation, both identities are (mere)

performances: “In the making of Matisyahu and the construction of his persona, we are faced

with a ‘double drag’ performance that has served as a winning combination and continues to

fascinate audiences—Jewface and blackface, Hasidface and Rastaface.”33

Kaplan claims to sketch the “superimposition of masks projected by the Hasidic reggae

superstar.”34 Again, while one could reasonably argue that every person wears “masks” to some

 23

extent in order to make herself intelligible, Kaplan emphasizes the separation between Matisyahu

and Hasidic identity as well as reggae norms. Kaplan calls the masks at once “superimposed”—

two masks, both masking any “real” (white, suburban) identity—and “projected,” that is, not

emanating from within, not essential, and spatially apart from the performer. Of course, norms of

identity, be they Jewish or black or reggae, are socially constructed and therefore always in some

sense “apart” from any individual actor. But Kaplan positions Matisyahu as a performer who

freely dons and removes identities as one might change clothes: according to Kaplan, Matisyahu

“play[s] at both Hasid and Rasta.”35 The picture Kaplan, Rosen, and many other music critics

paint is one of a truly white middle-class young man who “puts on” the identities of Hasidic

Jewishness (“Old World Jewface”) and reggae stardom (“blackface”), neither of which

authentically belong to him. His performance is “subtle and clever,” he asserts, but can never be

anything more than a performance that cites someone else’s identity.

Whiteness, however, has not been an insurmountable issue for others to rise to

prominence in the reggae world. Collie Buddz, for instance, is a white reggae musician who

sings and speaks in a Bermudan accent. Reviewers have embraced his music, even though he is

neither a practitioner of Rastafarianism nor a native Islander (he was born in New Orleans and

has lived in Bermuda since age five). Reviewers have received him positively; they address issue

of authenticity and rule in favor of Buddz as the genuine article. None have mentioned blackface.

Buddz himself has said “Race hasn’t been an issue for me… Reggae crowds can be very

demanding, but if they like you, they will show you love like no one else.”36 It seems that

geographic location, in Buddz’s case living in Bermuda, takes priority over his race when

determining authenticity.

 24

The reputations of certain geographic locations—and especially their associations with

socioeconomic class—also seem to contribute to the apparent authenticity of an act. The white

rapper Eminem is probably the best known example: he was raised in a working-class

neighborhood in Detroit, and despite some initial questioning of his legitimacy, has become

immensely respected in the rap world for his talent and performance. Reggae, similarly, has seen

a growing number of white artists in the last decade. In an interview with The Times, British

reggae artist Bobby Kray explained that reggae reflected his own roots: “I grew up in Ladbroke

Grove.” He also said that he finds race to be a non-issue: “It rarely comes up, to be honest. It’s

never been an issue for me or my audiences… I love the music and all I’m doing is trying to

represent it.”37 A presumed work-class upbringing aligned him with reggae’s themes of freedom

from oppression and redemption. Native Sicilian reggae artist Alborosie also explained how his

geographic home may have helped him seem authentic: “Coming from Sicily has benefited me.

Everyone knows it as where the gangsters come from - a badman place - and there’s an affinity

with that, but none of that matters when you’re performing here. Everything is at a higher level

and you’re up against the best.”

Each of these three white reggae artists moves subtly from the issue of race into the issue

of talent. Buddz talks about how reggae crowds can be won over by good performance, Kray

goes on to discuss how he tries to do the genre justice, and Alborosie discusses being evaluated

according to one’s performance. In addition to race, class, and geographic origin, one must also

begin to suspect that critical acclaim and talent (as judged by others) have a relationship to being

deemed authentic.

 Once Rosen has constructed Matisyahu’s identity as white and middle-class, he can then

move on to position the artist in the history of entertainers who impersonated African Americans

 25

by putting on blackface. One of the major difficulties with positioning Matisyahu as a

contemporary blackface performer is, ironically, its neglect of the original historical context of

blackface. I will explore three of these differences, which I consider important to understanding

both minstrelsy’s historical context and the contemporary cultural context that allows critics to

imagine Matisyahu as a blackface performer. First, historical blackface performers emphasized

the dual nature of their performances: the on-stage characters versus the real-life; second, these

performances circumscribed the available opportunities and roles for real-life African

Americans; third, Jews were not yet racial insiders.

 During the nineteenth and twentieth centuries, blackface performers were careful to

demonstrate the difference between themselves as performers and their characters. Especially in

response to audiences who thought they were watching actual black performers, these musicians

wanted to solidify their own place in the social structure. To this end, as Eric Lott has explained,

many theater groups would advertise their performances with two pictures: one where the men

wore burnt cork, hats and “farm clothing” costumes and the other where they were bare-faced

and white and wearing suits and neckties.38 These pictures left a clear impression: the blackface

and the white man are two separate identities.

Matisyahu, on the other hand, bases his identity on oneness. In a 2005 interview, before

both Sanneh’s review and Rosen’s article, with Rolling Stone, Matisyahu talked about the

relationship between race and authenticity. He said that he took his cues from Bob Marley’s

music: “At first I thought that meant that culture is dreadlocks, culture is black -- that's what's

right and cool. But then I realized he was really saying, ‘Figure out your roots, and be true to

them.’”39 According to Matisyahu, then, identity is a process of discerning one’s “roots” and

then acting in accordance with them. For Matisyahu, these roots were both Judaism and music,

 26

and his task, as he saw it, was to construct an identity that was “true” to both of them. There

could be no Matisyahu promotional poster that showed him in costume and out of costume

precisely because he values the integration of the parts of his identity.

Although the integration of African American musical traditions and Hasidism may not

seem apparent, Matisyahu has explained that it the music is what helps bring them together. In a

2006 interview, he explained his routine before going on stage:

I try to have 15 minutes of quiet time, and I pray and meditate on God and what being
Jewish means to me. But once I get that down, then I turn on Jay-Z and drink a glass of
wine, and I turn into Brooklyn and I do my thing. To some it seems like a huge split, but
for me, that’s always what I’ve been. I’ve always had these two sides of myself. But
they’re not that different. My music is about bringing them together.40

He prays and listens to Jay-Z, and he does not see this as a departure from his identity, or even a

change over time. Instead, he says, “that’s always what I’ve been.” To hear him tell it, far from

performing an identity he is not—like white men performing in blackface—Matisyahu performs

in order to integrate his own identity. Music, then, facilitates coherence of his identity and

authenticity.

However, Matisyahu’s self-described identity is not among culturally common forms,

and it does draw on two different traditions—Hasidism and black music—neither of which he

was “born into.” Cultural critics, unlike his frum critics, are mostly willing to grant Matisyahu

some form of spiritual Jewishness as part of his identity. But they are much less likely to

countenance his performance of reggae, and especially his patois. One might ask, simply: Is it

blackface if one’s face is framed by peyes? Not only does Matisyahu not cover his face in burnt

cork, but he also does not wear dreadlocks or make any attempt to “look” black or Jamaican. In

fact, he “looks” Jewish, a fact which critics are quick to point out as a selling point for its novelty

 27

value. His themes are explicitly Jewish, and he does not sing about Rastafarianism or about

growing up in the ghetto.

Cultural appropriation can be a difficult ethical line to tread, and I am not suggesting that

one needs to give Matisyahu carte blanche in that area. It is entirely defensible to argue that

Matisyahu and artists like him should not sing reggae because they have not experienced the

economic and social history of oppression that black Jamaicans have. It is also legitimate to

question whether he might represent another example of white musicians capitalizing on black

tradition for the purpose of making money from white audiences. But labeling his performance

blackface diverts attention from those kinds of questions to making asymmetrical historical

comparisons that can distort both the history and the contemporary subject. This is not to say that

the history of blackface has nothing to tell us about the situation; but it does tell us much more

about the cultural reaction to Matisyahu than anything about the performer himself.

In addition to emphasizing the duality of performers, blackface as popular entertainment

also defined and constricted the available roles—both on stage and in society—for African

Americans to play. In the late nineteenth century, as Michael Rogin explains in his study of Jews

and blackface, even African Americans who performed onstage often had to “put on blackface,”

but this was only the most obvious of the ways that black performers themselves were

constrained by blackface.41 Bert Williams, the most famous of these men, adopted the

personality of a slow-witted, shuffling man who spoke with a drawl that was “a foreign dialect”

to him. Despite being black, Bert Williams was constrained to portraying a role that was created

by white performers in blackface. Lott has suggested a similar interpretation of the appropriation

and reconstruction of black characters on stage: “[T]urning black forms into ‘stock in trade’ was

not merely an unconscious extension of antebellum economics but itself an expression of white

 28

interest in black performance; and that interest was indeed a matter of ownership.”42 Here Lott

argues that when white performers created “stock” characters—and simultaneously erased space

for other kinds of representations of black people—it was a kind of ownership of black

performance. That is, white performances in large part determined the possibilities of all

performances of blackness.

Contemporary reggae music does not replicate this dynamic. Black reggae artists,

although often influenced by experiences of racism and economic limitations, are not constrained

to performing roles that white artists have dictated for them. This is not to suggest that artists like

Matisyahu are not privileged, or that black reggae artists have access to some sort of

untrammeled and infinitely free expression. Rather, I want to point out that constructing a

contemporary Jewish artist’s performance of reggae as blackface can actually obscure the ways

that blackface and minstrelsy have historically worked to construct and constrain black bodies

and experiences.

In addition to the duality of performers and the construction of African American roles,

critics neglect that in the tradition of blackface and its historical and social context, Jews were

still racially marked. Throughout the nineteenth and early twentieth centuries, when minstrelsy

was a popular form of entertainment, Jews in America were thought of as not-quite-white.

Depending on the racial theory one subscribed to, Jews could be their own race or a smaller part

of a Semitic race, or an inferior subgroup of the white race. While Jews were certainly not

considered black, nor did they experience the social and economic disadvantages of blacks, they

were not quite white Americans either.

 For a moment, we see the man behind the curtain, and he lets it slip: Jews are not racially

unmarked. The minor explosion of discourse on blackface—however misapplied—continues to

 29

call attention to the racial markings of Jews. Contemporary commentators who want to place

Matisyahu in the tradition of blackface have assumed that Jews are unproblematically white.

While this might be true on some level in contemporary America (and that is an issue for another

day), it was certainly untrue during the time of minstrelsy’s popularity.

 Whether they are intentional about it or not, when critics situate Matisyahu in the

tradition of blackface, they simultaneously shore up Jews’ identity as white and part of

mainstream American culture. Chastising one’s own group for cultural appropriation can also

serve to reaffirm a place of privilege. And discussing Matisyahu in the context of blackface

functions as a way of (re)asserting his whiteness. The very fact that commentators deploy the

category of blackface, then, tells us more about the critics and current society than about

Matisyahu and his relationship to blackness.

Discussions about Matisyahu and blackface also ultimately circle back around to the

issue of authenticity: is he acting? The authenticity of his identity becomes the barometer for

whether or not people grant Matisyahu their stamp of approval. Detractors, like the case of his

frum critics, are mostly concerned that their own identity not be sullied by Matisyahu’s seeming

embodiment of it. Critics, especially those who find his music mediocre, want to expose him for

what he “really is:” someone familiar (white, suburban, borrowing black music) rather than

someone exotic (Hasidic, reggae performer). Fans seem to find his performance convincing, or

perhaps they understand that all identity is a kind of performance. Many of his musical peers,

too, find him to be a compelling figure. In a 2005 Rolling Stone article, D’niscio Brooks, an

organizer of the music festival Reggae Carifest expressed his respect for Matisyahu: “He sticks

to his virtues… When I first heard Matisyahu, I was taken aback, just at the thought of a Hasidic

Jew doing reggae . . . but he’s so authentic.’”43

 30

1 A transcript of the program is available at www.pbs.org/wnet/religionandethics/episodes/december-11-
2009/matisyahu/5191/
2 Horn, Jordana. “The Evolution of an Icon.” Jewish Daily Forward. December 18, 2008.
3 Only the Lubavitcher community uses the term farbrengen for this kind of gathering. When other Hasidic
communities gather to hear the Rebbe teach and sing, they call it a Tish, Yiddish for table, because the Rebbe would
often sit at a table to teach and all gathered would eat together.
4 Moss, Corey. “P.O.D. Find New Hope with Interfaith Matisyahu Marriage”
http://www.mtv.com/news/articles/1521598/20060125/pod.jhtml January, 25, 2006.
5 ibid.
6 “Matisyahu’s Passover.” http://www.chabad.org/library/article_cdo/aid/376771/jewish/Matisyahus-Passover.htm
7 Whether or not contemporary Hasidim in fact replicate life in the “old world,” many secular Jews project that
meaning onto contemporary Hasidic communities.
8 Rubel, Nora. Doubting the Devout. Columbia UP, 2010, p. 2.
9 See, for example, “The View” television show, January 21, 2009; Interviewees in Fishkoff, Susan. The Rebbe’s
Army: Inside the World of Chabad-Lubavitch. Schocken, 2005, p. 120, 130, 136.
10 Umansky, Ellen. “The Rebbe’s Teachings.” Tablet. October 29, 2009.
11 Fishkoff, Susan. The Rebbe’s Army
12 ibid, 28.
13 “The Evolution of an Icon.”
14 Thank you to Annalise Glauz-Todrank for bringing this to my attention.
15 Bliss, Karen. “Matisyahu Spaces Out.” Nov 8, 2005.; Serpick, Evan. “Matisyahu: Hasidic Hot Stepper” Feb 24,
2006.
16 Gitlin, Lauren. “Matisyahu Bring Kosher Vibration.” Feb 14, 2006.
17 See, for instance, the comments on the blogs at
www.edwindecker.com/2007/01/just_another_yahumatisyahu_ins.html and
djxplicit.blogspot.com/2006/10/matisyahu-woman-hater.html
18 Racism, especially anti-black sentiment, is still a very live issue for Hasidic communities. In connection with
Matisyahu, for instance, one commenter wrote: “My father says that one day at a concert some black is gona [sic]
shoot him cuz he's ‘stealing’ their audience.”
http://imamother.com/forum/viewtopic.php?t=11205&sid=6d449360c1967696faa272d20083b4ba
No one responded negatively to this comment. Elsewhere, Hasidic newspapers and newsletters published in Yiddish
still use terms like shvartze [black], shchoirim [blacks, Hebrew] and tinkel-hautige [dark-skinned], all of which have
negative connotations.
19 Goldschmidt, Henry. Race and Religion Among the Chosen Peoples of Crown Heights. Rutgers UP, 2006. p. 117-
118
20 Shandler, Jeffrey. Jews, God, and Videotape. NYU Press, 2009.
21 See http://chabloglubavitch.blogspot.com and Diamant, Jeff. “Rapper, singer Matisyahu infuses his faith into
uplifting lyrics” Star Ledger August 21, 2006
22 The site is “Imamother: Connecting Frum Women” and has a long, ongoing discussion about whether or not
Matisyahu’s music is appropriate for Jews in general and frum kids in particular.
www.imamother.com/forum/viewtopic.php?printertopic=1&t=6408&start=0&postdays=0&postorder=asc&vote=vie
wresult&sid=718e698fbd52f0e8e614d49c92662d02
23 “Imamother.” imamother.com/forum/viewtopic.php?t=5404&postdays=0&postorder=asc&&start=0
24 Orthodox (and anti-Chabad) blog failedmessiah.com Oct 9, 2007
25 Rosenberg, Shmarya. “Chabad’s Very Own Messianic Rasta #1.” failedmessiah.com March 2, 2005.
26 Cunningham, Jonathan. “Matisyahu Tonight at Sound Advice Amphitheater” Miami New Times. July 17, 2007.
27 Horde, Christian. “Review: Matisyahu: Light” Rolling Stone. August 29, 2009.
28 Sanneh, Kalefa. “Matisyahu: Dancehall with a Different Accent.” New York Times. March 8, 2006.
29 Rosen, Jody. “G-d’s Reggae Star: How Matisyahu Became a Pop Phenomenon.” Slate.com . March 14, 2006.
30 Fennessey, Sean. “Matisyahu: Youth. Album Review.” Pitchfork. pitchfork.com/reviews/albums/5661-youth/
31 ibid.
32 Here I am thinking of the influential work of Judith Butler about how sex and gender are constructed through
performativity. Her insights have been extended to consider how other aspects of identity, such as race and class, are
similarly (and differently) constructed through performance.

 31

33 Kaplan, Louis. “Yahweh Rastafari!: Matisyahu and the Aporias of Reggae Superstardom.” Centennial Review 7.1,
2008. 25.
34 Kaplan, 25.
35 Kaplan, 28.
36 Stelfox, David. “Play that Funky Music, White Boy.” The Guardian. April 11, 2008.
37 Heawood, Sophie. “Play that Reggae Music, White Kids.” The Times. August 31, 2007.
38 See an excellent illustration of one such brochure in Lott, Eric. Love and Theft. Oxford UP, 1995. p. 21
39 Khazzoom, Loolwa. “Matisyahu Keeps the Faith,” Rolling Stone. Apr 19, 2005
40 Cunningham.
41 Rogin, Michael. Blackface, White Noise. University of California Press, 1995.
42 Lott, 43.
43 Khazzoom.

