
'Choose a Language Like a Wedding Ring':
Polysystems, Norms and Pseudotranslation

in Lea Goldberg’s Poetry & Prose

Item Type Thesis (Open Access)

Authors Rangell, Benjamin

DOI 10.7275/15239862

Download date 2025-12-07 03:09:21

Link to Item https://hdl.handle.net/20.500.14394/33911

http://dx.doi.org/10.7275/15239862
https://hdl.handle.net/20.500.14394/33911

‘Choose a Language Like a Wedding Ring’: Polysystems, Norms and Pseudotranslation in

 Lea Goldberg’s Poetry & Prose

A Thesis Presented

by

BENJAMIN RANGELL

Submitted to the Graduate School of the

University of Massachusetts Amherst in partial fulfillment

of the requirements of the degree of

MASTER OF ARTS

September 2019

Comparative Literature

‘Choose a Language Like a Wedding Ring’: Polysystems, Norms and Pseudotranslation in

 Lea Goldberg’s Poetry & Prose

A Thesis Presented

by

BENJAMIN RANGELL

Approved as to style and content by:

Moira Inghilleri, Chair

Yehudit Heller, Member

Moira Inghilleri, Director

 Comparative Literature Program

Department of Languages, Literatures and Cultures

Robert Sullivan, Chair

Department of Languages, Literatures and Culture

i

ABSTRACT

‘CHOOSE A LANGUAGE LIKE A WEDDING RING’: POLYSYSTEMS, NORMS AND

PSEUDOTRANSLATION IN LEA GOLDBERG’S POETRY & PROSE

SEPTEMBER 2019

BENJAMIN RANGELL, B.A., UNIVERSITY OF CALIFORNIA, BERKELEY

M.A., UNIVERSITY OF MASSACHUSETTS AMHERST

Directed by: Professor Moira Inghilleri

 Lea Goldberg [1911-1970] is one of modern Hebrew literature’s most significant

poet/translators. This thesis approaches her early poetry and prose from the perspective of three

theories of translation. ‘Polysystems’, ‘norms’, and ‘pseudotranslation’ grew from the scholarly

and translation-lineage in Hebrew literary studies that Goldberg herself contributed to. Utilizing

these three methods of reading, this thesis argues that translation’s thematization in Goldberg’s

creative work is evidence for the poet’s ideal for a cosmopolitan, multilingual national literature

in the new Jewish State. This receptive stance to previous and concurrent literary traditions was

met with much skepticism and criticism from Goldberg’s colleagues, and as a result, Goldberg’s

oeuvre occupies a more peripheral position than several of her contemporaries.

iii

ii

TABLE OF CONTENTS

Page

ABSTRACT………………………..…………………………………………………………….iii

LIST OF FIGURES……………………………………………………………………………….v

LIST OF ABBREVIATIONS…………….………………………………..……………………..vi

NOTE ON TRANSLATION….…………………………………………………………………vii

CHAPTER

INTRODUCTION: GOLDBERG’S SEARCH FOR HEBREW LITERATURE…………..…….1

1. BEGINNINGS & PLANTINGS……...………………………………………………………..6

 A. Modern Hebrew Poetry, Translation in the Yishuv & Goldberg Studies…...….…..….6

 B. Polysystems, Norms and Pseudotranslation……...…….…………………………….17

 C. “Pine”: Negotiating Homelands…………………….………………………………..28

 2. TRANSLATING A ‘HEART MADE MUTE’………………………………………..……...37

 A. Thematizing Translation in “From Songs of the River”…………..………………….37

 B. Pseudotranslating “The Love of Teresa de Meun”...…………………………..……..47

3. LANGUAGE NORMS & TRANSFORMATIONS….……………………………………….57

 A. Division and Authenticity in Interwar Lithuania: Nora’s World…..………………...58

 B. ‘A Human Language’: Multilingualism, Dialogue & the Primacy of Hebrew……….60

 C. Nora as Theôros…………………………………………………………………...…72

 D. ‘Odysseus of the Prairie and Pampa,’ Representing Itineracy….…………………….75

CONCLUSION: BEYOND GOLDBERG’S CHOICE………….……………………………....80

APPENDIX: SOURCE TEXTS….……………………………………………………………...87

BIBLIOGRAPHY……………………………………………………………………………..…89

iv

iii

LIST OF FIGURES

Figure Page

1. Polysystem of Hebrew Poets (1935-1948)………………………………………………...….20

2. Relay Translation in “The Tree Sings to the River”…………..……………………...........….41

3. Translation & Prayer Comparison in “The Moon Sings to the River”……………………......44

4. Multilingual Text in Ve-hu ha-or……………………………………………………….....…..63

5. Dialogic Translation Between Nora and Tekla…………………………………………...…...71

v

iv

LIST OF ABBREVIATIONS

Vhho- Ve-hu ha-or (Goldberg)

Atil- And This is the Light (Goldberg trans. Harshav)

vi

v

NOTE ON TRANSLITERATION

 When transliterating Hebrew proper names (for which the options are numerous), I

deferred to the most common spellings. Where this is difficult to determine, I chose the simplest.

In general, I opted to leave out the final h when transliterating Hebrew’s he sofit. Similarly, I did

not include e when representing shva nach (e.g. tdaber!, not tedaber!) Aside from these

deviations, my choices are in accordance with the stipulations for Hebrew and Yiddish

transliteration by the Library of Congress.

 English renderings of Hebrew text in this thesis are the author’s original translation

unless otherwise noted.

vii

1

INTRODUCTION

GOLDBERG’S SEARCH FOR HEBREW LITERATURE

 In Lea Goldberg’s poem-cycle “From Songs of the River” (Me-shirei ha-nachal, 1948),1

the poet’s epigraph states, “A choir of small voices…Paul Verlaine” (1965, 226). Goldberg’s

[1911-1970] literary language was Hebrew, so such an inscription is of course, a translation from

the French original. In the context of the poem itself, these “small voices” are different speakers

in nature: first, a Stone and a River, then a Tree and the Moon. Additionally, the Verlaine

quotation is a suitable entry point to the present study because it shows that Goldberg considered

translation in her work, making it a reflective feature in her poetics. The cycle’s title describes

the sounds of a multifarious subject; a river moves and flows and has no discernable center or

governing force. Similarly, this epigraph evokes a choral atmosphere, not the articulations of a

single entity or soloist. Considering its historical context, Goldberg’s opening line of multiplicity

is a plea against the fascist dictators whose single voices tore the world apart during the Second

World War. The quotation can also be read as encouraging an openness to the variety of cultural

lineages that preceded modern Hebrew literature, the nascent corpus to which Goldberg

contributed. In this master’s thesis, I argue that translation as a literary device in Goldberg’s

early poems and prose is evidence for this receptivity, this open posture to ‘multiple voices.’2 A

towering figure in twentieth century Hebrew letters, dozens of scholars have dedicated

1 In this thesis, I use italicized, transliterated Hebrew to refer to Goldberg’s source texts. When a work is referred to

by its English name, I am referring to a specific English translation of that text. When I offer both the Hebrew

transliteration and the English, I am remarking about features common to both the Hebrew and English versions.
2 Thank you to my advisor Dr. Yehudit Heller, without whom this thesis would never have come to fruition.

Professor Heller’s enthusiasm for Goldberg and Hebrew modernism has been a sustaining force since the inception

of this project, and it is because of her suggestion that I directed my inquiry to translation as a theme within

Goldberg’s original oeuvre in the first place. Our many hours of meeting and correspondence are greatly

appreciated.

2

themselves to the task of interpreting Goldberg’s work, but this study focuses on her relationship

to place, and translation’s thematization in her creative work- an approach in Goldberg Studies

not previously taken. To draw my conclusions, I treat Lea Goldberg’s poetry and longform

fiction as my primary sources, using theories of translation proposed by Itamar Even-Zohar and

Gideon Toury to elucidate my findings. I also engage with scholarship on modern Hebrew

literature more generally.

 It is well known that Goldberg was conversant with a wide range of literary traditions-

she translated texts from French, English, Italian, German and Russian, as well as from other

European and non-Western languages into Hebrew. This thesis posits a connection between

Goldberg’s work as a translator to the way translation itself is thematized in her creative output;

that is, translation surfaces as a distinct literary device in her poems and narratives. It is with this

reciprocal relationship in mind: between translation the interlingual process, and translation’s

implementation in her original work, that I will demonstrate how her identities of ‘translator’ and

‘aesthete’ were related. The idea that translation might be considered an aesthetic process, and

not just an exercise in linguistic precision and fidelity, is due in large part to the development of

Translation Studies as a field of academic inquiry. Recognizing form and content from translated

texts in her original work would be one method for assessing the connection between these

identities. But another, the method of this thesis, is examining how she utilizes and challenges

the mechanics of translation within the worlds of her original texts themselves. Assessing the

proximity between Goldberg’s overlapping identities of ‘poet’ and ‘creative translator’ is the

incentive for this thesis project, so that Translation Studies scholars might have a broader, more

inclusive definition of translation and how it, as a process, operates and affects other phenomena.

3

 Goldberg, Hebrew’s “queen of translation” (Rübner 1975, 244) predated the Tel Aviv

School of Poetics- an essential cluster of scholars that contributed significantly to Translation

Theory in the 1970s and 1980s. From this group, Gideon Toury collected data on Hebrew

translation in the Statehood Period3, and he found that translations from other languages into

Hebrew were highly representative of Jewish writers (Gentzler 2001, 124). Yet when Goldberg

set out to translate, her source texts4 were culled from a wide range of Jewish and non-Jewish

authors, and reading her poetry as utilizing (and hence affirming) the practice of translation,

reveals an embrace of non-Jewish literary traditions into her own. When Goldberg implements

translation as a device in her work, translation becomes a means for reconciling with a world that

many of her associates wanted to turn away from, and Goldberg was even subject to great

criticism during her career for her receptivity to (non-Jewish) European traditions. Coming into

her own as one of Hebrew’s foremost writers precisely at the time when Nazi Germany began to

actualize an agenda of erasing the Jews of central and eastern Europe, Goldberg did not seek a

succinct rupture with Europe. Despite the murderous dehumanization of the Jewish people there,

she sought a cosmopolitan literature, ‘a chorus of voices’ so that perhaps such a disaster, such a

complete dismissal of humanity, may never happen again.5

 Lauded by scholar Dan Miron as a model for interwar aestheticism (Miron 2010a, 169-

170), Goldberg worked persistently throughout the ominous 1940s, and her contribution was

critical during Hebrew’s transition from the literature of a dispersed people to that of a modern

nation-state. If a national literature is a reference point for the citizens therein, Goldberg’s

3 ‘Statehood Period’ refers to the 1940s-1950s- the years immediately preceding and following the establishment of
Israel. In this thesis, I also use the term ‘Statehood Generation’ which refers to individuals who came of age in this

time period and geographical context.
4 Here, and throughout this thesis, I use ‘source’ text and culture to mean an original work and its context, and

‘target’ to mean a translated work and context.
5 For a detailed discussion of translation’s thematization in “From Songs of the River” (Me-Shirei ha-nachal), see

chapter two, part one.

4

itinerant and impressionable Nora6 serves as a metaphor for Goldberg’s vision for Hebrew

literature more generally: it must be flexible and palimpsestic, grafting many traditions together,

and only then will it serve the needs of its practitioners. Interlingual translation played an

important role in maintaining this attitude of mutability to other literatures, and translation as a

theme within source texts shows the permeable and reciprocal cycles of influence between

original and translated literature. But even more importantly, it validates cosmopolitanism as a

veritable feature of the new national poetics. Speaking of translation as a literary device

alongside other creative techniques adds credibility to the practice. It also shows the great

importance that ‘many voices’ had in Goldberg’s original oeuvre while her country’s voice(s)

became some of the most significant in the new national traditions of the post-War literary

landscape.7 Perhaps beyond the geo-political stakes of creating an eclectic national literature lie

Goldberg’s personal incentives; Goldberg was an erudite scholar of several European literatures

and could not bear to see this cultural legacy forgotten.

 Chapter one introduces the poet and her chosen language of literature. I sketch the

intellectual context in which she participated and describe the link between mid-century Hebrew

letters and an important strand of Translation Theory that emerged from Goldberg’s

contemporaries but matured after her death. Chapter one concludes with a descriptive study of

two English versions of one of Goldberg’s most well-known works about the experience of

harboring two homelands concurrently. Chapter two examines the poems “From Songs of the

6 Nora Krieger- the protagonist of Goldberg’s 1946 semi-autobiographical novel, And This is the Light (Ve-hu ha-

or).
7 When this introductory chapter was written in November 2018, I had Shmuel Yosef Agnon’s Nobel Prize for

Literature in mind (1966), or perhaps Yehuda Amichai, who participated in global poetry festivals such as “Spoleto”

in the same year. But the death of Amos Oz on December 27th, 2018 has spurred new interest in Israeli letters of the

1960s and 1970s, and one journalist’s estimation is that Oz was the not only the ‘conscious of Israel’, but a

spokesperson for Judaism itself. Cohen, Roger. 2019. “Amos Oz’s Rebuke to Cowardice.”

https://www.nytimes.com/2019/01/04/opinion/amos-oz-novelist-israel-judaism.html (accessed January 28, 2019).

https://www.nytimes.com/2019/01/04/opinion/amos-oz-novelist-israel-judaism.html

5

River” (Me-shirei ha-nachal, 1948) and “The Love of Teresa de Meun” (Ahavata shel Tereza di

Mon, 1955) as case studies for translation’s thematization in Goldberg’s original poetry. It draws

on ‘polysystem’ theory and notions of ‘interference,’ ‘norms’ and ‘pseudotranslation’ to

explicate my reading. Goldberg did not imagine that modern Hebrew literature coalesced ex

nihilo, without precedent. Her subject, Teresa de Meun, represents the long and variegated

European literature that Goldberg hoped to preserve, and reading the cycle as a translation of the

historical di Mon’s testimony adds credibility to this view.

 The final chapter identifies several instances of translation’s appearance as a literary

device in the novel, And This is the Light (Ve-hu ha-or, 1946). Here, in Goldberg’s prose, the

theoretical concepts previously mentioned also prove to be useful for ascertaining moments of

translation and multilingualism within the text. I also apply Carol Maier’s notion of the translator

as theôros to Nora, the novel’s protagonist; as Nora moves across spaces, she is an ambassador

to several Jewish and non-Jewish cultures simultaneously. Ve-hu ha-or is a narrative precedent to

a later Goldberg poem-cycle which speaks of being ‘caught between two lands’ (1972, 182).

Both the poetic text (discussed in chapter one) and the novel articulate the experience of

movement and migration, and I argue that for Goldberg, translation is a means within her work

to explore this condition. All three chapters conduct close readings of Goldberg’s original work,

which yield to reading translation as a critical device for conveying Verlaine’s message of

multiplicity, or Goldberg’s own championing of aesthetic pluralism.

6

CHAPTER 1

BEGINNINGS & PLANTINGS

 This chapter describes Goldberg’s chosen language of literature and cultural moment in

broad strokes. It also briefly discusses translation’s role in Hebrew’s re-vernacularization, or

modernization. Then, I explicate Itamar Even-Zohar’s theory of polysystems, using Goldberg’s

literary milieu as a convenient case study. I also introduce several other Translation Theory

terms including ‘norms’ and ‘pseudotranslation’. In this middle section, Even-Zohar and

Toury’s terms are illustrated by some of Goldberg’s works of translation from English to

Hebrew. The chapter concludes with a descriptive study of two English translations from the

1955 Hebrew source text, “Oren” (Pine). I find that both translators (Adriana Jacobs and

Rachel Tzvia Back) are positioned at the seam of the Hebrew and English systems, and inscribe

their own histories into the translated texts accordingly. In the source text, Goldberg speaks of a

relationship to two simultaneous Homelands- a condition that relates to the experience of many

immigrants, beyond the ʾolim8 to Israel or to the Yishuv.9 In so doing, the poet introduces her

unique aspiration for infusing into Hebrew a distinctly European poetics, all while living in

Israel, the unequivocal center of Hebrew literary production.

A. Modern Hebrew Poetry, Translation in the Yishuv & Goldberg Studies

By the First World War, the Jewish community in Mandatory Palestine10 numbered less than a

half-million, and very few individuals spoke Hebrew natively. In this period, the culmination of

8 ʿAliyah (pl. ʿaliyot) or ‘ascension’ refers to person’s immigration to the Land of Israel. The term has currency for

migrants to Israel today, and the migrants themselves are often called ʿolim or ‘ascenders.’
9 Jewish communities in Ottoman and Mandatory Palestine between the turn of the century and Israel’s declaration

of independence. ‘Old Yishuv’ generally indicates nineteenth century communities with a discernably more

religious character.
10 The present study uses the terms “Mandatory Palestine” and “British Mandate of Palestine” (often shortened to

“British Palestine”) synonymously to refer to the geo-political entity administered by the British Empire from 1920-

1948 after the partition of Ottoman Palestine. I use “Palestine” as a general referent, applicable to the land before

7

the Second ʿAliya [1904-1914], eastern European Jews fled their homeland by the thousands due

to the dramatic spike in lethal pogroms initiated by Russian Imperial authorities. Benjamin

Harshav contends that Hebrew became “modern” between 1900-1910 when the Jews of Ottoman

Palestine began to conduct the “frame of their lives”- their economic and private modes of

communication- in Hebrew (1993, 85). That said, the New Yishuv was an inherently

multilingual environment, and translation was a necessity that worked in tandem with Hebrew’s

growth. Hebrew was the collective target of a wide variety of source languages, representing the

diversity of the national and sub-national idioms that the immigrants spoke (primarily Russian,

Yiddish, Hungarian and Polish). Due to translation’s generative properties- its capacity to

increase a language’s range and breadth- the Yishuv’s multilingualism radically expanded

modern literary and vernacular Hebrew. Unlike these earlier ʿaliot, movements imbued first with

religious, and then agricultural motivations, Goldberg’s ʿaliyah is associated with immigration

precipitated by increasing levels of hostility in the migrant’s country of origin. Called the Fourth

ʿAliyah [approx. 1924-1931] by historians of Mandatory Palestine, Goldberg’s migration was

spurred by the rise of fascism and modern anti-Semitism in Europe. Goldberg arrived at the New

Yishuv when she was twenty-four years old, and already had great familiarity with Hebrew

philology and literature from her studies in Germany. Her biography reveals that her interest in

Hebrew letters was so acute, that her peripatetic movements around the globe were often

influenced by the promise and possibility of literary and scholarly pursuits in that language.

 The primary locus of Hebrew literary production shifted to Ottoman Palestine in the

1910s, though Hebrew’s first generation of lyricists (often called nusach11 poets) had already

and after British occupation. “Israel” refers to the land described by the ‘green line’ between 1948-1967, and I use

“Land of Israel” to refer to the concept of a Jewish State before 1948.
11 Hebrew writers of the late nineteenth century that relied on previously existing literary models from earlier stages

in the language’s non-vernacular history. For an in-depth discussion of the term nusach, see Alter, Robert. 1988.

8

established their careers by the turn-of-the century. These European-born writers spoke a host of

languages at home and in public, and this multilingualism was a result of the prevalence of

domestic, public, professional and literary languages. For example, the Ukrainian Shaʾul

Tchernichovsky [1875-1943] used German in his medical practice, spoke Russian on the street,

and wrote poetry in Hebrew- he also read and translated literature from several other European

languages. Poets belonging to this first movement in modern Hebrew literature were intent on

looking within the Jewish textual tradition for inspiration; nusach poets had great familiarity

with the Holy Books (sifrei ha-kodesh), as well as the lineages of Jewish disputation from

Talmud to Maimonides and beyond, while the poets of the Third ʿAliyah often had more

familiarity with non-Jewish modernist traditions. As European anti-Semitism reached new

heights in the fin-de-siècle, nusach verse often dealt with shlilat ha-galut, the negation of the

Jewish diasporic condition. In the spirit of reversing the statehood/exile binary, this literature is

almost unilaterally politically motivated, but a more eclectic and functional current arose in the

second phase of pre-WWII verse. This next phase in poetry is especially significant because it

featured the first women to write in Hebrew in the modern era. Poets like Rachel Bluvstein,

Esther Raʾab, and Elisheva were marginalized by a highly patriarchal, masculinist Hebrew

literary system,12 but proved to be indispensable for creating a Hebrew modernism based on

everyday language. By the interwar years, the foremost voices in Hebrew poetry implemented

the modernist prosody and imagery that had spread through most of the major traditions on the

Continent. As a whole, Hebrew modernism was cosmopolitan, but there was a rift between those

“From Nusach to Pastiche,” The Invention of Hebrew Prose: Modern Fiction and the Language of Realism. London;

Seattle: University of Washington Press.
12 For a study that illustrates unequal allotment of recognition along the axis of gender, see Brenner, Naomi. 2011.

“Gendering Hebrew Modernism: Rachel Bluvstein and Avraham Shlonsky on the Pages of Musaf Davar.” Jewish

Quarterly Review, vol. 101, no. 3, (Summer): p. 383.

9

who drew on Jewish texts for inspiration and those who were seen as too influenced by European

(non-Jewish) lineages. If a Hebrew writer’s sensibility was too European, this could present

harsh criticism and even ostracization.13

 Today, the idea of an indelibly Jewish Hebrew is unmoored by the proliferation of non-

Jewish Hebrew authors, but in the 1930s, the continuity between ‘Jew’ and ‘Hebrew-creativity’

was much more solvent. In the Pale of Settlement, the binary between ‘Europeanness’ and

‘Jewishness’ was also a significant cultural phenomenon, one that was rooted in the history of

Jewish exclusion, Christian misrepresentations of Jewish tradition, and violent anti-Semitism.

However, Goldberg refused to subscribe to this narrative of division, acting unrestrainedly

against this societal construction. Goldberg was a master Hebraist, and one of the most

significant contributors to the language’s fraught modernist corpus. But, her virtuosity in the

language did not come at the expense of rejecting European literature; rather than relinquishing

this intellectual heritage, she sought to fuse Hebrew and high European culture through

prodigious translation and original literary production. Goldberg maintained this position in spite

of the near complete decimation of European Jewry in the early and mid-1940s- a trauma that

many of her contemporaries associated with European literary traditions.14

 Born in Kaunas to a Lithuanian Jewish family in 1911, Lea Goldberg’s childhood in

eastern European evinces the type of dangers posed to Jews that the nusach poets referenced in

their work. At the outbreak of WWI, the Goldbergs sought refuge in Russia, but Lea’s father

13 The dichotomy between European and Jewish identities is explored in more detail in chapter three. Goldberg, who

was herself a target of antipathy for her diverse translation projects, called this stringent reaction a form of “cultural

fascism.” (qtd. in Jacobs 2018, 4).

14 For information on Goldberg’s resilient commitment to literary production during the late 1930s and early 1940s,

see, Weisman, Anat. 2013. “After All of This, I Will Have to Muster All of My ‘Courage for the Mundane’: On

Leah Goldberg’s Paradigmatic Temperament.” Prooftexts: A Journal of Jewish Literary History, no. 2: 222.

10

Avraham Goldberg, was apprehended and tortured by Prussian soldiers embittered by the

German Empire’s defeat. Due to resulting mental trauma, Avraham was absent in raising his

daughter. But young Goldberg, against the odds posed by this early tragedy, was a promising

scholar, gaining great exposure to German and Russian literature, all while studying at a secular

Gymnasium-style Hebrew Secondary School.15 She earned a doctorate in Semitic philology from

Bonn University (1933), and her experience there is exemplary of the Weimar tradition in

Oriental Studies at its apogee before its abrupt decline. In 1935, she left Germany for Mandatory

Palestine where her arrival was greatly anticipated by the yachdav16 poets. Hitler had become

chancellor of Germany in 1933, and though the Nuremburg Laws were not officially passed until

two years later, it was clear that Germany was no place to pursue a life of Hebrew letters.

Goldberg would not return to Europe until after the War, when she toured Europe before settling

permanently in Jerusalem (Qedar 2011, 29:39).17

 Upon her arrival to Mandatory Palestine in 1935, Avraham Shlonski surprised Goldberg

with a publication of her first anthology, Smoke Rings (Tabaʿot aʿshan), and she soon became a

vital contributor to Hebrew intellectual and cultural production in the decade preceding the

establishment of Israel in 1948. Her semi-autobiographical novel And This in the Light (Ve-hu

ha-or, 1946) exhibits her mastery over narrative prose, and her play Lady of the Castle (Baʿalat

ha-armon, 1955) is a text that stands out among mid-century Hebrew literature because it voices

the victory and optimism of the Jewish State, while simultaneously provoking doubts and

15 Lea Goldberg’s mother on the other hand, supported her daughter’s academic and literary endeavors whole-

heartedly; living together in Jerusalem and in Tel Aviv, Goldberg’s mother provided essential support for the
aspiring poet.
16 Hebrew for “together,” yachdav was an interwar Hebrew publishing group in Palestine that featured poet-

translators, Avraham Shlonski [1900-1973] and Nathan Alterman [1910-1970] as editors and regular contributors.
17 This ambiguous question of how to regard the European canon in the wake of the Shoah is explored in the poem

“Book of the Dead” (Sefer ha-mavet, 1948). In the poem, Goldberg wonders if reconciliation, ‘forgiveness’ or

‘grace’ will ever come not only to the perpetrators of the Final Solution but to all ‘humankind’ (Back 2005, 76).

11

ambivalences in her reader. Goldberg is a canonical New Yishuv author and one of modern

Hebrew’s most productive translators. Hers are the most widely read Hebrew translations of

Tolstoy, Petrarca, Ibsen and Molier- and this is but a brief representation of the authors she

translated.18 Not wanting her career to be circumscribed by the expectations of the yachdav

circle, she moved from Tel Aviv to Jerusalem in 1952, launching the department of Comparative

Literature at the Hebrew University wherein she quickly became a core faculty member. Her

critical writing with the widest recognition today is “Russian Literature of the Nineteenth

Century” (Ha-sifrut ha-rusit ba-meah ha-tshʿaʿasre, 1968), and her poetry toward the end of her

life became more fractured, visual and personal (Back 2017, xvii). Goldberg died of cancer in

1970, being awarded for her only Israel Prize for literature posthumously.

 Goldberg’s singular legacy is based on her collective achievements- her “literary empire”

(maʿatsema sifrutit) (Hirschfeld qtd. in Qedar, 19:04), but some scholars see Goldberg’s earliest

poetry as more influential than her work from later in her career. Though her contribution is

often measured in relation to other interwar modernist poets like Avraham Shlonski and Natan

Alterman, it is possible that her work is even more fundamental to modern Hebrew poetry than

those of her contemporaries.19 Synthesizing form and content from the richest traditions of

European Christendom,20 her control over the high register of poetic Hebrew was inimitable, yet

her oeuvre contains essential, touchstone texts in Israeli academic and popular culture alike. The

primary label of Goldberg’s professional-identity never stayed the same for long. Goldberg was

18 Friend and fellow translator Tuvya Rübner [1924-] edited a volume compiling over fifty of the best-known texts
that Goldberg translated, and a partial list is included in the appendix (i).
19 For an essay exhibiting this view, see Cohen, Uri S. 2016. “Ha-afsharut shel Goldberg ve-askolat Shlonski-

Alterman.” ed. Michael Gluzman, Michal Arbel and Uri Shai Cohen. Ot: ctav ‘et le-sifrut ve-le-tioriah.
20 Neta Stahl discusses Christian themes in Goldberg’s oeuvre that flourished because of her physical distance from

Europe. Stahl, Neta. 2012. “We Left Yeshu: Three Twentieth Century Hebrew Poets’ Longing for Jesus,” Jesus

Among the Jews: Representation and Thought. ed. Neta Stahl. Abingdon, Oxon; New York: Routledge.

12

forever reticent to let others define her and as soon as she gained notoriety with the yachdav

group, she shifted to a career as a scholar, not wanting her creativity to be reduced to a maternal

emblem for statehood.21 Her ability to reinvent herself based on new geographic and professional

circumstances mirrors translation’s capacity to give new life and complexion to an old text.

 Goldberg’s belletristic contribution began in the epoch often called “revival-era Hebrew,”

but literature scholar Shachar Pinsker is careful to note the ‘teleological’ implications of such a

term (2011, 19). Hebrew was not ‘revived’ at the turn-of-the-century; it had been used as a

transnational Jewish lingua-franca since antiquity, and the Hebrew textual tradition never ceased

to be studied in Orthodox communities. Hebrew’s emergence as a vernacular language is related

to social and political momentum for a Jewish nation in Ottoman Palestine, but modern Hebrew

literary production was never fully dependent on the success of national aspirations there.22

Translating source texts from non-Jewish languages (about mostly non-Jewish topics) into

Hebrew texts was not a decline of maskilic23 values at the fin-de-siècle, nor was it a detraction

from the Zionist movement. Indeed, if the ‘worldly’ Jewish reader had a broad variety of non-

Jewish texts available to her in Hebrew, this would be a realization of Haskala-era

universalism.24 Pinsker is especially concerned with the Zionist underpinnings of the term

21 Thanks to Dr. Heller for alerting me to this tension between Goldberg and the yachdav group, and the historical

precedent for this conflation of statehood and motherhood in the career of Rachel Bluvstein [1890-1931].
22 Though Hebrew literature in the mid-nineteenth century does predate modern, political Zionism’s formal origins,

scholarship is not unanimous about separating the two phenomena. For example, Robert Alter maintains, “only

Hebrew [opposed to other languages] was associated with Jewish political autonomy, and the awareness of this

association played a crucial role in Hebrew literature long before, and beyond the emergence of political Zionism”

(1988, 12). Shai P. Ginsburg takes a more nuanced, middle-ground position, “…close reading would show that each

[Hebrew] text presents its own logic…the discourse of the [Jewish] nation should thus be not read as a “common
thread” that runs through the divergent texts that comprise it but, rather as an aggregate of discrete moments” (2014,

7).
23 Maskilim, or practitioners of Haskala, “Jewish Enlightenment.” The Haskala is a period spanning the eighteenth

and nineteenth centuries when Pale of Settlement Jewry integrated many precepts from the European Enlightenment

into Jewish philosophy.
24 I thank Dr. Tali Artman of King’s College UK for bringing this idea to my attention.

13

“revival Hebrew” as it is suggestive of other phenomena namely, the “revival of the

Jewish/Hebrew nation” (ibid.: 19), but to assess Goldberg’s involvement with the myriad Zionist

platforms emerging in her lifetime, and the vestiges of maskilic values therein is by no means the

topic at hand. Though the likes of Goldberg’s Milchama ve-shalom (War and Peace, trans. 1956)

and Ca-tov ba-ʿeiynechem (As You Like It, trans. 1957) may seem far removed from supporting

the Zionist agenda, translating the European canon into Hebrew may have actually added

stability and identity to the nascent Jewish national literature. But Zionism’s intersection with

modern Hebrew’s tradition of translating literary Classics is a topic for another project.

 Though translation always contains moments of incongruities, losses and gains,

translating into Hebrew in the first decades of the twentieth century was especially approximate

because a full generation had not yet lived using Hebrew as its primary language. The norms of

the language were unsteady, and parallel to this uncertainty was the question of physical

permanence for Jewish communities in Palestine. How can a language hope to gain durability

without a perpetual group of native speakers? Intellectuals in Goldberg’s milieu sought to abet

this anxiety by translating profusely, working to fulfill the aforementioned maskilic prophecy,

and in so doing, they stabilized their chosen literary language by virtue of their great

productivity. Hebrew coalesced into a fully-fledged modern language, replete with register

distinctions, prescriptive grammar, and regional idiosyncrasies precisely in the years when

Goldberg began writing and translating in it. Hebrew was the fourth vernacular that Goldberg

learned, though she began honing her skills in her literary idiom while still living in Europe. In

the first half of the twentieth century, Hebrew was in the process of being freed from the

14

misnomer ‘dead language,’25 and men and women of letters like Goldberg did not ‘exhume’

Hebrew; they made it more durable and fortified by translating into it, producing original work in

accordance with the cultural and technological trends of the day. Notably, the languages that they

translated away from were the ones in which the translators had ‘lived in,’ not the other way

around. The bloom in mid-Century Hebrew literary translation is an example of translation’s

generative and restorative properties- its ability to create new capacities for language and

strengthen the old ones. It is worth reiterating that the present study does not rely on the archival

record to situate ‘biographical Goldberg’ within the broad narrative of Hebrew literary

translation and New Yishuv history. Rather, it deals with the ingratiation of translation into the

poet’s literature production itself, treating the historical record as ancillary information to the

even more complex worlds that she created in her texts.

 Perhaps translated literature is an integral component to any emergent language, intrinsic

as prescriptive syntax and morphology. However, the ‘moving target metaphor’ that often

describes the process of translation is acutely or even doubly present when the features of the

target language are as mutable as Hebrew was in the 1930s-1950s. In the spirit of this manifold

volatility, Harshav likened the first decades of modern Hebrew to assembling a ship while

floating in water (1993, 114). If this sensation is accurate for language construction, the act of

translating into Hebrew must have been more like boat-building in the shallows after nightfall.

Mid-century translation into Hebrew is especially peculiar because the translators had no way of

knowing how their readership would respond to their work. These individuals had not yet lived

in their target language and could imagine with very little precision how their renderings would

25 Hebrew has never been static or ‘dead’, and for this reason I use the single quotation marks above. On the

contrary, Hebrew was a dynamic literary language in the medieval and early-modern periods and was highly

responsive to the language backgrounds of its practitioners, but it did not become a vernacular until the ʿaliyot of the

late nineteenth and early twentieth centuries.

15

come across in a language which was familiar to most readers only in the narrow context of

liturgy and scripture. The contribution of this coterie of translators to the language’s growth

through neologism and new linguistic scenarios presented in the texts is unprecedented, and I

argue that this commitment is intimately connected to a receptive position toward non-Jewish

literatures, as national Hebrew literature coalesced through translation and creative production.

 In Goldberg Studies, no single effort has been devoted to translation’s appearance in the

poet’s original work, though Giddon Ticotsky recently wrote on the poet’s receptive posture

toward European literature.26 In fact, few book-length studies have dealt in their entirety with

modern Hebrew translation in general, and translation was not a topic of great interest in Jewish

Studies until the early 1970s.27 Manachem Dagut’s Hebrew-English Translation (1978) stayed

within the area of linguistic issues and was of course, limited to Hebrew: English translation,

however Zohar Shavit’s work on translation and children’s literature found a large readership by

the early 1980s. Shavit made contributions not only to studies in Hebrew literary translation, but

to applications of polysystems theory to children’s literature in general.

 Alan Mintz’s Translating Israel: Contemporary Hebrew Literature and its Reception in

America (2001) activates decades of theory on translation and reception, and applies it to

Hebrew texts mainly from the Statehood Generation. A pivotal contribution, Mintz’s work is

mostly concerned with the reception of Israeli texts in American audiences, and as the title

suggests, does not focus on translation into Hebrew. Itamar Even-Zohar and Gideon Toury’s

26 Ticotsky, Giddon. 2018. “Vera Europa vs. Verus Israel: Modern Jews’ Encounter with Europe in Light of Lea

Goldberg’s Encounter with a Poet” ed. Eshel and Seelig. The German-Hebrew Dialogue: Studies of Encounter and

Exchange. Berlin; Boston: de Gruyters.
27 It was in the 1971 edition of the Encyclopedia Judaica that ‘Translation and Translators’ became an indexed item

in its own right, but Abraham S. Halkin’s entry is limited to medieval topics and does not address modern or even

maskilic traditions of Hebrew translation.

16

work (which will be discussed at length in the following section) is groundbreaking in terms of

Translation Theory, and both scholars wrote on Hebrew translation into other national literatures.

Shimon Sandbank is one of the most prolific scholars on issues of translation in the Hebrew

literary tradition, though most of his work is in Hebrew. Nitsa Ben-Ari’s Suppression of the

Erotic in Modern Hebrew Literature (2001) suggests the possibility of translation acting as a

censor in Hebrew’s “revival era,” preserving puritan sensibilities into the interwar years and

beyond, and historian Kenneth Moss provides an important survey of the material conditions for

Hebrew print culture and the translation of periodicals in the years surrounding the First World

War.28

 Despite this paucity of book-length comprehensive studies, the second half of the 2010s

has witnessed a significant growth in scholarship that uses translation as a critical mode in

Hebrew Studies- especially as it relates to poetry in the interwar era. Lingering Bilingualism:

Modern Hebrew and Yiddish Literature in Contact (2016) by Naomi Brenner evaluates the

multilingualism of New Yishuv literature in light of recent developments in Translation Theory,

and Adriana Jacobs’ cutting-edge study Strange Cocktail: Translation and the Making of

Modern Hebrew Poetry (2018) tells the story of modern Hebrew poetry from the perspective of

translation itself, and is of utmost importance and relevance to my current work. Natasha

Gordinsky’s Ba-shloshah nofim: yetsiratah ha-mukdemet shel lea goldberg (In Three

Landscapes: Lea Goldberg’s Early Writings, 2016) is a vital resource, and I relay some of

Gordinsky’s ideas to an Anglophone readership in the present work. I am grateful for these

28 Moss, Kenneth. 2008. “Not the Dybbuk but Don Quixote: Translation, Deparochialization, and Nationalism in

Jewish Culture, 1917–1919.” ed. Nathans, Benjamin and Gabriella, Safran. Culture Front: Representing Jews in

Eastern Europe. Philadelphia: University of Pennsylvania Press. Also, Lily Kahn’s recent criticism and annotations

add significantly to the rich overlay between the Anglophone tradition and modern Hebrew literature: Kahn, Lily.

2017. The First Hebrew Shakespeare Translations: Isaac Edward Salkinson's Ithiel the Cushite of Venice and Ram

and Jael: A Bilingual Edition and Commentary. London: UCL Press.

17

timely publications and view them as catalysts, leading the way for future scholarship on

Goldberg, modern Hebrew literature, migration and translation.

B. Polysystems, Norms and Pseudotranslation

Though Goldberg’s scholarship was instrumental in promoting Comparative Literature

disciplinarily in Israel, Translation Studies as an adjacent field, or a field within it, had not

matured enough during her lifetime for her to incorporate its findings into her own research.

Goldberg supervised Itamar Even-Zohar’s [1939-] master’s thesis on dramatist August

Strindberg in 1967,29 and the younger scholar’s work subsequently became fundamental to the

theory of translation. This section introduces three key concepts that Even-Zohar and his own

advisee and colleague Gideon Toury [1942-2016] developed over the course of their careers:

‘polysystems’, ‘norms’ and ‘pseudotranslation’. By the late 1960s, Goldberg was translating less,

and this newest generation of Hebrew translators continued her cosmopolitan legacy in the face

of a divisive intellectual landscape during the Cold War. Together, Even-Zohar and Toury’s

work became integral to the Tel Aviv School of Poetics, what Dan Miron calls the leading school

of Hebrew literary criticism in the Statehood Period (2010a, 20). Miron also identifies the WWI

years as the first nadir in modern Hebrew literature (ibid.: 134), only to be followed by a second

period of scarcity by the outbreak of WWII. Though the modern Hebrew literary system was

soon to be debilitated just as Goldberg began being a participant in it, her persistent output

contributed greatly to its survival, and she eventually stewarded the scholar to whom we attribute

the term ‘polysystem’ today.

29 https://www.tau.ac.il/~itamarez/ez_vita/ez-cv.html (accessed December 7, 2018).

https://www.tau.ac.il/~itamarez/ez_vita/ez-cv.htm

18

 Conducting literature studies in the mode of polysystem theory shifts attention away from

the individual texts that compose a system, and focuses on the characteristics of the literary

system. Addressing the broadest parameters of the definition, Even Zohar calls a polysystem:

 …a system of various systems which intersect with each other and partly overlap, using concurrently

different options, yet functioning as one structural whole, whose members are independent (1990, 11).

Polysystems have ‘repertoires’ (the actual texts that compose the system) and ‘models’ (the

norms that govern acceptability in the polysystem), as well as ‘centers’ and ‘peripheries’- the

most and least canonized or prestigious repertoires within the system respectively. For example,

within the polysystem of a given language, children’s literature is connected to literature for

adults, just as highly prestigious works are related to less prestigious ones. It is in this situation

of presenting contrasting groups that translated literature and non-translated literature fit into this

schema (ibid.: 13). Despite the intra-systemic co-reliance described, Even-Zohar also recognizes

the individualistic nature of cultural productions. As the quotation states, texts within a system

operate ‘independently’ because their relationships are always fluctuating, and this mutability

over time is essential to polysystem theory. Challengers, or texts resistant to the canonized

repertoire, help sustain the longevity of a system, as without these sub-canonical materials, the

system would stagnate (ibid.: 14).

 My reading of Goldberg’s original literary work in chapters two and three suggests that

the poet’s European-inflected poetics exerted pressure on the center of a Hebrew literary system.

This system was fixated on cultivating an authentically Jewish aesthetic, one disengaged from

Anglo-Continental modernisms. Incidentally, Even-Zohar argues that the polysystem of his own

native language, Hebrew, is a ‘defective system’, and Chana Kronfeld has supported this view by

pointing to the artificial feel of conversational episodes in Hebrew prose of the pre-vernacular

19

era (Kronfeld 1996, 70). Kronfeld posits that the mimetic features of dialogue are such, that

modern prose polysystems require a spoken corpus to rely on (ibid.: 90). In chapter three, I argue

that Goldberg, aware of Hebrew literature’s position of atrophy during the Second World War,

makes one of the most significant Hebrew prose contributions of the 1940s with And This is the

Light (Ve-hu ha-or, 1946). In the novel, dialogic sections are marked with a broad variety of

international languages, and this notion of restoring the Hebrew literary system by way of

multiculturalism is explored more in chapter three. This vernacular-deficiency in the non-

conforming Hebrew system would be called a ‘vacuum’ within the theory’s terminology, but

Edwin Gentzler critiques the theory because of its Platonic view that culture is predicated on

perfection (2001, 123). By the same token, Even-Zohar suggests that ‘young literatures’, by

virtue of their recent establishment, are especially likely for translated literature to assume a

position of prestige therein (1990, 40). He does classify the Hebrew polysystem as such,

however Goldberg’s prolific career as a translator is evidence that for her, Hebrew in its modern

iteration, benefitted from translated material.

 For Even-Zohar, canonicity is based on ‘texts’ and ‘models’; he delineates between

‘Static Canonicity’ which resides in the arbitration of individually prestigious texts, and

‘Dynamic Canonicity’ derived by a text’s relationship to a system’s preferred models. This latter

type is most crucial in generating the dynamics of a canon (ibid.: 19). In the turn of the century

Hebrew poetry system, writers of the nusach mode (Bialik, Tchernichovsky, Berdichevsky et.

all) would be considered ‘dynamically canonical.’ These poets utilized formal and prosodic

conventions that were derived from the Hebrew Bible (the most enduringly canonical text in the

Hebrew literary polysystem), while inserting topical content that encapsulated the Romantic and

emancipatory spirit of the day. The imitators of the nusach group in the interwar years however,

20

Figure 1. Polysystem of Hebrew Poets (1935-1948)

ˆ1935 is the year of Goldberg’s arrival in Palestine, and 1948 marks the first year of Jewish Statehood.

David Fogel

b.1891

(White Russia)

d. 1944

(Auschwitz)

Avraham Sonne

b. 1881

(Austria)

* 1938

d. 1950

Avraham

Shlonski

b. 1900

(Ukraine)

* 1913

d. 1973 Lea Goldberg

b. 1911

(Lithuania)

* 1935

d. 1970

Nathan Alterman

b. 1910

(Poland)

* 1925

d. 1970

Esther Raʾab

b. 1894

(Palestine)

d. 1981

Shaʾul Tchernichovsky

b. 1875

(Ukraine)

*1931

d. 1943

Aharon Sason

b. 1877

(Iraq)

*1937

d. 1962 X axis: date of immigration to

Palestine

Y axis: level of

centrality in the

Hebrew Poetry

System 1935-1948

*refers to the date of the poet’s aʿliyah. Unless otherwise noted, the location of

the poet’s death is Israel.

most central

1948 1900

20

21

would quickly become ‘epigones’, or “those who still try to adhere to a displaced canonized

repertoire” (ibid.: 17). As the most productive locus of Hebrew literary production shifted from

Europe to Palestine after the Third ʿAliyah, Goldberg and her yachdav contemporaries were at

the center of the interwar Hebrew modernist polysystem. Goldberg tried to affect the complexion

of the system’s ‘dynamic canonicity’ through repeatedly contributing timelessly poetic topics

that were not chronologically or geographically determined; Alterman on the other hand

contributed more localized and topical material such as war poetry, and this ended up becoming

the most prestigious mode moving into the Statehood Period (Miron 2010a, 170). Even-Zohar’s

theory is concerned not only with the contents or models of a polysystem’s repertoire, but with

the material conditions that provided for the text’s production. Considering that British Palestine

had the greatest number of Hebrew publishing houses internationally in the late interwar years, I

find ‘location’ to be a logical variable around which to organize a mapping of the Polysystem of

Hebrew Poetry (1935-1948). In fig. (1.1), the x-axis measures the date for each poet’s aʿliyah, or

immigration to Palestine, and the y-axis indicates each poet’s peripheral or central position

within the system.

 It is important to contextualize Even-Zohar’s theory of polysystemic cultural production

within the lineage of Jewish multilingualism in the nineteenth and early twentieth centuries, so

fundamental to pre-War Jewish life. Speaking only of Jewish society in eastern Europe,

Benjamin Harshav explains, “Yiddish, Hebrew, Aramaic, Russian, German, perhaps Polish

[were all in use], all in the same community and even in the same family, but not known by all

individuals” (2007, 26). This scenario of stratified, overlapping languages is the historical

context from which Even-Zohar and Goldberg’s heritage is derived. The system of European

Jewish multilingualism was threatened existentially by the ghettoization of thousands of Jews

22

after the establishment of the Soviet Union, and then shattered entirely by the Holocaust. As per

Even-Zohar’s conception, the constituent principles of a system’s center are variable, but rather

than conforming to the prestigious models of the day, Goldberg held steadfast to her own

methods of production, heavily influenced by European (non-Jewish) systems as they were.

Though slight in length, Ve-hu ha-or is Goldberg’s effort to stabilize a system in decline, and the

dialogic sections present instances of translation into Hebrew from a variety of languages even as

a Hebrew vernacular was still coming into fruition.

 In fig (1.1), Nathan Alterman emerges as the most canonical Hebrew poet writing

between 1935 and 1948, as per Miron’s observation about his poetics in the late 1940s presaging

the Stage Generation’s dominant predilection for war poetry. If this mapping described

production from ten years earlier, then Tchernichovsky and Bialik would surely occupy this

position of prestige. As such, Tchernichovsky, the last living nusach poet, fulfills the position of

‘epigone’. Also, had fig (1.1) encompassed an earlier chronology, there would be more entries

for authors who, like David Fogel, never immigrated to Palestine. The map roughly attests to the

trend that the earlier a poet immigrated (the further toward zero their x-value), the more central

his or her contribution became. Esther Raʾab was born in Petach Tikva, and so evading the

aʿliyah schema altogether, her entry has an x-value of zero. Though these poets differ greatly in

terms of style and geography, they all constitute one polysystem of Hebrew poetry; notably,

polysystem theory does not take into account taste or aesthetic value qualitatively- it is

concerned with the historical, social and cultural dynamics that influence a repertoire’s centrality

and peripherality.

 One Alterman poem in particular, “Silver Tray” (Magash kesef, 1947) became the

“quintessential ritualistic Israeli text” (Miron 2010b, 434), and the basis for the euphemistic

23

trope noflim (fallen soldiers) as a sustaining feature of Israeli bellicose ideology (ibid.: 434). Like

Goldberg in the poem-cycle discussed in the Introduction, Alterman uses an epigraph, but his

citation is from the political Zionist Chaim Weizman [1874-1952], “there is no state given to the

people on a tray of silver.” In the world of the text, the speaker is a nation that asks the noflim, a

young couple, “who are you,” and the youth reply, “we are the silver tray on which the Jewish

State was given” (Alterman 1977, 155). This young man and woman embody a liminal status of

life and death and their sacrifice for the State is an influential paradigm for the development of a

militant, state-building ethos in the first decades after 1948. Laments and eulogies being already

established in pre-modern Hebrew literature, “Magash kesef”’s central position in the

polysystem is also due to this internally supported precedent. Goldberg on the other hand,

incorporated formal models as well as content-choices that were not previously seen in the

Hebrew polysystem, and so she occupied a more peripheral position than did Alterman.

 Gideon Toury utilized polysystems in his descriptive-oriented theory of translation,30 and

one useful addition to his colleague’s work is his conceptualization of norms. The power of

Toury’s norms reside in the ‘rules’ and ‘idiosyncrasies’ of cultural arbitration: norms are the key

concept and focal point in any attempt to account for the social relevance of activities (2012, 55).

Serving a descriptive purpose, norms help determine a polysystem’s repertoire- dictating which

texts are located in the center and which are relegated to the periphery. ‘Preliminary norms’

concern the policies and practices of translation- dictating which languages are permitted to

translate away from, as well as which are prohibited, and what methods to use. These norms also

affect the selection of texts that are available to a translator within a literary system. ‘Operational

30 Descriptive Translation Studies or DTS is a target-based approach that treats the translated text as an empirical

fact of target systems (Toury, 1985).

24

norms’ on the other hand are a second, less easily identified group of norms. These constitute the

decisions made during the translation process itself. Questions such as which segments the

translator omits and which she includes would be relevant to students of ‘operational norms’

(ibid.: 59) Outlining the operational modes in a specific translation scenario is mostly conjectural

and is often more hypothetical than reflective of empirical data (ibid).

 Be that as it may, dealing with a specific translation can yield insight into norms of both

kinds. In Goldberg’s translation of John Keats’ “To Autumn” (El ha-stav) from the volume Kolot

krovim u-rehokim (Voices Near and Far, 1975), editor Tuvya Rübner notes that Goldberg likely

used the German version when dealing with a language in which she did not have a high

proficiency (1975, 243). Keats’ source text contains the noun-construct ‘fruit the vines…’31

which Hebrew readers recognize immediately as the oft-used phrase in Jewish liturgy, pri ha-

gafen (fruit of the vine). The idea that Goldberg might have used a German relay or helping-

translation when rendering the text is a ‘preliminary norm,’ and the correspondence between the

Biblical ‘fruit of the vine’ and pri ha-gafen is an ‘operational norm’- a condition that relates to

the linguistic relationship between English and Hebrew specifically. The position of the

Anglophone Bible in nineteenth century literature can scarcely be overstated, and whether

Goldberg perceived of her translation as a process of uncovering a latent ‘source-text within the

source text’ is unknowable, but that she included pri ha-gafen in her rendition of the text remains

an unequivocal, descriptive operation.

 ‘Interference’ is yet another concept from Even-Zohar that is useful for reading

Goldberg’s original and translated work. “Interference can be defined as a relation(ship) between

31 https://www.poetryfoundation.org/poems/44484/to-autumn (accessed December 9, 2018).

https://www.poetryfoundation.org/poems/44484/to-autumn

25

literatures, whereby a certain literature A (a source literature) may become a source of direct or

indirect loans for another literature B (a target literature)” (Even-Zohar 1990, 54). Goldberg’s

Keats translation is an example of reciprocal or ‘bilateral’ interference whereby Anglophone

literature (B) ‘took loans’ from the Hebrew Bible (A), which is then rendered back into the

original, albeit modernized Hebrew idiom. Another example of ‘interference’ is the Petrarchan

sonnet’s significant bearing on cycles like “Ahavata shel Tereza di Mon” a moment of inference

between Italian and Hebrew literary systems. Goldberg was in the process of translating the

early-modern Italian source text (A) into modern Hebrew (B), which resulted in ‘loans’ or

ramifications on her original content from ‘another literature’ for her 1955 poem-cycle.

 Goldberg’s translation of W.H Auden’s “As I Walked Out One Evening” from the same

1975 volume aptly illustrates Toury’s notion of acceptability.32 For this particular translation, it

was more important for Goldberg to fit Auden’s work into the norms of Hebrew literature in

translation than it was to exercise utmost fidelity to the source text. For example, Goldberg

preserves the appealing ABAB rhyme scheme, but forsakes Auden’s local referents, substituting

her own toponyms, ones more relevant to her Hebrew readership in Palestine.33 Goldberg’s

translation leaves out some stanzas in their entirety, especially those that have intertextual

relationships to Anglophone folklore and literary works.34 These decisions indicate ‘preliminary

norms’ that favor the ease of Goldberg’s readability for her text’s audience, at the expense of

rigorous fidelity to Auden.

32 “… subscription to norms originating in the target culture determine [a text’s] acceptability” (Toury 2012, 56-57).

33 Lines two and four of stanza three reads, “Till China and Africa meet…And salmon sing in the street (Auden

111). Goldberg uses cush (son of the biblical Ham) in place of the more congruent Afrika- the former term did

however signify the African continent in mid-century Hebrew culture. Line Four reads, ʿad she-sheleg yered be-

chamsin (until snow falls in a sand-storm). The Arabic term chamsin is, of course, more applicable to Middle

Eastern ecosystems than ‘salmon.’
34 Stanza nine, eleven, and twelve- the last of which refers to Jack and Jill, referencing the British folktale.

26

 Of all the European traditions that new immigrants to Palestine in Goldberg’s generation

would have read, Anglophone literature was under-represented because English-speaking Jewry

did not migrate to Israel in large scale until the middle and late 1960s. In accordance with

Goldberg’s strategy in the Keats translation, she selects a well-known quotation from the Hebrew

Bible when approaching Auden despondent gesture to the Gospel of Mark, “You shall love your

crooked neighbor with all your crooked heart” (Auden 1995, 112). Goldberg’s Hebrew line

reads, lit. “And you shall love (ve-ahavta) the abomination of your friend/neighbor with all your

abominable heart (be-kol levavcha) (175, 116).” Here, the translator’s phrasing evokes

Deuteronomy 6:5, a common passage in Jewish liturgy, not the familiar Christian adage which

acts as the pivot for Auden’s irreverence in the source text.35 This decision to foreground a

textual resonance with the Hebrew Bible over the intertext from the Anglophone Bible or New

Testament that Auden was originally referencing, is indicative of ‘operational norms’, as it

relates to English and Hebrew’s relationship specifically.

 According to Christina Shäffner’s commentary on Toury’s work, the goal of studying

norms is not to define them, but to “account for translators’ choices and thus to explore

translation in terms of cultural expectations” (2010, 240) of the target culture. Shäffner’s

observation calls attention to the need to study translation as a cultural, rather than a linguistic

phenomenon. Though students of Goldberg’s work cannot account for all of her (or any

translator’s) ‘operational norms’, it can be ascertained that Goldberg was trying to raise the

status of translated literature categorically within the system of Hebrew literature at the mid-

century as Hebrew transitioned from the system of an ʿam (people) to that of a leʾum (nation).

35 “‘You shall love your neighbor as yourself.’ There is no other commandment greater than these.” (Mark 12:31)

27

This attention to the policy and practice of translation itself is exemplary of ‘preliminary norms’

in the Tourian sense.

 One method for determining Shäffner’s ‘cultural expectations’ is presenting a text as if it

were a translation even though it is not, or pseudo-translating the testimony of fictious authors.

At its most basic form, Toury conceives of pseudotranslation scenarios as a way for inserting

novel forms and aesthetics into a cultural system (2012, 41). His most compact definition of

pseudotranslation is, “a target language text which is regarded in the target culture as a

translation though no genuine source text exists for it” (ibid.: 31). The phrase ‘regarded in the

target culture’ is integral for understanding Toury’s thinking about translation in general. For

Toury, translation itself operates on the willingness of a target audience to believe a text is

indeed translated. More than simply a means for intervening new material, it also can provide

revealing information about how one system views another. One of Toury’s primary examples of

this is the German novella Papa Hamlet (1889) in which the authors posed as translators of the

supposed Norwegian ‘source text’. The authors took advantage of how relatively ill-equipped a

system can be when it comes to evaluating the fidelity of translated literature to its source. But

more than that, it allows students of pseudotranslation to assemble the German vision of

Scandinavian culture in finer detail. Here, pseudotranslations yield information about a system’s

disposition vis-à-vis other systems synchronically. According to Toury, “the way

[pseudotranslations] function within a culture is no different from the way genuine translations

do” (ibid.: 34). Toury selects Joseph Smith’s The Book of Mormon: Another Testament of Jesus

Christ (1830) to illustrate this matter of ‘function’. Within the logic of The Book, Smith

transcribed the accounts of several source authors from disparate times and places and made a

single, conglomerate target text. Toury takes no evaluative stance toward the authenticity of a

28

pseudotranslation; what is more salient for him is a readership’s acceptance of the text’s validity,

and its subsequent ‘function’ within that system. Within this framework, pseudo and ‘genuine’

translations are equally likely to affect the values of a literary system, and the absence or

presence of an historical source text is irrelevant. Moreover, in Toury’s words, translated

literature is often perceived as “less-menacing” than source literature because the blame for any

seditious content is shouldered by the fictitious source author (ibid.: 42). He argues that a system

will be more lenient towards a risk-taking text when it is perceived as a translation, and not an

indigenous production of the system. Toury also claims that a cultural milieu has more of a

bearing on the production of a fictitious text than an individual author’s reasoning for

pseudotranslating: “such a decision [to pseudotranslate] will inevitably have been made within

the particular cultural setup which is either conducive to pseudotranslating or else may hinder

recourse to it” (2005, 8). For Toury, studying pseudotranslation involves examining the

interaction between literary systems in a particular place and time, with particular attention

granted to the target text and culture. In chapter two, I discuss how Goldberg’s pseudotranslation

of a text attributed to a non-existent late-medieval French poet, Tereza di Mon, reveals much

about the elements of French cultural heritage Goldberg wanted to import into Hebrew culture.

In the following section, I expand on the matter of translator’s decisions in the target text, using

one of Goldberg’s best-known source texts as a case study.

C. “Pine”: Negotiating Homelands

In 1955, Goldberg published Lightning in the Morning (Barak ba-voker), a collection of poems

in which the three-verse cycle “Trees” (ʾIlanot) deals plainly with issues of Homeland and

29

translation.36 Natasha Gordinsky sums up the importance of the poem’s first verse, “Pine”

(Oren): “Not only did the poem deal with the emotional toll of immigration; it also offers an

existential solution to the loss that accompanies leaving home” (emphasis added 2013, 1).

Goldberg used translation as an antidote or ‘solution’ to abet this in-between condition of two

simultaneous Homelands. Though the poem does evoke nostalgia for Goldberg’s European

childhood, the final stanza is not necessarily about ‘loss’ as much as suspension or in-

betweenness, and Jacobs defines the latter term:

the term “in-between” not only addresses translation as a movement between languages, cultures, histories, and so

on, but also acknowledges positions and articulations of in-betweenness within linguistic, geographic, and cultural

texts and contexts (2018, 16).

Studying two English translations of Goldberg’s “Oren,” (a poem about in-betweenness) sheds

light on the ‘cultural contexts’ of each translator, and how they treat Goldberg’s articulation of a

widely shared experience by Jewish migrants to Palestine from Europe. Goldberg’s poems have

been translated into many languages and continue to be nearly fifty years after her death.

Conducting a descriptive study between two English Goldberg texts is productive in part because

it affirms Toury’s view that target texts are indeed, viable subjects of inquiry. Also, bringing to

light the discrepancies between two translations affords attention to the translator herself. But

most importantly, even though the following texts are valid entries in Anglophone literary

‘systems’, they, in Toury’s words, ‘function’ differently. The first is a more rigorous attempt at

following the details of Hebrew grammatical structures, while the second is a freer, more

poignant version. Below are the English translations of the verse, “Pine” by Adriana Jacobs and

Rachel Tzvia Back.

“Pine” translated by Adriana X. Jacobs (2017)

“Pine” translated by Rachel Tzvia Back (2005)

36 See appendix ch.1 (i) for source citation.

30

Here I will not hear the cuckoo’s voice.

Here the tree will not don a turban of snow,

But in the shade of these pines

My entire childhood comes alive

The chiming of the needles: Once upon a

time-

I will call the distance of snow homeland,

The greenish ice that fetters the brook,

The poem’s language in a foreign land.

Perhaps only the birds of travel know-

When they hang between land and sky-

This pain of the two homelands.

With you I was planted twice,

With you I grew, pines,

And my roots are in two different

landscapes.

Here I cannot hear the voice of the cuckoo.

Here the tree will never wear a cape of snow.

But it is here in the shade of these pines

my entire childhood comes alive

The chime of the needles: Once upon a time-

I called the snow-spaced homeland,

And the green ice that enchains the stream,

And the poem’s tongue in a foreign land.

Perhaps only migrating birds know-

Suspended as they are between heaven and sky-

This heartache of two homelands.

With you I was transplanted twice,

with you, pine trees, I grew,

my roots in two different lands.

 Jacobs’ translation functions within the broader context of her scholarly purposes, and

comes a decade after Back’s “Pine,” which was already disseminated into Anglophone literature,

with the poem’s inclusion in Leah Goldberg: Selected Poetry and Drama, Toby Press’ 2005

publication. Back’s simple, and hence more desperate and plaintive text is in keeping with the

contours of the translator’s own biography. For Back, ‘capes of snow’ might resonate with her

own childhood in upstate New York: after living between Israel and the United States as a child,

she moved to Israel more permanently in the 1980s.37 In this vein, she engages in positive

translations- adding prefixes to terms (heartache and transplant) that do not exist in the source

text.38 The adverb ‘here’ (kan) requires the reader to consider the text’s deixis from the very first

line. Since the reader knows that the speaker is caught or ‘suspended’ between the two

Homelands, on second reading, this line would attest to a speaker located in Israel. ‘Here’ the

37 https://www.poetryfoundation.org/poets/rachel-tzvia-back (accessed November 1, 2018).
38 ‘Positive Translation’ is the practice of adding components to the target text that are absent in the source.

https://www.poetryfoundation.org/poets/rachel-tzvia-back

31

trees do not wear the cape of snow, nor does the speaker feel the shade of the pine forests.

Looking at the poem in relief- the details not given about the speaker and her experience- the

reader wonders, “what does the speaker hear if not the cuckoo?” “Which type of cape might the

tree wear if not snow?” In addition to adverbs like ‘here,’ linguist Tania Notarius notes that in

Semitic languages, deixis can be established by emphasizing the speaker’s selfhood through the

use of first person verb conjugations and suffixes.39 This ‘egocentrism’ of the speaker is

confirmed in the first line after the initial adverbial deixis, ‘I cannot/will not hear the voice…’,

(lo ʿeshmaʾa ʾet kol ha-kookiyah) and this is reflected in Back’s text where the reader can trace

the contours of the speaker (and the translator’s) own life in movement.

American Jewish readers are often drawn to Israeli literature in translation by way of

heroic plots and nationalist war tales (Mintz 2001, 41), and so this primarily Anglophone

readership would have been alienated by more contemplative, non-bellicose works like

Goldberg’s “Pine”. Jacobs and Back sought to bring an alternative State-era Hebrew text into

English, but the two translators had very different prerogatives. An associate professor at the

University of Oxford, Jacobs is the inheritor of an important tradition of studies in Hebrew

modernism there, and her translations are integrated into her prestigious academic portfolio.

Back on the other hand, is known more for her creative work than for her scholarship, inscribing

her personal life more palpably into the target text, and these disparate identities- professor and

poet- condition the operational norms of their work. Alan Mintz finds that twenty-first century

American and Israeli Jewish sensibilities are separating in, “what seems to be an irreversible

tectonic process” (ibid.: 41), and the translators are both working to negate this ‘irreversibility,’

39 “Another way to create deictic time is the egocentric character of the speech, produced by first and second person

pronominal elements” (Notarius 2011, 282).

32

though their efforts are, of course, not confined to Americans. Their work is indicative of literary

systems estranged from one another, and in their meeting, two strikingly different translations

emerge.

One marked variation lies in the translator’s treatment of the verbs ‘I hear’ (ʾeshmaʿa)

and ‘wear’ (yachbosh) where Back engages in several significant ‘positive translations’. The

verbal category in the source text is a negated perfect-tense, and while Jacobs is more steadfast

in her parallel renderings ‘will not,’ Back is more emphatic (‘cannot’, and then ‘never’). By the

third line, in keeping with this forcefulness, Back adds another deictic marker, ‘here’ for good

measure, where Jacobs’ -and the source text- does not. This contrast in the two texts, determined

by precision and emotional wallop respectively, is evidence for the multifarious nature of target

texts. Both versions should be regarded with equal seriousness and influence in the system of

‘Israeli-poetry-in-English’ as they provide their readership access not just to a poet that would be

otherwise obscured, but to new original entries in Anglophone literature.

The second stanza begins with ‘chiming of the needles’ (tsiltsul ha-mechatim) which

signals to Goldberg’s reader a temporal shift, as the ringing of a bell heralds a new event. But

Goldberg’s time break is cleverly reconnected to the poem’s arboreal subject because the

chiming objects are (tree) needles. Both English texts state that in the pine’s shade, the speaker’s

‘childhood comes alive,’ and according to the temporal shift, it is logical to believe that when the

speaker is not in forests of eastern Europe, her childhood is dead. But Goldberg uses the same

‘perfect’ mode of verbal declension as she does in the previous stanza with the new verb, ‘call’

(ʾekra), creating a continuity before and after the temporal marking of needle-chiming. The form

of ʾekra, the prefix-style conjugation, can have a present, future, or past implication depending

on what period of Hebrew it was written. So here, the days of cherishing Lithuania’s evergreen

33

splendor are not so securely located in the speaker’s past. In other words, the wintry ‘capes of

snow’ are Goldberg’s home just as much as the Mandate of Palestine is. As to be expected, the

English translators render ʾekra according to their own, unique orientation. Jacobs continues

where she began with ‘I will call,’ but Back uses the preterite aspect, ‘I called.’ This disjuncture

is further evidence that Back’s vision of Goldberg’s relationship to Homeland is more mutually

exclusive than Jacobs’. That is, one must choose which land to call Home in Back’s translation,

and two places cannot be Home simultaneously. Using the preterite tense, ‘I called,’ also

constructs a parallel to the proceeding image about the ‘poem’s language/tongue in a foreign

land’- a contiguity that Jacobs opts away from.

Like many languages, Hebrew has one word -lashon- that corresponds to both ‘language’

and ‘tongue.’ The clause hiyah hiyah, artfully rendered by both translators as ‘once upon a time,’

adds a note of nostalgia to Goldberg’s reminiscences about the land of her childhood, and in this

before-time, “the poet’s tongue [was] in a foreign land.” This means that the poet’s (Goldberg’s)

language was incongruous with the land of her childhood. This observation aligns with

Goldberg’s migration to Mandatory Palestine being motivated by the great opportunities in

Hebrew literature available there. But Lithuania’s ‘foreignness’ is in relation to Hebrew, not the

speaker of the poem in general. When imagining Goldberg writing in a ‘foreign’ Hebrew while

living in Europe, it evokes the notion that Goldberg’s earliest work, though composed in

Hebrew, could have been a translation of sorts from one source language (Russian) into the

target (Hebrew).40

40 The prospect of Goldberg as an autotranslator is discussed in chapter three, pgs. 66 & 78.

34

Elaborating on this discussion of language and migration, Gordinsky writes: ““Pine”

achieved a special position within the canon of modern Hebrew Poetry because it was a lyrical

summation of the immigration experience comprised of physical and cultural transfer- an

experience shared with her readers for whom Hebrew was not their first language” (2018, 1). By

moving to Palestine, where Hebrew was not foreign, Goldberg no longer felt she had to mitigate

her literary production in Hebrew by the façade of a Russian source text; her chosen literary

language could finally come to fruition as a source, not the target translation of a ‘foreign

tongue.’ This idea of Hebrew’s inherent attenuation on European soil is supported by Back’s

rendering of kobel ‘enchains’, and she lets the verb’s meaning spill over to the next line’s image

too- that of the poem’s language/tongue. Alternatively, Jacobs chooses the lighter ‘fetters’ as

kobel’s correspondent, limiting the verb’s descriptive breadth to the body of water. Without

Back’s conjunction ‘and’, Jacobs’ ‘fetters’ is contained by an intervening comma, and is thus

separate altogether from the following line about the poem’s ‘language/tongue’. While Back’s

‘enchained tongue’ evokes a pained, dislocated language, Jacobs works methodically, choosing a

more constrained and subdued approach.

 By the final stanza, Back’s speaker clarifies some of the reader’s questions left previously

unanswered about agency as the reader passes through two Homelands, “With you I was

transplanted twice, with you, pine trees, I grew.” Lehitnatesh means ‘to be planted,’ its verbal

category nearly always expressing a passive action, but Back sensitively opts for ‘was

transplanted,’ to communicate to the English reader the series of ruptures that Goldberg

experienced during her lifetime. In contrast to this nifaʿal (passive) paradigm, the next line uses

the kal (simple), form and tsamachti glosses to ‘I sprouted’ or as Back writes, ‘I grew.’ In the

source text, ʿetchem (with you ‘common-plural’) is the preposition that precedes these

35

proclamations, and this plurality adds to the sensation that the speaker is addressing an audience

of members from her two Homelands. Of the word ‘shorshay’ in “Oren’s” final line, Jacobs and

Back are in accord with, ‘my roots.’ The term, ‘roots’ (shoresh) is related to the poem’s subject

of trees, but also speaks to the simultaneously immediate and distant notions of European Jewish

identity before its near complete decimation. Jews of the Pale of Settlement before the World

Wars had distant ‘roots’ in the Land of Israel based on the biblical and archeological record, with

immediate ‘roots’ or cultural legacy in Europe by virtue of the more recent, historical record.

The poem was published some twenty years after Goldberg’s ʾaliyah, so in her case, this

combination of distance and immediacy is reversed- it is Israel that is nearby, and Europe that is

faraway. But even so, her ‘roots’ have a bifurcated starting place, and the way the translators

handle the source text’s final word, nofim is indicative of their desperate treatments of

Goldberg’s proximity to Israel and Europe respectively.

 Jacobs’ ‘landscapes’ more rigorously resembles the source texts’ nofim, but Back’s ‘land’

is similarly plausible, even though it strays far away from the semantic import fundamental to the

term.41 In Back’s version, the reader acutely feels the speaker’s experience of being stretched and

pulled; the speaker’s physical or deictic position once again becomes crucial to the visceral and

emotional tenor of Back’s piece. Jacobs’ ‘landscape’, a more all-encompassing and holistic term,

collocates with aesthetics, and as a result, her closing image evokes not an image of painful

rupture, but the possibility of the expanded artistic capacities that ‘two different landscapes’ can

present. Within Toury’s descriptive framework, Goldberg’s source, and the two target texts

‘function’ differently but are not qualitatively better or worse. With an emphasis on cultural

context rather than linguistic fidelity, Goldberg’s English translations serve both aesthetic and

41 The core meaning of the trilateral root nun, vav, fey (nof) is about ‘overlooking’ (Brown et al, 1996, 426).

36

scholarly purposes and Goldberg’s thematization of translation in her own work can only be

understood as such if the reader adopts the lens of Toury’s descriptive approach.

Of the Hebrew language as it relates to Jewish culture in the New Yishuv, Zohar Shavit

writes:

[there were] immigrants from numerous cultures, speaking a panoply of languages, to become a united

national community with a distinctive and bonding culture. It was the project of Hebraization that created a common

language and culture and enabled Jewish society in the Yishuv to become a community of shared values, willing to

fight for those values against enemies both internal and abroad—to become, in short, a community ready for the

transition from Yishuv to statehood. (2016, 133)

The characteristics of Shavit’s ‘Hebraized State’ will be discussed in the following chapter and

its aversion to Goldberg’s translation-based vision for the transitional State Generation. Just as

Back and Jacobs negotiate Goldberg’s ‘betweenness’ differently, Goldberg believed that the

more translated voices that gained recognition in Hebrew, the more likely the new Jewish State

could evade the geopolitical mistakes of the first half of the twentieth century. Lea Goldberg

begins by lending the translation-device utility in her early work, and then adds cultural

dimensions to her innovation, wielding it as a critical tool to represent an array of social and

political agendas.

37

CHAPTER 2

TRANSLATING THE ‘HEART MADE MUTE’

Several scenarios in Lea Goldberg’s cycle “From Songs of the River” (Me-shirei ha-nachal,

1948) illustrate interference42 between literary systems. The cycle personifies inanimate

phenomena as translators, showing that translated stories often stray far from their source.

Goldberg’s language probes the dubiousness attendant to translation and creates an elaborate

allegory for translation in a praying believer, transmitting a message to God. The second part of

this chapter examines translation’s appearance in the poet’s original work that functions as

social commentary. Drawing heavily from Toury’s work on pseudotranslation, I read “The Love

of Teresa de Meun” (Ahavata shel Tereza di Mon, 1955) as an alternative and transgressive

representation of femininity in the State-era, and the cycle is an example of Goldberg’s efforts to

inflect the burgeoning Hebrew canon with other literatures from the past and present, Jewish

and non-Jewish alike.

A. Thematizing Translation in “From Songs of the River”

 In “Me-shirei ha-nachal” Goldberg animates several natural phenomena, assuming their

voice as a speaker, and presenting their testimony to similarly inanimate addressees. The cycle

contains several ‘characters’ each with their own verse- the Stone, the River, the Tree, the Moon,

the Girl, and the Blade of Grass. Using the poetic logic of the piece, Goldberg becomes the

outlet, the translator of each of these character’s story. As the elements of nature ‘tell’ one

another’s tales, Goldberg creates the impression that the verses correspond to translations that are

becoming increasingly distant from the source text as the cycle transpires. The poem relies on the

42 For Even-Zohar’s definition of ‘interference’ see chapter one pg. 24; of the ‘loans’ attendant to interference, the

theorist asserts that they can be either unilateral or bilateral, which means that they may function for one of the

literary systems or for both of them (ibid.: 55).

38

act of animation or ‘singing’ between nature’s interlocutors, and the literary lives of Goldberg’s

characters comprise their own polysystems, while the mutual exchange between them

demonstrates Even-Zohar’s ‘bilateral interference’. Within the theorist’s schema of culture and

literature, systems can be either unilaterally or reciprocally influential upon one another, and

situations within Goldberg’s poem-cycle suggest the latter type. I will limit my discussion to the

first three verses because they are most pertinent to systems theory, and they also illustrate

Toury’s notion of ‘operational norms.’43 As intimated in my introduction, the power of verbal-

aural communication and the multiplicity of interpretation are recurrent in the cycle, and

Goldberg, by way of her Verlaine translation (and the subsequent thematization of translation

within the world of the poem) becomes a translator in her own right, even in the context of her

original work. Verlaine’s chœur becomes the Hebrew makhela (chorus)- and so Goldberg

introduces to her reader the idea of a single text’s multiplicity from before the poem’s body-text

even begins.44

 In Hebrew, ‘poem’ and ‘song’ are expressed by the same word shir, and the title “From

Songs of the River” suggests that these texts were culled from a larger selection, and that

Goldberg only partially translated the River’s oeuvre. The preposition ‘from’ allows for

Goldberg’s poem-cycle to be read as synchronic snapshots of a larger phenomenon. Her verses

are several momentary impressions of a changing entity- a river- and this incompleteness aligns

with the idea that a target text is always only a partial representation of its source. When the

reader’s attachment to realism is suspended- when she believes that these could indeed be the

testimonies of inanimate objects, Goldberg’s chorus-like vision for Hebrew literature becomes

43 See chapter one, pg. 18 for a discussion of operational norms.
44 See introduction, pg. 1 for information on the possible historical implications Goldberg’s epigraph.

39

evident. My reading of the poem-cycle affirms Even-Zohar’s observation that polysystems are

not articulated univocally, but have several centers and peripheries (1990, 14), and that this is

evidence for Goldberg’s position that national Hebrew literature ought to draw from multifarious

and eclectic sources. Rachel Tzvia Back’s English translation of the first three verses is as

follows:45

From Songs of the River

“A Chorus of Small Voices”

Paul Verlaine

1. The River Sings to the Stone

I kissed the stone in the chill of her dream,

for I am the song and she is the silence,

she is the riddle and I the riddler,

both of us fashioned from one eternity

I kissed the stone, her lonely flesh

She the vow of devotion and I the betrayer,

I am the evanescent and she the existence

She creation’s secret, and I- their exposure.

And I knew I touched a heart made mute:

I am the poet and she- the world

2. The Tree Sings to the River

The one who bore my golden autumn,

swept away my blood with the falling leaves,

the one who sees my spring when it returns

each year in the season’s turning,

my brother the river, lost forever,

new each day, and different and one,

my brother the current between two shores

flowing as I do between spring and fall.

For I am the bud and I am the fruit,

I am my future and I am my past,

I am the tree-trunk, barren, alone,

and you-my time and my song.

3. The Moon Sings to the River

I am the one on high,

I am the many in the deep.

My image, my doubled image,

from the river looks back at me.

I am the truth on high,

I am the deceit of the deep.

My image in the lie of its destiny

from the river looks back at me.

Above- wrapped in silence,

In the deep I murmur and sing.

I, on high- am God;

in the river I am litanies.

 In order to approach this text as containing themes of translation, the reader’s attachment

to realism must be suspended, and she must acquiescence to Goldberg’s fantastic notion that a

river can transcribe a stone’s story. Hebrew’s system of gendering non-human nouns is essential

to this process in the opening line. The River’s (nachal) grammatical gender is masculine, and

the Stone’s (ʾeven) is feminine, and so the scene of the lover-river speaking in the first person

45 See appendix ch. 2 (i) for source citation.

40

about his stone-beloved is construed. This interaction between acoustic and silent subjects itself

resembles translation’s mechanics, because source texts are usually obscure and

incomprehensible from the perspective of the reader of translated texts. In the opening stanza,

non-auditory signs are rendered (“I am the song and she is the silence”), and this illustrates

Even-Zohar’s notion of translation as a means of arbitrating which repertoire will be expressed,

“the polysystem constraints turn out to be relevant for the procedures of selection, manipulation,

amplification, deletion, etc.” (ibid.: 15). Goldberg does not reveal exactly what the River

‘exposes’ of the Stone’s; the reader is left to imagine what original material or repertoire the

Stone may withhold. What is most important is that the Stone remains silent, and thus Goldberg

creates a scenario in which an ‘amplification’, and an inevitable ‘manipulation’ of the Stone’s

testimony occurs within the world of the poem. When these processes occur, Goldberg makes

translation a theme, and this communicates to her reader that such a generative process of adding

new voices to the national literature is worthwhile.

 A translator enlivens her source text into something distinguishable to her intended

audience, and the verse’s final lines reinforce this idea of magnifying, or ‘amplifying’ silence

into something altogether comprehensible, “…I knew I touched a heart made mute: I am the poet

and she- the world.” Goldberg’s imaginative scenario calls to mind Even-Zohar’s notion of

‘bilateral interference,’ where the orator-River’s translation comes at the cost of ‘touch[ing]’ or

impacting the mute-Stone’s ‘world,’ and though the River’s literary system is the one most

obviously being affected because he is presenting new repertoires in his language, the Stone’s

system is not left undisturbed. The characters in the poem serve as an opportunity to exemplify

the process of renewal that comes when setting out to ‘voice’ or translate other literatures. As a

source text is inevitably changed or ‘touched’ in its new form, the process requires reassessment

41

about which texts are vital for, (in Goldberg’s case), an international Hebrew canon. The ‘heart

made mute’ is symbolic for the riches of international literature that remains untranslated for the

Hebrew readership. Goldberg’s speaker announces that ‘I [the River] am the poet’ which is

logical considering that like the vicissitudes of a poet’s expressive powers, a River is in constant

ebb and flow. This poet-speaker is translating the ‘world’ of his lover the Stone, who stays still

and motionless. The material that the poet has translated represents world literature in Hebrew

translation, along with the strength that comes with this reciprocity of experience and the

inevitability of change and adaptation.

 The verse’s final line reiterates the scenario of a male lover’s overture to a female

beloved. In an overture, a creative lover speaks uninterruptedly, and the beloved remains

attentively silent, listening. Problematic as this imagery predicated on heteronormative gender

roles may be, the River and the Stone’s respective male and female grammatical genders in

Hebrew make the situation of voicing the silent feminine muse seem plausible within the

dynamic created between the two. Goldberg’s scene of a male verbal poet animating an inaudible

female exhibits Even-Zohar’s concept of bilateral interference. It also allows for approaching the

River as a translator, and his text to be construed as a translation, allowing for the possibility of

translation to be a theme in the subsequent verses of the cycle.

 If the River presents the Stone’s stories to the world, in verse two, “The Tree Sings to the

River,” the Tree’s oration lends credence to the notion that the Tree’s world is almost identical to

the Stone’s, albeit mitigated by the River’s relay translation:

A) Stone source text B) River target text (relay) C) Tree animation of

the River (or indirect translation of (A))

Figure. 2. Relay Translation in “The Tree Sings to the River”

42

The Tree’s image of the River (C) differs sharply from what is put forward in the River’s own

testimony in Verse One (B). Even-Zohar writes, “the systemic position of particular items in the

source is not necessarily of consequence to the target” (ibid.: 71), and Goldberg voices these

characters in such a way as to suggest that the interference running between them is not mutually

contingent. The Tree speaks in the masculine first person of “his brother” the River, and

according to the Tree, the River is actually ‘forever lost’ (ʾoved le-ʿad) which aligns the latter

figure more with the Stone’s muteness than with the independence and orality that the previous

verse reports. This moment of discord in terms of the River’s characterization from verse to

verse is reminiscent of the divergent narratives and testimonies a text in translation can present to

a reader. Conducting a descriptive study of the River’s characterizations reveals the multifarious

and sometimes contradictory results that emerge when examining several translations side-by-

side.

 True to the rhetorical form already established in verse one, the Tree switches to

confirming the River’s tale when he turns to second person direct speech, ‘and you- my time and

my song,’ (ve-ata zmani ve-shiri). Here, the River’s properties as a vocal agent are restored as in

the former verse, but the River is described as the text itself, not the author or creator that he was

before. This polyphony of reportage is consonant with a source text’s immeasurable capacity for

divergent meanings and manifestations in translation. Goldberg, the translator of all her

characters, treats each of their accounts with equal seriousness as she renders them legible into

Hebrew, since within Goldberg’s poetics, “translated texts and their constitutive elements are

observational facts” (Toury 1985, 18), and so the reader must in kind, treat each version with an

equal measure of reliability. However, the emphasis on validity and empiricism in Toury’s

descriptive approach becomes problematized in the third verse.

43

 Verse three, “The Moon Sings to the River” introduces a new character, the Moon and

his accompanying Reflected Image- itself a metaphor for texts in translation. The Moon states

that his “image, doubled image from the river looks back” and here, the River and the Moon are

not equivalents, nor is this ‘doubled image’ equal to either entity. English’s ‘moon’ has two

Hebrew correlates, one male and one female, and Goldberg’s decision to use the masculine-

gendered yareach, reinforces the sameness between the speaker (the Moon) and his third-person

subject (the River). In the source text, the beginning of the line cited above reads, “dmuti, dmuti

ha-cfula.” Here, dmuti (my image) appears twice in a row, and although the adjective cfula

(doubled) clearly modifies the second dmuti because of the intervening comma, the successive

placement of this word creates a continuity between the Moon and the River as it appears on the

page. This point of contact between content and form by the consecutive implementation of

dmuti is challenged in the following stanza, presenting issues not only of translation’s

multiplicity, but also its dubiousness. Here, dmuti biczav gorala (my image’s deceptive destiny)

disrupts dmuti, dmuti’s previous rhythmical symmetry. This ‘deceptiveness’ is indicative of the

impossibility of sameness, and the Reflected Image has its own goral or ‘destiny’, quite apart

from the fate of the original entity (the Moon). Though a target text is dependent on a source text

as a moon’s reflection in a river is upon the moon itself, a translated text will have its own ‘fate’

standing independently from its correspondent source which reiterates Even-Zohar’s statement

about the lack of ‘consequence’ that the systemic materials of a source will bear on its target text

and vice versa.

 In the verse’s final stanza, the Moon extols, ‘I am the only, the sole in the high sky’ (ani

ba-maron- ha-el) which provides the components for a metaphorically liturgical dynamic

between the Moon, his Reflection, and the River. Goldberg concludes the cycle with, ba-nachal

44

ani ha-tfilah (in the river I am the prayer). The first term of the metaphor, ba-nachal (in the

river), refers to the Moon’s Reflection in the River, not the Moon himself. The line’s second

term, tfilah (prayer) is related etymologically to ‘intercessors’ and ‘interventions’ (Brown et. all

1996, 813), so the watery reflection ‘I’, becomes a middle-space as a prayer is located between a

supplicating believer and the arbiter of the message’s resulting action. The Moon being located

spatially above the River coincides with popular notions of praying upwards to God. But

regardless of physical positioning, the comparison that Goldberg makes between the Moon, his

Reflection, the River, and a genuflect believer parallels the process of translating a source to a

target text.

 Source (A) Process/Intermediary (B) Result/Action (C)

I Moon (Moon’s) Refection in the River River’s flow

II Believer Sending Prayer Prayer’s Arbiter (God) Resulting Action

III Original Author/Text Translator/Translation Target Audience/Text

Figure 3. Translation & Prayer Comparison in “The Moon Sings to the River”

 Naomi Seidman notes that heightened alterity is at the core of the Jewish tradition of

translation,46 and Goldberg’s induction of theology into the cycle reinforces this special

awareness of Jewish otherness during the translation process. In Back’s English translation, she

chooses ‘litanies’ for tfilah instead of ‘prayer’, and this confirms the idea of multiplicity repeated

throughout the poem and how liturgy, though sealed and canonized, is actually inimitable and

distinct during a believer’s time of prayer. On the issue of repentance and prayer, the River’s

fallibility and being in need of moral correction, is actually introduced in verse one. Goldberg

46 “Jewish approaches to translation are, I believe best understood not as purely philosophical or religious stances

but rather as an expression of how the translators saw themselves vis-à-vis ‘others’” (2006, 30).

45

writes, “she [the Stone] is the vow of devotion and I [the River] the betrayer.” This ‘vow of

devotion’ (shivʿat ʾomanim) is not only a pledge of fidelity to God, but also a promise for

creativity. ʾOman is connected morphologically to terms related to art and creation, as well as

belief and training (both physical and spiritual). Thus, the Stone’s stability is related to God’s

powers of creativity and omniscience, while the River is an erring, but devoted believer.

 If the River is destitute in his treason and searching for convalescence through prayer, the

next line (again from verse one) corroborates this depravity and draws into further relief the

Stone’s immutability and the River’s fluctuation. Back translates ʾani ha-cholef ve-he ha-kiyam

as, “I am the evanescent, and she the existence.” Cholef (evanescent) has to do with change,

movement and instability, and in the most literal sense, a river is cholef because it is moving and

multiple, without a discernable center. Kayam (existence) collocates with the Creation Story

because it is related to anything that exists, is sustained, or realized by God. Of course, not

everything kayam is benevolent; the Stone is also sodot habria (creation’s secrets). Secrets or

sodot evokes a nefariousness contradictory to the previous lines, but in the context of bria

(creation), these secrets are not sinister, but simply the mysteries that only God knows of. The

River concludes with the proposition that he is in fact, gluyam (“their [the secrets’] exposure”).

 Returning to verse two, the phrase, “I am the tree-trunk, barren…” evokes questions of

transferring heritage over successive generations of inanimate beings. Goldberg’s ʿariri (barren)

collocates with Avram’s initial infertility (ʿariri) in Genesis 15:2. The scriptural passage details

the patrimony of generations over indefinite periods of time, and likewise, Goldberg’s Tree

speaks of temporal fluidity, ‘I am my future, and I am my past’ (ʾani ʿavri ve-ani ʿatidi). The

Tree’s impotence aside, his material record will live on in the River, as occasionally a translation

outlives a source text whose relevance and readership expires. For Dan Miron, the two most

46

fundamental aspects to proto-Modernist Hebrew poetry are its metonymic properties for nation

and Jewish textual tradition,47 and its relationship to scripture. Goldberg’s text illustrates Miron’s

notion of ‘textual depth and resonances’ with her collocations of biblical genealogy, but where

the nusach poets constructed these poetics internally from within the Jewish literary system,

Goldberg thematizes translation showing Hebrew’s capacity to acquire new characteristics,

external to the Jewish textual corpus.

 Verse one, “The River Sings to the Stone” establishes the poet-muse dynamic, alluding to

the possibilities of unfaithfulness between a source and its animation. The second verse, “The

Tree Sings to the River” continues the idea of translation’s multiplicity and proposes

translation’s likeness to kinship traits lost and gained over successive generations. A metaphor

for translation used by Walter Benjamin, the theorist introduced the concept of different

languages having ‘intentions’ that refer to the ‘same object.’48 Verse three, “The Moon Sings to

the River” likens the relationship between the Moon, his Reflection and the River to a genuflect

believer, God and the resulting action. Both schemas can be thought of as allegorical for author,

translator, and target audience, or likewise, source text, translation-process and target text. For

Toury, it was imperative to “look at translations without reference to their corresponding source

texts or rather, irrespective of the very question of the existence of those texts…looking at them

from the viewpoint of their acceptability in their respective ‘home systems’” (1985, 21). The

independent ‘fate’ or goral between source and target text in the “From Songs of the River”

cycle, evokes Benjamin’s notion of independent ‘intentions’, and is indicative of Toury’s

47 “a [nusach] poem must relay private/personal experience as it also contained national/universalist content, and

springs from a literary textual depth and resonance (2010b, 319).”
48 “Rather, all suprahistorical kinship of language rests in the intention underlying each language as a whole- an

intention, however which no single language can attain by itself, but which is realized only by the totality of their

intentions supplementing each other: pure language” (1923, 74).

47

insistence on the experience of reading a target text being unrelated to its source. While

Goldberg thematizes translation in “Meshirei ha-nachal” without ‘intentions’ other than lending

credibility to the act, the following section discusses a poem-cycle that adds a notably social and

political orientation to the theme of translation, and likewise suggests the independent ‘fate’ of

target texts (with ‘genuine’ and ‘pseudo’ sources alike).

B. Pseudotranslating “The Love of Teresa de Meun”

In this section, I analyze “The Love of Teresa De Meun” (Ahavata shel Tereza di Mon), a cycle

of twelve sonnets, from Goldberg’s Lightning in the Morning (Barak ba-voker, 1955). First, I

offer some expository remarks about the cycle. Then, I approach the poem using Toury’s

conception of pseudotranslation discussed in the previous chapter, granting special attention to

the historical context in which “Tereza di Mon” was written. I argue that by inscribing an

ahistorical personage into the nascent Hebrew national corpus (the fictional Tereza di Mon),

pseudotranslation becomes a means for Goldberg to make her chosen literature more

representative of non-bellicose femininities, and more cosmopolitan. More than simply a

description of Goldberg’s attempted subterfuge, reading “Tereza di Mon” 49 as a

pseudotranslation brings to light several components of European culture Goldberg wanted to

bring into her own. Thus, the proposed scenario of pseudotranslating the protagonist’s

experience provides a momentary account of Goldberg’s vision of early modern European

literature; much in the same way that Papa Hamlet yields information about the German

assemblage of Norwegian culture in the late nineteenth century. The poetic voice is a female

49 I use “Tereza di Mon” as an abbreviation of the Hebrew source text’s title. “Teresa de Meun” refers to Rachel

Tzvia Back’s English translation (2005). The former is a direct transcription of the Hebrew, while the latter is a

spelling that takes French orthography into consideration.

48

character-archetype that is extant in the French literary heritage but painfully absent in the

Hebrew.

 Adriana Jacobs suggests that “Tereza di Mon” “camouflage(s) a personal narrative to

assert, create and continue alternative lines of influence and circulation in Hebrew poetry

through highly charged intertextuality, much of it mediated through and in translation” (2018,

121). This section addresses these ‘alternative lines of influence and circulation’ by applying

Toury’s definition of pseudotranslation to a selection of “Tereza di Mon’s” verses, taking into

special consideration the conservative and militant nature of Goldberg’s mid-century readership.

Goldberg’s work is especially important because the mid-century was a critical period in the

trajectory of Hebrew literature’s self-definition in general, the first decade of the State

Generation. In the poem, Goldberg critiques the dominantly militant status quo for women and in

doing so, offers her own vision for the new Israeli national literature. These poetics are

surprising considering that her readership struggled to disentangle the riches Goldberg brought to

Hebrew literature from associations with the epitome of European evil- the Shoah. Her

pseudotranslation of di Mon’s testimony addresses the larger question, ‘how should Hebrew

literature of the Statehood period be?’ The boundaries of acceptability being more permeable for

translated literature, Goldberg’s imaginary source text allowed her to impact her chosen

literature with the greatest possible magnitude.

 “Tereza di Mon” was published just two years after Goldberg completed Francesco

Petrarch, A Collection of Poetry (Francesco Petrarca, machber shirim, 1953)- the only project

of single-author translations Goldberg ever accepted. The influence of Goldberg’s Petrarca

translation on her original poems from this period is easily noticeable in cycles like “Tereza di

Mon,” because aside from its three-sentence prose epigraph, it was composed in Petrarchan

49

sonnet meter. According to the cycle’s prose epigraph, di Mon was a sixteenth century French

noblewoman who fell in love with the Italian tutor of her children.50 She composed and

dedicated forty-one poems to the object of her affection, but when he spurns her love, she burns

her writing, and joins a convent. Within this tautly drawn narrative, the reader is lead to believe

that the cycle’s quatrains and tercets are the actualization of the lost sonnets- a Hebrew

translation of di Mon’s legacy. The cycle’s twelve verses explore the interior life of the titular

lover, her unrequited overtures, and her colorful, albeit pained expressions of longing. Since the

norms of Hebrew literature were so unsteady during the time of its publication, Goldberg could

take risks in her work that other national traditions would not tolerate, and pseudotranslation is

just one among many methods she utilized to do so. Rachel Tzvia Back partially translated

“Tereza di Mon” into English in the 2005 volume Leah Goldberg Selected Poetry and Drama.

Below, the epigraph and Verse Twelve are her English translations, and Verse Five is my own.51

from The Love of Teresa De Meun

Teresa de Meun was a late 16th century French

noblewoman. When she was about 40 years of age, she

fell in love with a young Italian tutor of her children,

and wrote 41 sonnets to him. When the young Italian

left her house, she burned the poems and entered a

nunnery. Only the memory of her poems remains- a

legend told by generations to come.

V

Maybe you are not so beautiful,
a second inquisitive look, indifferent and sober,

the charm of your majesty is deciphered,

which signs are parsed to shame.

Perhaps a stern pettiness will come over you

a waste of nature’s wayward hand

that your age is adorned by the innocence of a
child

growing forever more beautiful.

So too if I were to compare you to the bluish

radiance,
shivering gently in the heart of the flame?

In my eyes, you are more beautiful than any

parable.

XII

What will remain? Words, words like the ash

of this fire which consumes my heart
of my shame, of all my meager bliss-

only letters sealed in a book

Once the wave vanishes, who will believe in its

mighty force which does not return-

even if on the sand’s pale surface one can still see
a sign of its touch, feeble and feathery.

My love cast ashore its corals

and fishermen who happened along
collected them and carried them far away-

50 See appendix ch.2 (i) for the source text of the epigraph and verses one, five and twelve.
51 Goldberg, Lea. trans. Rachel Tzvia Back. Lea Goldberg: Selected Drama & Poetry. New Milford CT: The Toby

Press, 2005. Special thanks to Dr. Heller and Eyal Tamir of the University of Massachusetts, Amherst.

50

If I were to compare you to the pine, it would be

futile,

as only the hand of the lovely wind

knows how soft the young branch is above.

a bored stranger now touches them,

and in a harried and fleeting world

Time will toy with them like a small boy.

 Toury defines pseudotranslation as, “texts which have been presented as translations with

no corresponding source texts in other languages ever having existed- hence no factual ‘transfer

operations’ and translation relationships” (2012, 45). In the case of “Tereza di Mon,” some of

Goldberg’s readers may have interpreted the text’s epigraph at face value, believing in the

historicity of the fabricated heroine. Considering that Goldberg was in fact a translator of

medieval and early-modern European literature, it is logical that the public might have come to

such a conclusion. What would be most significant about “Tereza di Mon” for Toury however, is

that the text ‘presents itself’ as a translation, rather than as a source text. “Tereza di Mon”’s

‘presentation’ as such is meta-textual; Goldberg never attested in any expository writing to have

translated the sonnets of an historical Tereza di Mon- the epigraph is symbolic. Pseudotranslation

within the poem is metaphorical, and with this in mind, Goldberg becomes the perceived

translator of an imaginary Latin or French source text. Similarly, within the world of the poem,

the story of burning or erasing the record of a collection of texts in the epigraph becomes a foil

for the possibly negative repercussions the historical di Mon could have faced by putting forward

such a narrative without a pseudo-source.

 In terms of the poem’s critical reception, the mid-1950s in Israel was a period concerned

more with the country’s survival and the exertion of national identity than with cultivating the

literary treasures of a non-Jewish past. The new Israeli Jewish man was a metonymy for the

trans-historical Jewish experience, and a ‘national symbolic drama par excellence’ (Miron

2010b, 320), so women’s narratives were often relegated to the periphery of the new national

51

system, if they were expressed at all. In this period of strictly prescribed norms of cultural

production, engagement with canonical European literature aroused suspicion about fraternizing

with the instigators of the Shoah, and overt expressions of sexuality are hardly discernable in

media from this time because they did not add to the Zionist project (Ben-Ari 1999, 131). Yael

Feldman notes that after 1948, the image of female soldiers was projected profusely to

international, Anglophone audiences (1999, 8), and this image diverges markedly from

Goldberg’s di Mon. Instead of women brandishing firearms, di Mon wields a pen, “attesting to

[Goldberg’s] desire to lend a voice to the lost women of the past” (Zierler 2004, 121). Encoded

in Goldberg’s transcription of di Mon’s experience is a message that recalls the theme of

Petrarch’s Rime Sparse- that earthly love is impossible and that after death, all love (and poetry)

can flourish. This is contrary to the spirit of the time which emphasized physical survival and

military assertion.

 In “Tereza di Mon,” the sonnets pose as di Mon’s own, impelling the reader to consider

the feasibility of granting a voice to an invented member of Goldberg’s real European literary

heritage. Since non-indigenous texts pose less of a threat for criticism and censorship,

Goldberg’s di Mon could be effervescent and irrational, which was a contrary representation to

the idealized woman of the State-generation: steadfast and militant. The cycle’s verses present as

a ‘memory of legends for generations to come’, and this openness to preserving the cultural

legacy of the past is directly at odds with the historical moment in which it was produced.

Published at the peak of Goldberg’s career as a translator of international classics, the

pseudotranslation of “Tereza di Mon” was, like Goldberg’s efforts, an act of dialogue with

disparate voices and traditions. In accordance with Goldberg’s alternative vision for women in

the Statehood-period, “Tereza di Mon” exhibits a variety of literary influences- an idea Goldberg

52

hoped would be taken up by her peers in this crucial stage of the Jewish State’s first decade of

self-definition.

 Verse twelve opens with an allusion to the destruction of di Mon’s poems in the epigraph,

“What will remain? Words, words like the ash of this fire which consumes my heart.” Here, di

Mon’s romantic impulses are on full display, as logos forms the insignificant biproduct ‘ash’ of

the more enduring eros- the ‘fire’ of a love-struck heart. By the cycle’s second stanza, Goldberg

turns to an ocean scene, which Back translates:

Once the wave vanishes, who will believe in its mighty force which does not return- even if on the sand’s

pale surface one can still see a sign of its touch, feeble and feathery.

This line is a metaphor for the good faith that the reader of a translated text must have in the

validity of a target text’s relationship to its source. Though an ocean-observer cannot see the

crest of a wave after it has broken on the shore, the wet sand bears witness to its memory just as

a translation bears resemblance (though not equivalence to) a source text. In this stanza, the

wave’s breaking along the shore and its wet imprints on the sand represent the vestiges of form

and content that a source text imparts on a translation. Back renders bʿetsmato ʾasher ʾeina

chozeret as “its mighty force which does not return” but ʿetsmato is also the referential pronoun

ʿetsem (itself). If this second meaning were substituted, it would read “in itself [the wave] does

not return” (ʾeina chozeret). With this reading, the line’s subject, the wave, is never replicated

exactly as it once was, but its mark can be discerned on the sand’s surface. This ‘sign of its

touch, feeble and feathery’ corresponds with Toury’s view that translations often take a non-

menacing, and enervated position within a polysystem (see chapter 1 pg. 21). However, positing

that wet sand perennially bears testimony to the ‘sign of [the wave’s] touch’ verifies the

53

inescapable connection between target and source texts, affirming the viability and efficacy of

translation as a process.

 The cycle closes with the discovery of a conch shell by new, strange interlocutors

unaware of the shell’s before-life. The fishermen do not plan their catch; rather, they ‘happen

along’ (nizdamen) unknowingly. In this final stanza, Goldberg’s “my love” does not denote the

Italian, but rather ‘love’ the concept, or abstract noun. This establishes the conditions for the

coral standing for di Mon’s oeuvre that is ‘between changing’ (ben-cholef).52 The shell finds its

way to a stranger who has not the faintest idea about its life in the sea, sordid and fraught, nor of

its time in the fisherman’s nets. The innocence that imbues this final image is indicative of

Goldberg’s pseudotranslated scenario holistically. Rather than exercising the rigorous fidelity

that accompanies ‘genuine’ translation, Goldberg does away with the historical source text and

uses pseudotranslation as a critical device. The scenario of the coral presents the possibility that

source texts are arbitrary and every new readership might have the opportunity to engage with

texts irrespective of their reception in the past, just as a boy might regard a shell that

(unbeknownst to him) has circumambulated the globe before being washed upon his beach.

 Unlike the widely proliferated image of bellicose women in Israel, “Tereza di Mon” has

scarcely been translated or transmitted in any form to an audience outside of Israel. Verse nine

has emerged as the most iconic of the cycle due in large part to its being set to music by the

popular Hebrew singer Ilanit. But again, despite the relative notoriety or ‘centrality’ that this

cycle has enjoyed in Israel, few non-Hebrew readers have had exposure to it. Not restricted to

themes of nation-building or militarization, Goldberg portrays a female experience in a markedly

52 Jacobs writes of this metaphor, “…these poems [di Mon’s] are not irrevocably lost. Instead, they are recast into a

space from which “later generations” can revive, that is translate, Teresa’s poetry, which is to say, Goldberg’s

poetry” (2018, 134).

54

non-modern, European (non-Jewish) context. This international setting and history resisted the

pervasive trend in Hebrew literature of the Statehood Period because it drew inspiration from

beyond, or outside of the Jewish tradition, rather than from within it. Pseudotranslating di Mon’s

lost sonnets attests to Goldberg’s belief that such stories of the past have a place in Hebrew

culture, even though her readership was more concerned with topics that looked to the future for

inspiration, the future of Israel and not Europe at that.

 Since Toury’s initial definition of the term, scholars such as Emily Apter and Duncan

Large have enlarged the scholarly conversation on pseudotranslation. The former’s contribution

has expanded the term into discussions of plagiarism and intellectual-property law, while the

latter is concerned with pseudotranslation’s capacity to reconstitute or salvage the past. Of this

reassembled temporality, Large writes:

Translations always ‘come after’ their originals: they salvage the message from a medium which is (or threatens to

become) outdated; they freshen it up and give it new life. Ultimately, the fate from which all translations rescue texts

is obscurity, the potential oblivion of neglectful indifference (2018, 13).

Large’s rescue-narrative, bringing texts out of ‘obscurity’, speaks simultaneously to the salvage

of a cosmopolitan European literary heritage, and to Harshav’s model of pre-War Jewish

multilingualism.53 After the Holocaust, both models were rapidly becoming a part of Goldberg’s

past, and translation serves as a way to engage with both of these variegated, but related,

historical phenomena.

 Several years after “Tereza di Mon’s” publication, Goldberg translated the medieval

French chantefable Aucassain and Nicolette (Aucassain et Nocolette, 1962). In her translator’s

preface, Goldberg calls the text a shir-sipur or poetic-prose, and this inter-lingual translation

project attests unequivocally to Goldberg’s belief that the past, albeit not a Jewish one, is

53 See chapter one, pg. 21 for a discussion of Harshav’s model of pre-War Jewish multilingualism.

55

important to consider in the new national literature. Using Large’s term, Goldberg ‘salvages’ this

medieval romance by bringing it into a modern Hebrew, not an archaic form. This latter

approach was an operational strategy that some of her contemporaries opted for when rendering

non-modern texts,54 but Goldberg chose a language for the chantefable that was suitable to her

contemporary moment. Like di Mon, Nicolette is resourceful and cunning, though not militant.

Large continues, “Pseudotranslation thus covers for the original and substitutes for it

(surreptitiously occluding the fact that no original actually exists)” (ibid.: 7). Whether or not

Goldberg imagined that her epigraph was believed in earnest by her readership is less important

than her effort to ‘salvage’ obsolete literary topography such as Aucassain et Nocolette.

Pseudotranslating the lost sonnets in “Tereza di Mon” is a stunt in subterfuge that allowed the

poet to represent the experience of European female creativity from within Israeli literature,

despite that system’s aversion to such cosmopolitan, historical narratives of individualism,

intellect and passion. The body-text further thematizes the transmission of texts over time,

creating an urgent message to her readers that a complete Hebrew literary system requires a

broad palate of narratives, even if those stories come from times and places that the cultural

center was trying to forget.

 Popular literary historiographies of the Jewish State’s first decade tend to either

romanticize the austere conditions in which texts were produced or identify a latent belligerence

within the very fabric of Israeli society, evinced unmistakably by the Six Day War (1967).

“Tereza di Mon” undermines both the historically-deterministic as well as the teleologically

derived narrative, as Goldberg’s protagonist does not represent Zionist labor, nor is she an icon

54 Sha’ul Tchernichovsky famously utilized a medieval stratum of Hebrew to approach the Greek and Latin Classics.

Considering that Hebrew in late Antiquity is most associated with the Iberian and Mediterranean world in general,

Tchernichovsky’s ahistorical approach was non-indigenous to both the source and target texts in such productions.

56

for martial aggression. The cycle’s syntax is ornate, and its lexicon is varied- a true celebration

of the high European literary tradition. But despite the cycle’s rich intertexts and tremendous

contribution to the literary corpus, using direct interference, or presenting “Tereza di Mon” as an

original work in the conventional sense, without an epigraph, would have been in Even-Zohar’s

words, a ‘threat to national integrity.’55 Even-Zohar writes, “interference occurs when a system is

in need of items unavailable within itself” (2012, 69), and “Tereza di Mon” was Goldberg’s

covert solution to this insufficiency. If “Tereza di Mon” ‘salvages’ an increasingly obscure

European literary tradition, pseudotranslation under Toury’s definition allowed Goldberg to

perform this act with the least likelihood for censure. She had used translation as a theme some

ten years prior in “Me-shirei ha-nachal,” but Goldberg used this thematization technique in the

Statehood Era to critique the status quo of national Hebrew literature with the poem-cycle,

“Tereza di Mon.” In the following chapter, I discuss how Goldberg thematized translation and

multilingualism in her prose, exploring her experience of maintaining two simultaneous

Homelands.

55 “Sometimes highly nationalistic societies reject an interference, because it is felt to be a threat to national

integrity” (Even-Zohar 2012, 64).

57

CHAPTER 3

LANGUAGE NORMS AND TRANSFORMATIONS

 Multilingualism as it is governed by norms is crucial for reading And This is the Light

(Ve-hu ha-or, 1946). Hebrew occupies the highest position of prestige within the narrative’s

many languages, and Goldberg provokes scenarios of translation within the text- especially

during dialogues- creating complicity between the author and the reader, and ultimately

expanding Hebrew’s descriptive capacity for contemporary life. From rewordings across

language registers and class distinctions, to orating for the illiterate, translation is a highly

visible theme in Ve-hu ha-or. For Nora, the novel’s protagonist, moving between several

European settings affords her the opportunity to translate herself to others, and to interpret the

people she meets in accordance with her shifting landscape. Nora’s perpetual locomotion lends

itself to successive translation scenarios and her character grows and develops because of them.

This chapter begins by discussing general features of the novel and its social and historical

context. Then, I examine the language norms within the text, and Hebrew’s position of high-

status vis-à-vis other languages in Nora and Goldberg’s worlds respectively. The third and

fourth sections engage with the work of contemporary translation theorists, Carol Maier and

Moira Inghilleri. Here, I continue my discussion of Goldberg’s migrant identity introduced in

chapter one (part three), and the connection between the awareness of several homelands and

translation’s appearance in the author’s original works. Translation’s thematization in

Goldberg’s work mirrors this openness to many cultural lineages simultaneously. By

implementing multilingualism and translation in the novel, she is opting away from a monolithic,

singular conception of modern Hebrew literature in the State Generation, and towards a more

eclectic and multifarious one.

58

A. Division and Authenticity in Interwar Lithuania: Nora’s World

And This is the Light (Ve-hu ha-or)56 chronicles Nora Krieger’s visit home from university in

Berlin during the summer of 1931, and the emotional tumult of unrequited love and family

dysfunction that ensues. The object of Nora’s affection is Albert Arin, a widower some thirty

years her senior, himself a friend of Nora’s ailing father Yakov Krieger. Both men are

traumatized from the horrors of the First World War, and separation from their families has been

prescribed to them as a means for convalescence.57 The Kriegers are members of the Jewish

bourgeoise and Nora develops a class-consciousness over the summer as she befriends Tekla, the

family’s maid of Russian peasantry stock. The story concludes with Arin abandoning the Krieger

women at an opera house, and Nora returning to university after a partial reconciliation with her

absent father. The text uses a ‘close third-person’ narration style; Goldberg calls Nora by name,

but in the passages that explore Nora’s interior life, the narrator’s point of view is aligned with

the protagonist’s, creating a closely-knit likeness between these entities and the author herself.

 In the world of the text, the term ‘Jewish’ does not overlap with titles of European

national identity. For instance, during Nora’s nightmare when she first arrives home, a “Russian

beggar woman,” qavtsanit russiah, is found among the logs of the woodpile (Vhho, 24/ATIL, 15).

Despite Nora’s desperate efforts, the woman is added to the hearth and Nora exclaims, “Don’t

light it, don’t light it…she [the Russian] begs for Jesus the Savior” (ATIL, 15). This image of

human immolation must be considered in relation to the chronological and cultural proximity of

the text’s publication (1946) and the gas-chambers of Auschwitz and Treblinka. But to

56 Throughout this chapter, the Hebrew text, Ve-hu ha-or is abbreviated as “Vhho” for citations. Barbara Harshav’s

English translation, And This is the Light, is abbreviated as “ATIL.”
57 For a discussion of Nora’s relationship with her father, see Scharf Gold, Nili. 1997. “Rereading It Is the Light, Lea

Goldberg’s Only Novel.” Prooftexts, no. 3, p. 245.

59

momentarily evaluate the citation apart away from its historical context, it is noteworthy that the

European national appellation that Goldberg uses, russiah, is mutually exclusive with

Jewishness. When Goldberg writes russiyah (Russian woman), russiyah signifies a Russian

citizen that is specifically not Jewish. This formulation is lent further credence when the russiyah

makes a plea to ‘Jesus the Savior’, confirming her Christian, and therefore non-Jewish Russian

identity.

 The passage above highlights the great importance of national and religious affiliation for

eastern Europeans in the 1930s and 1940s, and the question of Jewish recovery after the Shoah is

very much at the heart of Goldberg’s writing and publication of Ve-hu ha-or. The Final Solution

obliterated the chances of Hebrew literary production in Europe, and so, as is mentioned in

chapter one, the mid-1940s were a low-point for Hebrew literature internationally. Anxieties

about the future of European Jewry abound in the text, and Nora’s personal and professional

uncertainty reflects this apprehension. As if in response to these questions, Goldberg offers a text

that reifies and modernizes the language, increasing Hebrew’s chances of survival. For Robert

Alter, the language of a novel in the ‘revival-era’ had to be immersive, containing the ‘illusion of

reality,’ (1988, 44) and Goldberg succeeds in making a consuming and contemporary diegesis,

replete with steam trains and influenza, current fashion trends, and relevant technological

developments- all important and realistic features of life in 1940s Palestine and abroad. Nora

seeks Jewish authenticity as she orbits between Jewish and non-Jewish spaces, but Goldberg’s

prose contains recurrent (non-Jewish) European cultural reference points with which her

characters eagerly engage- notably The Barber of Seville, Jane Austen novels, and the

symphonies of Tchaikovsky and Brahms spinning constantly on the gramophone.

60

 Even Nora’s recollections of her childhood games in the forests of pre-WWI Prussia

reveal an inadequate repository for Jewish cultural memory- one that must be augmented by a

myriad of other cultural referents: “How here we walked, a big gang of “Indians,” armed with

bows and arrows (ATIL, 11).” Though these ‘bows’ (keshet) and ‘arrows’ (chetsim) have a

precedent in the Jewish textual lineage, the game itself has a distinctly American character.

Indeed, what could possibly be authentically ‘Jewish’ for a secular girl who, sequestered in the

hinterlands, is systemically excluded from European national culture? Nora muses, “and the

eternal danger that always lay in wait for me in those [childhood] days, the flu was also

“traditional.” I can get over a sore throat in one night” (Vhho, 19/ATIL, 11). Here, Nora finds

nothing to be ‘traditionally’ (masorti) or authentically ‘Jewish’ in her girlhood except for getting

a sore throat. As if to ward her reader away from the hackneyed archetype of the sickly Jew in

the Diaspora, Goldberg adds that Nora could recover in just one night- a testament to the strength

and resilience of her body. Nora’s complex characterization resists stereotypical representations

of diasporic Jews, as her curiosity roams hungrily over both European and Jewish cultural

productions, and this flexibility is indicative of Goldberg’s own viewpoints on the merits of

eclecticism. In interwar Europe, by virtue of her Jewishness, Goldberg could never be considered

a Russian or a German in the full sense of the word. But despite this hostility, Goldberg used

translation to infuse into Hebrew, the treasures of the very national literatures that excluded her.

This bitter irony surfaces often for Nora often in the text, and the next section examines

Goldberg’s exploration of norms of language-use in the Tourian sense, and the privileging of

Hebrew, all while encouraging engagement with non-Jewish languages and cultures.

B. ‘A Human Language’: Multilingualism, Dialogue & the Primacy of Hebrew

61

Many non-Jewish languages were spoken in the Yishuv during the interwar period, but during

Hebrew’s ‘revival’ there, other Jewish languages- namely Ladino and Yiddish- vied for

prominence in Jewish spaces. One arena that exhibited a tendency for monolingualism in the

Yishuv was education (Novershtern 2010, 23), but leisure and travel were areas that were highly

marked by multilingual competition. Liora Halperin calls the “leisure-time space of the

Yishuv…the most evident and widely publicized realm over Hebrew hegemony” (2015, 20).

Reading literature is of course, connected to this domain of ‘leisure-time’ language-use, but if

Goldberg’s decision to write in Hebrew is a public expression of ‘hegemony’, it created an

opportunity to voice other languages as well. This section deals with language used in private

and recreation-spaces as it is presented in Ve-hu ha-or, a language “in which immigrants tended

to use more familiar spoken tongues” (ibid.: 20). Though Nora’s setting is eastern Europe, the

text Ve-hu ha-or emerged from the historical context that Halperin describes, and is relevant to

migration within Europe, and to new immigrants in Mandatory Palestine. When Nora and Albert

Arin first meet, Nora’s schoolmates goad the protagonist about the whereabouts of her

mysterious inquirer, and their tone quickly becomes patronizing. These friends, Giltman and

Globus, make a smattering of Anglophone referents transcribed into the Hebrew alphabet for

comedic effect, and the English accentuates the gaudiness of Arin’s reported overtures. Goldberg

transcribes ! ייס או (oh yes!) and !מיסוס קריגר (Missus Kreiger!) (Vhho, 39) to represent Nora’s

peers’ taunting speech, and this communicates to the reader that the characters actually spoke

those words in English. Other European vernaculars were much more widespread than English in

the Yishuv, but the following discussion of transcription will be limited to English phrases.

 Using Even-Zohar’s definition elaborated in chapter one, Ve-hu ha-or is located within

the ‘structural whole’ of the Hebrew polysystem, and these childish exclamations are examples

62

of the overlap between a ‘concurrently different option’- the English literary system- in contact

with the Hebrew. Goldberg even implements a hybrid phrase of Hebrew and English

transcription, לא מי ליידי loh my lady (no, my lady) in which vernacular Hebrew and gentile

English meet in a single utterance (ibid.: 39). Spoken Hebrew of the 1940s certainly had

indigenous materials for the scenario of mockery described above, but what it lacked was the

subtle collocations in tone that Goldberg sought for this passage. Given her familiarity with

European languages, she simply made use of unilateral ‘interference’, where English literature,

as Even-Zohar suggests, ‘became a direct source for another,’ allotting a measure of absurdity to

the already comedic scene. Goldberg’s readers are alerted to the foreignness of these words

because of their orthography, as the Hebrew alphabet has two pairs of homophonous letters

sin/samech and taf/tet. The latter options (samach ס and tet ט) are used when transcribing non-

indigenous lexical entries. Surrounded by helpful punctuation, the reader is likely to comprehend

transliterations like these, and due to the rules of samech and tet, Goldberg could hint to her

reader that she was creating ‘interference’, or grafting speech from one textual-cultural system to

another. Drawing from other languages to inflect her character’s speech is indicative of a

Hebrew language bereft of vernacular experience. But more importantly, the act requires the

reader to consider other languages when engaging with the text so that literacy in Hebrew

becomes synonymous with literacy in several languages.

 From this scene onward, Ve-hu ha-or becomes increasingly multilingual. As the reader

learns of Arin’s journeys around the world, Goldberg selects phrases from Yiddish, Spanish and

Italian to suggest the great contrast between the older, well-traveled man, and the younger,

provincial protagonist. Though not an act of translation per say, Goldberg’s usage of disparate

languages and alphabets on a single page can be understood as an example of Toury’s

63

conception of ‘preliminary norms’ regarding the availability of languages and texts within a

literary system. As Nora recollects the letters she received from Arin as a girl about his

exaggerated travels, Goldberg cites lines without hesitation or paratext, from three songs in

Yiddish, Italian and Spanish respectively. The text reads as follows:

שעס איז אבאל געווען פארלבילט אין שפאני

 ובלשון זרה

Siempre vago il mondo

Siempre vago adelante

58!adelante איזה מילב רכה

Figure 4. Multilingual Text in Ve-hu ha-or

 Goldberg’s abrupt multilingual intervention presumes that her readership will have

literacy in several languages, and the choice to open with a line of a Yiddish folksong is

governed by the ‘preliminary norm’ that Hebrew readers will be able to decode this phrase (by

way of Yiddish and Hebrew’s shared alphabet), if not fully comprehend its semantic import of

nostalgia and familial comfort. Most likely, Goldberg’s audience had less comprehension over

the Spanish and Italian interjections, as these languages were not well represented among

Hebrew readers in the Yishuv or abroad. However, the norms that govern Hebrew’s relationship

to Yiddish, Spanish and Italian respectively communicate Nora’s great awe about the exotic

possibilities of travel. Simultaneously, the text presents a separation between her and Arin by

way of the Spanish and Italian, with the concurrently shared, Ashkenazi Jewish cultural reservoir

that draws them together (Yiddish). Precisely in this moment of marveling at the great rewards

58 In fig (4), the bolded text is Yiddish, and the italicized text is Hebrew (bolding and italics not found in the original)

(Vhho, 44).

64

that travel can provide, the non-Hebrew quotations are left unadorned and unexplained by the

author. In this confluence of form and content, Goldberg invites the reader to regard the potential

of cosmopolitanism, and the constraints of provincialism by wielding the norms that govern

Hebrew’s position toward other languages. Goldberg leaves the specifics of Arin’s wandering

unsaid, but Nora’s fascination with the mystery of his itineracy is an enduring feature of her

imagination.

 Though Goldberg emphasizes a receptivity to many languages, Hebrew is often regarded

in the text as the center around which the other languages orbit. Nora’s friends Giltman and

Globus, mention Arin’s speaking multilingually, in “seven tongues,” which anticipates the entire

scene. Giltman states, “we said you weren’t on this planet at all” (ATIL, 34) interrogating the

very axioms of Nora’s ontology, and making a gesture to the Origin Story in doing so. Nora

retorts, “tdabru atem ba-lashon bnei adam,” or, “speak to me in a human tongue”- by which

Nora means Hebrew (Vhho, 39/ATIL, 34). When Adam first speaks in the Garden of Eden

(Genesis 2:23), it is in Hebrew or lashon bnei adam (lit. ‘the language of the children of Adam’).

Nora’s intertextual reply evinces Hebrew’s primacy in the text vis-à-vis other languages, a

position that runs parallel to Goldberg’s receptive posture to multilingualism. Hebrew occupies

the highest rank of the multiple, concurrent languages in the Ve-hu ha-or, and its special status is

referenced explicitly several times over the ensuing chapters.

One such instance is when Nora, Giltman, and Globus joke about a Jewish professor who

speaks Hebrew “on principle”, and the egregious mistakes he makes in his speech (ATIL, 155).

In another episode, Nora speaks longingly about her chosen vocation (archeologist of the Near

East) and she dreams of “leafing through a book with square letters,” sefer she’otiotav

merubaʽot. Imagining herself in the school library, the passage soon acquires religious valences,

65

“choose a language as you choose a ring. That right to choose a language like a wedding ring and

make a blessing over it, ‘I thee wed’” (Vhho, 205/ibid.: 168). Both the professor’s errors, and

Nora’s whimsical marriage to Hebrew call to mind the rarity, marginality and performance of

Hebrew in Nora’s life. In And This is the Light, Barbara Harshav aptly translates the final, hari at

mequdeshet from the quotation above as, ‘I thee wed;’ this phrase is uttered by the bridegroom to

his bride under the canopy of a traditional Jewish wedding and the ring serves as a metaphor for

Goldberg’s relationship to the Hebrew language. Since women are silent in this bridal ceremony,

Goldberg positions ‘language’ lashon as the ring, tabaʾat (both of which are grammatically

feminine), and this subject is described by ‘sacredness’.59 Here, Goldberg is drawing a corollary

between the holy selection of Hebrew among all the languages of the world, to matrimony, and

this ‘right to choose’ stands for Goldberg’s own relationship to her chosen language of literature.

Goldberg’s Hebrew texts emerged in accordance with, not in opposition to the appreciation of

other literatures. For Goldberg, Hebrew’s ‘sacredness’ was not contingent on preserving, or

perpetuating its own, Jewish tradition. Like a groom performing the ritual of ring-choosing,

Goldberg privileges Hebrew’s status, or in Toury’s words, ‘social relevance’ (2012, 55); but she

also wanted to preserve and expand the tradition of literary production in general in so doing-

just as newlyweds selecting one another in matrimony also affirm the tradition of marriage more

generally.

 In an effort to categorize and archive the great works of modern Hebrew literature, the

scholar Gershon Shaked described Hebrew prose authors along the mutually exclusive variables

of ‘Jewish’ and ‘European,’ and one of his primary criteria for distinction was the writer’s

59 (Vhho, 205) ".לבחור לשון כמי שבוחר לו טבעת. הזכות הזאת לבחור בלשון כטבעת- קידושין ולברך עליה, "הרי את מקודשת

66

chosen language of dialogue (Schachter 2012, 138). For Shaked, Goldberg must be considered a

European author because the languages that her characters speak are not Jewish.60 As mentioned

in chapter one, modern Hebrew literature and the burgeoning Hebrew vernacular in Palestine

were intimately related, and one domain across Hebrew literary genres to assess this relation is in

dialogic episodes. It is well documented that even as late as the 1940s, Jews of the Yishuv spoke

a variety of languages in public, even if Harshav’s “frame of life” theory is in fact true.61 Like

many works of fiction with multi-lingual characters, the language of dialogue in Ve-hu ha-or is

not clearly designated. There is almost no historical likelihood that Hebrew would have been

spoken in the homes of middle-class Jews in interwar Lithuania, and Chana Kronfeld might call

Ve-hu ha-or’s excursive passages a rare example of pre-WWII ʿivrit beynonit’, middle Hebrew,

the kind imperative for building a corpus of modernist Hebrew prose (1996, 91). Shaked is

correct that the dialogic sections transpire in a register atypical of regular conversation, and

Goldberg’s groundbreaking efforts help correct this notion of the ‘defective polysystem’.62

 Although Nora’s Hebrew vernacular would undoubtedly be considered stilted by today’s

terms, Goldberg’s dialogues present implicit opportunities for the reader to decide for herself

about the matter of what language the speech would have taken place. These moments of

ambiguity present an alternative to the more transparent moments for engagement with non-

Jewish languages in the discussion above. In an autobiographical text, the reader knows that the

author speaks a certain set of languages because the text itself is written in a defined set of

categorical languages. Accordingly, she will intuitively project a continuity between the text’s

60 Of this distinction, Schachter writes, “Shaked imagines that [Goldberg] dreamed up some novels in Russian or

German and in some sense “translated them” into Hebrew” (2012, 139).
61 For a study on polyglot culture in the New Yishuv of Mandatory Palestine, see Halperin, Liora. Babel in Zion: Jews,

Nationalism, and Language Diversity in Palestine, 1920-1948. New Haven: Yale University Press, 2015.
62 For information on the “frame of life theory,” and the “defective polysystem,” see chapter one pgs. 2 & 13

respectively.

67

language, and the languages in which the narrator, author and even the characters speak.63 The

scholar Alison Schachter believes several portions of Ve-hu ha-or’s dialogue to have taken place

in Yiddish, and that the astute reader should simply discern the categorical language of each

speech-act on a case-by-case basis, anticipating the language based on sentence structure and

diegetic clues (2012, 130). For example, in the novel’s opening train scene, Schachter notes that

the syntax is more Slavic, and the lexicon is more parochial. This, compounded with the

information that Nora’s interlocutor is provincial and Jewish, makes a strong case for Yiddish.

Goldberg knew Russian, German, and Hebrew by the time she was twenty (Nora’s age), but by

the time she was writing the text, she had studied a host of other languages.64 Schacter introduces

the idea of dialogue as an important site to observe Goldberg’s linguistic diversity in the text, but

she limits her discussion to the train scene, and does not examine the ramifications of

multilingualism and translation more holistically as operative devices therein.

In another moment of dialogue, Nora inadvertently encounters a clandestine affair

between Tekla (the maid) and the postman. Eager to atone for her behavior, Tekla stammers,

“I young lady, I really… it’s he who was cheeky…and I…”

“Those are your private affairs, Tekla” said Nora considerately and seriously, wanting to hide her embarrassment

behind emphatic maturity. Tekla apparently didn’t grasp the meaning of the words, but their tone calmed her (ATIL,

137).65

In this scene of covert allegiance, Goldberg acts as a translator for what would be a Russian

dialogue, considering the historical circumstances that stand outside of the world of the text.

63 For information on the “Autobiographical Pact”, see Lejeune, Philippe. 1988. On Autobiography. Minneapolis:

University of Minneapolis Press.
64 For a discussion on Goldberg’s proficiency in English and other European languages see Weiss, Yfaat. 2009. “A

Small Town in Germany: Leah Goldberg and German Orientalism in 1932.” The Jewish Quarterly Review no. 2, p.

200.
 "אני העלמה...אני באמת...זה הוא מתחצף...ואני" 65

וכתה בגרות מודגשת. ראש, בבקשה להסתיר את מב - אמרה נורה בחשיבות ובכובד – "אלה הם הענייניך הפרטיים תקלה."

 (Vhho, 168) מילות אך הטון של הדברים הרגיעה.-תקלה לא תפסה כנראה את פירוש

68

Thus, translation becomes thematized in Goldberg’s original Hebrew, stilted as it maybe. This

speech is one of ʿinyanech pratiyim (private affairs) and bagrut mudgeshet (lit. accentuated

precocity), and as if to comment on the strange idiom of their conversation, Goldberg adds that

Tekla did not grasp the full meaning of Nora’s words. Within the world of the text, every

interaction between Nora and the maid is ‘translated’ by Goldberg from Russian into Hebrew for

the reader, and this is a proactive mode of reading that the reader must take. Though the cited

speech is language that scarcely resembles today’s vernacular Hebrew, the unnatural register

marks the section of dialogue as a translation from the Russian. Here, ‘translated’ dialogue is

implemented to describe the drama of domestic infidelity, and a budding friendship across the

barriers of age, nationality and class. Despite its growing pains, Goldberg’s work in these

uncharted areas of language-use generated new areas of modern life that Hebrew could now

describe. Without texts such as these, Hebrew would have been ill-equipped to describe the

pressing issues of Goldberg’s contemporary moment.

What the reader would expect to be a strained relationship between the Jewish

protagonist, and the Russian maid is abetted by Nora’s rewordings during these scenes of

communication. In addition to the distinct language profiles that two women like the characters

in the novel would have had, they must use cultural translation to account for moments of extra-

linguistic incomprehension. In recent years, Translation Studies scholars have moved beyond

literature as a medium to pursue the subject of their inquiry, expanding the field to non-written

forms of communication. Moira Inghilleri draws from literary, as well as visual and expository

sources in her book Translation And Migration (2017), distinguishing between translation that is

‘cultural’ and ‘social’:

69

‘cultural’ translation as migrants translate themselves into the local terrain…[and] translation in a ‘social’ sense, the

frequent acts of translation embedded in ongoing systems of social relations performed by all members of society as

they go about their daily lives, moving, perceiving, and attempting to understand the diversity of the social and

physical environments of which they are a part (2017, 34).

These final attributes of, moving, perceiving, and attempting to understand the diversity of their

environments appropriately describes the experience of the ʿolim chadashim (new immigrants) in

the New Yishuv. The society hosting the ʿolim was itself in flux, and Goldberg’s poetry,

translations and prose are revealing testaments to these ‘perceptions’ and ‘understandings.’ In the

Tel Aviv of the 1930s and 1940s, the migrants were themselves the architects of the host

country’s relevance of societal activities or norms, so translating themselves into the ‘local

terrain’ meant both a forfeit of past identities, and a collective invention of the present. British

Palestine was contingent upon an arcane world-order based on an empire that was soon to be

changed indelibly by the outbreak of the Second World War; this meant that identity markers

were constantly being re-defined locally due to the vicissitudes of Imperial policy in the

Mandate. By the end of Goldberg’s first decade in Tel Aviv, the vast majority of Lithuanian

Jewry had been killed in Europe and the once marginal community in Palestine to which she was

a part (the New Yishuv) was launched into nationhood. As if in reaction to these inexplicable,

seemingly impossible changes, Goldberg produced texts like Ve-hu ha-or that contain timeless

literary themes that transcended the topical moment of unconceivable devastation. But rather

than opting for a univocal Hebraic culture as an antidote to this devastation, Goldberg’s texts

were multilingual and multicultural.

 Conversations like the one between Nora and Tekla are vivid examples of Inghilleri’s

observations on ‘social translation’ as it relates to the migrant’s experience; though the

characters speak Russian natively, Nora’s lexicon is much richer than the servant’s due to the

girl’s education and exposure to urban, cosmopolitan environments. In Inghilleri’s words, Tekla

70

‘attempts to understand’ the younger woman’s statement, and although Nora does not decline her

speech to a register that Tekla fully comprehends, she does succeed in adjusting her tone, so the

girl’s sympathy for the maid’s actions is ascertained (‘but their tone calmed her’). Considering

that Ve-hu ha-or was published in a context of language discrepancies along the axes of class,

education and country of origin, Nora’s ‘social translation’ speaks to the experience of migration

within Europe, and to immigration to the Yishuv in British Palestine.

 In another moment of dialogue between the two, the illiterate Tekla brings Nora a letter

to read aloud. Marking a distinct departure from Goldberg’s description of the Hebrew

alphabet’s clarity in the matrimonial library scene, Nora perceives the Russian text to be,

“Twisted and forced, words blurred heartbreakingly” (ATIL, 138). Nora orates the letter to Tekla:

“Bad news in the letter. They write you that your brother is very sick. And he…” Nora searched for words that

wouldn’t be cruel. “He…that is, he is no more.” And since she didn’t think Tekla understood her, she was forced to

explain. “He’s dead”” (ibid).66

As Nora begins to read the text for her addressee, this time, her disposition toward the Russian-

national becomes terse. At first, she retains the pretentious loftiness of the previous citation of

ʾeinenu ʿod (he is no more), but then refashioning her own statement, she declines her register,

hu met (he’s dead). Nora’s laconic sentences relay a message of grief in her oration to Tekla, and

through her practice of intralingual translation, a trust is born between them. As in the previous

dialogue, Goldberg proposes the idea of mutual incomprehension between the interlocutors,

suggesting to her reader that the conversation contains moments of misunderstanding (‘…she

didn’t think Tekla understood her’). Though both women speak Russian natively, Nora must

navigate class divisions in her speech, and Goldberg demonstrates this in Nora’s translation, or

ביקשה נורה אחרי מילים שאינן -ד מאוד. "יודעת אני." "והוא.""בשורה רעה במכתב." פניה של תקלה לא זעו. כותבים לך שאחיך חולה ע 66

 (Vhho, 169-170)"הוא מת." -ומאחר שנדמה לה, כי תקלה לא הבינה אותה, אנוסה היתה לפרש בדבר"הוא...היינו, איננו עוד." - זרותמתאכ

71

rephrasing of her own language. As Nora is forced to lower her register, the English word in And

This is The Light ‘explain’ corresponds to Goldberg’s lefaresh (to interpret) in Ve-hu ha-or. The

text’s spoken sections are tasked with describing the broad gamut of modern life: the

neighborhood trysts, the delicate words that a bourgeois girl must find to relay a tragedy to

someone from a subordinate class. Ve-hu ha-or’s readers must actively assign a source language

in these moments of dialogic translation, and this schema positions Goldberg as the translator of

these dialogues, within the logic of the text. The theme of translation is even more salient to

these dialogic episodes, because Nora is forced to lefaresh (interpret) her own Russian speech for

her less-educated friend. Considering the novel’s setting, the Lithuanian countryside in 1931,

such an interaction between a Jew and a Russian national would be laden with shades of

suspicion and mistrust, and the progression of textual transmutation, moving from (A) through

(D) depicted in fig. (5) shows how Goldberg resisted this prevailing notion.

▪ Text ▪ Process ▪ Process ▪ Text

A) Nora and Tekla’s

Russian speech source

B) Nora’s rewording or

intralingual translation

C) Goldberg’s Rus > Heb

interlingual ‘translation’

D) Ve-hu ha-or, the

Hebrew ‘target text’.
 Figure 5. Dialogic Translation Between Nora and Tekla

This movement of language is indicative of movement as a theme in Ve-hu ha-or in

general, and as Inghilleri notes, “migration is a crucial site where the local meets/confronts the

global and translation is a crucial component of this encounter” (2017, 31). In this letter-reading

scene, Nora animates a text that otherwise, would be incomprehensible for Tekla. Here, Nora is

providing Tekla a lens outward away from the ‘local’ and into the ‘global’ through her act in

translation. Goldberg’s reader becomes more aware of translation’s capacity for this because the

text is written in Hebrew, indeed a separate language altogether from the one transpiring in

conversation. Arin and Nora’s ferry-meeting, the catalyst for the rising action in the plot,

prompts a new layer of linguistic complexity in the text. The multilingualism of fig. (5) in

72

tandem with Nora’s statement about Hebrew as the primal language of man (Adam) shows

Goldberg’s uniquely receptive posture to many cultures, all while prioritizing the Hebraic,

Jewish experience. While the 1948 cycle “Me-sheirei ha-nachal” enlivens inanimate objects,

translation as a literary device functions to unite across several identity-divisions in Goldberg’s

novel including class, age, nationality and religion. Considering the character Nora a translator

aligns with Carol Maier’s interest in translator-characters and the scholar’s framework of

translators as theôros, an idea more fully explored in the following section.

C. Nora as Theôros

Much of the tension in Ve-hu ha-or tension comes from Nora’s conflicted positionality between

the provincial Lithuanian Capital and Berlin, an international metropole. It is in this context that

Nora emerges as a theôros in Maier’s delineation of the term. Maier argues that “translation

enables, if not requires, theorizing or witnessing, as in gaining knowledge by seeing things with

one’s own eyes’ (2006, 176). In Classical Greece, theôroi were ambassadors or observers sent to

gain information, as Maier writes, like these ancient envoys, the translator “risks rejection when

the theôros return[s] home bearing information about ideas and customs that were alien and

unwelcome…or if he [brings] back bad news” (ibid.: 169). The previous scene of Tekla’s

bereavement illustrates this element of ‘bearing bad news’ where Nora plays the role of

messenger and interpreter for the family’s maid; this notion of bringing information from culture

to culture at the risk of alienation surfaces several times throughout Ve-hu ha-or.

 One instance is found in the second chapter, “The Forest,” which takes place in a

peansion, or rural vacation house, a ferry-ride from the family home. A scenario of increasing

provincialism provides the backdrop for Nora and Arin’s ruminating conversations about

nationality, vocation and the value of study. Arin proclaims, “But that Europe of yours is

73

walking on the brink of an abyss” (aval ʾeiropah zo shelachem mehalechet ʿal-ʿivri-pi-tahom)

(Vhho, 86/ATIL, 68). Like the language of division that the Jews of Nora and Arin’s milieu

employ when describing non-Jews, Arin’s claim implies that even the land upon which the two

currently inhabit is somehow non-European. Here, in the desolation of a vacation cabin, Arin is

clearly referencing the impending geopolitical collapse in Germany and western Europe. But his

use of the preposition shel (yours), declined for the second-person plural, marks a distinction

between himself and Nora’s people (students abroad on the Continent). In a world where

Jewishness is a mutually exclusive national identity marker, Arin’s statement proposes that

Nora’s decision to study in Berlin (i.e. become European) comes at the total cost of relinquishing

her Jewish identity. It is useful to imagine this ‘loss of identity’ in light of the theôros translator,

the “[theôros] theorist [is] one who travels, observes and contemplates…but also becomes

estranged, ridiculed, rejected” from their home community (Maier 2006, 163). Thus, because of

Nora’s travels, and engagement with non-Jewish thought on the Continent, Arin ‘estranges’ her

from her original people.

 Nora makes a two-pronged response to Arin’s pronouncement. She simultaneously

defends the prospect of Jewish humanities, and affirms her connection to peers who live and

study more locally:

“Maybe only here in these small towns in Eastern Europe is there still that kind of youth…from the last generation.

We believe, we believe there is real value in what we study, in the possibility of study and knowledge. We’re
exiled to a place of learning [tora], as in the Enlightenment [Haskala] period like Solomon Maimon in his day”

(ATIL, 69). 67

67 Bold emphasis, and italic translations to the Hebrew are my addition.

, אנחנו מאמינים כי יש "אולי רק כאן בערים הללו שבמזרח אירופה נותר עדיין סוג של נוער...נוער מן הדור שחלף. אנחנו מאמינים

ערך של ממש בעצם הדברים שאנחנו לומדים באפשרות ללמוד בדעת. אנחנו גולים למקום תורה כבתקופת ההשכלה כשלומה מימון

 (Vhho, 87)בשעתו."

74

Though only removed from Berlin for a few weeks, she already feels a kinship between her

position and the great exiled intellectuals of Jewish history. Her experience during the school

year of studying in European, non-Jewish society is momentarily forgotten, and she affiliates

easily with members of the more rural society from which she came. Nora’s search for self-

definition vis-à-vis great Jewish minds of the past supports Maier’s idea that “translation

involves a confrontation that…can prove to be a catalyst for transformation in one’s work with

language and in oneself” (2006, 176). This process of selective affiliation with two supposedly

antithetical cultures is one notable feature of the quotation, but so too, is the implication that true

Jewish study and knowledge is only tenable in exile. Goldberg highlights the Jewishness of

Nora’s account by using specifically Jewish terms like tora and haskala.68 The quotation

establishes a continuity with other time periods in Jewish exile, namely the expulsion of Spanish

Jewry from the Iberian Peninsula in 1492, collapsing regional and chronological distinctions.

Nora’s position is representative of Goldberg’s view that the Jewish tradition can be studied and

promulgated alongside, and not at the expense of, textual lineages from diasporic environments.

 Despite Arin’s efforts to distance Nora from the provincial Lithuanian Jewry to which

she was born, Nora finds virtue in her Homeland, as if she were discovering its merits for the

first time. She uses the plural pronoun ‘we’ (ʾanachnu), celebrating the ‘exile’ (galut) as a site of

perennial Jewish intellectual achievement and production. Like a delegate reporting on foreign

cultures, Nora’s realization that Jewish history of dislocation is intrinsically related to its

intellectual tradition is evidence of this Maierian ‘transformation’. Removed from the metropole,

Nora inscribes herself into the intellectual achievements of her diasporic forebearers, yet her

68 The first of these terms tora, has a lexical alternative, limudim ([secular] learning) that does not make reference to

Jewish topics, Goldberg clearly refrains from. The term for ‘non-Jewish Enlightenment’ however, eʽidan ha-naorut,

may not have been a codified term by the time of the text’s publication.

75

transformation is not a zero-sum affiliation. Like Goldberg’s choice of Hebrew alongside other

literatures, Nora, the theôros translator, finds merit and criticism in the cultural productions

wherever she goes, regardless of which nation or people produces them. Within the world of the

text, these spontaneous dialogues transpire in the leisure-space of the Lithuanian peansion. Such

a scene does not connect explicitly to the topical issues of the author’s historical context-

Mandatory Palestine, two years before Jewish Statehood. But, like the “Tereza di Mon” cycle

written ten years later, Ve-hu ha-or incorporates past experiences from disparate lands into the

burgeoning modern Hebrew corpus of literature. Nora acts as a conduit between these places as

she translates intralingually between speech-registers and culturally, between the rural and urban

spaces of her homeland.

D. ‘Odysseus of the Prairie and Pampa,’ Representing Itineracy

 Inghilleri’s notion of ‘local’ and ‘global’ is illustrated by Goldberg’s efforts to infuse an

international sensibility into a literature that was becoming increasingly associated with a single

place- Mandatory Palestine/Israel. If Hebrew literary production must be territorialized,

Goldberg’s vision for it was translation-based; that is, it included the aesthetics of a

conglomerate of national literatures. Goldberg’s awareness of shlilat ha-galut, the negation of

Diaspora, is explored with Nora’s movements back and forth between her home and Berlin.

Here, Goldberg is creating a parallel between Nora’s move from the shtetl to the cosmopolitan

city and the author’s own migration from Lithuania to the British Mandate. Both the character

Nora and the historical Goldberg constantly mitigate the ‘local’ and the ‘global’ by translating,

as they move between a variety of places.

Of diasporas in general, James Clifford claims they must have a:

76

history of dispersal, myths/memories of the homeland, alienation in the host country, desire for eventual return,

ongoing support of the homeland, and a collective identity importantly defined by this relationship (1994, 305).

Though many of these features are relevant to the mid-Century Jewish experience in the

Diaspora, it is the final aspect that is most salient to biographical Goldberg and the contents of

her texts. Yes, her migration was part and parcel of a broader movement of eastern European

migrants to Palestine before the War. But her literary production transcends the reductionist

binaries of Homeland: Diaspora or Yishuv: Eastern Europe. She engaged with literary traditions

that overlapped with her personal history, but she also directed her attention to a broad array of

time periods and geographies. In Ve-hu ha-or, a text based on Goldberg’s experiences, Nora’s

Homeland is the Lithuanian countryside, not Mandatory Palestine/Israel. However, Clifford’s

statement holds as true for the character as it does for her author; Nora is preoccupied with

childhood memories, feels alienated in her hometown, and her rural Jewishness as it is defined

by European culture in the metropole is a crucial element of her identity that is repeatedly

contested as she moves from place to place.

The ferry-scene where Arin is exposed as a charlatan for the tales he wrote in his letters,

contains several essential insights about Goldberg’s orientation towards itineracy and Homeland.

Arin assuages Nora’s disappointment about the falsity of his epistolary stories with self-

effacement, “did you think I was some sort of Child Harolde, Odysseus of the prairie and

Pampa?” (ATIL, 59). Here, Goldberg creates the ironic scenario of a character vouching for his

own provincialism, while simultaneously listing a torrent of diverse literary and regional

references with which he is familiar. Nora’s mother Esther is less impressed with Arin’s

wanderings and takes a firm stance that men ultimately surround themselves with those who

77

share their birthplace, especially when seeking a wife. She explains to her daughter that the

women Arin met abroad were mere strangers (zarot) and Esther asks rhetorically,

“And do you think that twenty-five years in a foreign country can erase from a man’s heart that he’s from a

certain milieu? And those lovely things become acquaintanceship, a brief pleasure, even love. But when a man

thinks of a woman he will have to live with day after day, it’s good that that woman, well how to put it- is a piece of

homeland” (ATIL, 65).69

Esther’s explanation emphasizes the importance of land itself more than its native inhabitants’

penchant for travel. For Nora’s mother, a man can leave his homeland, but his relationships will

be ephemeral, amounting to mere acquaintance. When a man ‘thinks of a woman he will have to

live with day after day,’ or literally ‘immerse himself’ (shrui), it is best that she be a hatichat

moledet, a ‘chunk’ of homeland. The clause, “well how to put it” nu ceytsad lʾomar zʾot, delays

the arrival of the sentence’s predicate, hatichat moledet (a piece of homeland). The interjection,

nu is borrowed from Slavic languages, appearing frequently in Hebrew vernacular, and it

functions as a reminder to the reader precisely where the Krieger’s Homeland is located

spatially- in the parochial and Slavic Lithuanian countryside, not in the urban and German city.

 Of translation as it relates to movement, Inghilleri writes, “Wherever and whenever

cultural or linguistic translation occurs, the presence of diversity and the potential of unity of

purpose are in evidence” (2017, 33). After navigating the jarring encounter with Arin and her

peers, Nora has a primordial and ‘unifying’ experience that relates to her fellow, provincial Jews-

“A crush. Bodies. Elbows. Sweaty Faces. A pungent, sticky smell of sweaty armpits. Bare arms.

Freckles. I sit amid my people” (ATIL, 29). Goldberg’s staccato prose emphasizes the visceral,

but also the fractured and disjunctured sensation of travel, and in this scene of movement, Nora,

וכי סבורה את, כי עשרים וחמש שנה בארץ נכרייה עלולות למחוק מלב אדם את היותו בן סביבה מסוימת? כל אותם דברים הם להיכרות, 69

ה הזאת, נו, כיצד לומר זאת? יום, הרי טוב שתהיה האש -לתענוג קצר, אפילו לאהבה. אך כשחושב אדם על אשה, שעליו להיות שרוי עמה יום

 (Vhho, 82חתיכת מולדת.)

78

amidst a variety of corporeal sensations, has a moment of larger self-affiliation. Unlike the

heightened sense of alterity Nora faces at the urban university, she has a transcendent, ‘unified

[feeling] of purpose’ one that exceeds beyond her own immediate experience. Here, locomotion

is connected to the theôros translator having a positive ‘purpose’ or mission. Again, Goldberg’s

‘people’ (ʿam) is not a national appellation, but a unique term across Semitic languages that

implies kinship, shared ritual and history.

 For Schachter, “Goldberg’s novel [Ve-hu ha-or] envisions Hebrew as a language of

Jewish culture that is neither rooted in the shtetl nor territorialized in Palestine…she resists the

project of nationalizing Hebrew literature and the demand to locate Hebrew culture in the new

Jewish home” (2012, 151). The instances of translation identified in this chapter exhibit

resistance to Hebrew’s limitation to the Jewish State territorially. Goldberg’s Nora affiliates

easily across class, linguistic, national, and religious lines, and ascribing to Nora the Maierian

theôros draws attention to the larger transformations that Goldberg intended for the author’s

soon-to-be national literature. Written in close proximity to the Shoah, Ve-hu ha-or’s European

setting is a controversial decision for a longform Hebrew piece. But its message is less related to

the dogmas of place and more directed at the importance of integrating, not separating, the

Jewish and non-Jewish intellectual lineages. Ve-hu ha-or is a strident move toward cultural

pluralism in the wake of post-WWII fascism, and translation is thematized to indicate a

receptivity to other cultures, as the time drew nearer to when Hebrew itself would become a new

national literature.

 Ve-hu ha-or, (especially the dialogic sections) displays a marked awareness of

translation, and as suggested by Shaked, the text presents as if it were the translation of

Goldberg’s non-Hebraic native-language source text. For Montini et al, autotranslation

79

“escape[s] the binary categories of text theory and diverge[s] radically from literary norms”

(2010, 308), but in Goldberg’s conservative Statehood Era, the preliminary norms regarding

translation were hostile to the translation of non-Jewish texts, so Goldberg created a multilingual,

translation-based mode of creative writing as an alternative. By way of her heroine Nora,

Goldberg explores the Maierian possibility that a translator-character can have moments of

identification and affiliation that are not constrained by geography and chronology. Nora’s

itineracy encourages these moments of transformation as Goldberg enlarges Hebrew’s spoken

capacity to embrace the colloquialisms of other languages, while at the same time, broadening

Hebrew’s efficacy beyond the borders of the new Jewish State.

80

CONCLUSION

BEYOND GOLDBERG’S CHOICE

Goldberg’s career as a translator encouraged cosmopolitanism in an era more fixated on

issues internal to Jews, and the construction of a national identity. Her career as an aesthete

engaged with even more timeless issues like the representation of women in literature and

humanizing the inanimate. Like any immigrant, Goldberg was subject to the losses and gains of

traversing from one home to another, and she made choices about which aspects of the Diaspora

to retell in her writing, and which to omit. Likewise a process of gain and loss, translation is a

central theme in Goldberg’s creative work and as such, there is a cycle of mutual influence

between the efficacy of translations as a literary device in original work, and an aesthetic

creativity that manifested in her interlingual translation projects. Using the terms ‘polysystems,’

‘norms,’ and ‘pseudotranslation’ as reference points, I have demonstrated how these concepts

manifest in Goldberg’s creative work. In chapter three, the Tourian conception of ‘norms’ serves

as a point of entry to a broader investigation about multilingualism and translator characters in

fiction. I have repeatedly drawn attention to Goldberg’s international disposition in her original

and translated work. The act of migration and the poet’s relationship to place served as a

supporting, or secondary discussion in this thesis; this hierarchy is logical considering that

Goldberg’s peripatetic movements was often influenced or informed by access for scholarly, or

literary opportunities present at her destination. This predilection for physical change appears in

her writing, as time’s progression is connected to the idea of receptiveness to a multitude of

voices in “From Songs of the River’s” unique titling (pg. 38), and Nora’s justification for her

provincial residency (pg. 73).

Even-Zohar and Toury’s theories have naturally supported my reading of translation

within Goldberg’s work, and the ease of this mode of reading could be a product of overlapping

81

historical and scholarly conditions between Goldberg and the later scholars. Another, less

empirically-based explanation is that a new nation-state, with a language never spoken in the

modern era, requires a diverse array of translated literature. All three figures, Goldberg, Even-

Zohar and Toury, were concerned with guiding this requirement into fruition, and if this second

postulation is true, it is worthwhile to mention some of the developments in Hebrew translation

since Goldberg’s death. Israel’s demographics have changed a great deal since 1970, and the

languages spoken there reflect this. Israel’s official languages are Hebrew, English and Arabic,

and of Hebrew: English translation, Chana Bloch and Chana Kronfeld emerged as the foremost

translators of Yehuda Amichai [1924-2000], (Hebrew’s most important and prolific poet of the

State Generation and beyond). Bloch and Kronfeld team-translated Amichai’s oeuvre almost in

its entirety, and of the poems that they did not bring into English, Kronfeld and Robert Alter

published the remainder in 2016. Alter, Amichai, Bloch and Kronfeld were in constant

correspondence with one another over the course of the poet’s lifetime, and this translation

project, spanning over four decades, provided the entryway to many Anglophone reader’s first

experiences with modern Hebrew literature.

Of Hebrew translations from Arabic, Sasson Somekh, a literature scholar of Iraqi Jewish

heritage, has earned acclaim for his translations of Mahmoud Darwish [1941-2008], the

Palestinian national poet. Released in 2017, Somekh’s translations are the only comprehensive

Darwish translations in Hebrew, second only to the efforts of Salman Mashala, the Druze

essayist. The idea that Darwish’s Arabic work in Hebrew translation, or Darwish’s original

Hebrew compositions might be included in the Hebrew literary system reflects some of the great

changes about the conceptualization of the Hebrew polysystem. Darwish’s oeuvre in Arabic and

in Hebrew is an instance of interference between the two overlapping systems; whether his

82

original work contains the poetics of translation in the way that Goldberg’s does is an open-

ended question. The preliminary norms of ‘permission’ for Hebrew speakers to engage with

Arabic has increased with the incorporation of Darwish into Israeli high school curriculums,70

but the conditions of Hebrew’s bilateral interference have broadened in other directions as well.

Adriana Jacobs earned the PEN/Heim grant for her English translation of “The Truffle Eye” by

Vaan Nguyen [1982-], an Israeli writer whose mother was granted asylum from Vietnam in the

late 1970s.71 While in Goldberg’s lifetime, Hebrew speakers were most likely conversant with

Indo-European languages (German, Polish, Russian, Persian), today, vernacular Hebrew exists

alongside Amharic, Arabic and Vietnamese in many language-user’s repertoires, all of which

offer important instances of interference. That said, due in part to large numbers of Israelis living

abroad in Germany, German: Hebrew translation has increased in recent years.72

Returning to the material discussed in this thesis, translation is clearly an important, and

understudied current within Goldberg’s poetics. Chapter one sketched the contours of Hebrew

literature in the ‘vernacularization’ period, situating Goldberg within that system, and fusing the

intellectual lineage she created to the scholarship of Itamar Even-Zohar and Gideon Toury. I

proceeded to utilize these theorists’ terminology throughout the thesis. As demonstrated in the

subsequent chapters, Goldberg made translation and multilingualism vital themes in her original

output. She achieves this in “Me-shirei ha-nachal” by chronicling a sequence of natural

interlocutors that depend on one another in order to communicate. In the poem, each character is

representative of literary systems that soon interfere with one another by way of translation. The

70 https://www.haaretz.com/israel-news/israeli-schools-feature-works-of-palestinian-poet-dissed-by-lieberman-

1.5413419 (accessed March 20, 2019).
71 https://pen.org/the-truffle-eye/ (accessed March 20, 2019).
72 For a discussion of the resurgence of contact between Hebrew and German, see Amir Eshel, & Na’ama Rokem.

(2014). “German and Hebrew: Histories of a Conversation,” Prooftexts no.1, p. 1.

https://www.haaretz.com/israel-news/israeli-schools-feature-works-of-palestinian-poet-dissed-by-lieberman-1.5413419
https://www.haaretz.com/israel-news/israeli-schools-feature-works-of-palestinian-poet-dissed-by-lieberman-1.5413419
https://pen.org/the-truffle-eye/

83

image of water flowing over a stone reinforces the axiom that translated texts are always

synchronic impressions of their source, and do not reflect their sources exhaustively or in their

entirety. This state of perennial movement connects to the Latin etymology of the term

‘translation’: a flowing river ‘brings over’ (latus) its contents from place to place, ‘crossing’

(trans) boundaries of languages and cultures. Furthermore, the cycle contains allegories about

the feasibility of duplication. Each character has its own fate or goral, and this precept coincides

with Toury’s insistence that the history and reception of target texts vis-à-vis their sources is not

mutually contingent.

Part two of the second chapter used the same method of analyzing Goldberg’s poetry as

the previous part but added a discussion of the poem-cycle’s historical context. Outlining the

norms of Goldberg’s literary system in the State Generation further developed this mode for

interpreting Goldberg’s work; it allowed for reading “Tereza di Mon” as social commentary. In

the piece, her criticism of the status quo has two parts: engaging with a non-Jewish literary

tradition expanded the narrow view of European literature in the wake of the Shoah. Secondly,

her heroine Terasa de Meun did not conform to prevailing ideas about femininity in the

Statehood Era. The character enlarged the representation of Israeli women as a non-nationalistic

and introspective visage of a poet-lover. Thus, pseudotranslation acted as a means within the text

to explore this resistant, and marginalized characterization.

The final chapter of the thesis examined multilingualism in the dialogues between the

characters Nora, her schoolmates, Albert Arin and Tekla. Analysis of these scenes of recreation

were productive because they contain a multi-layered stratum of language: English, Italian,

Spanish, Yiddish, and of course, Hebrew. Sometimes these languages appear on the pages of Ve-

hu ha-or in their original alphabets and at other times, they are blended, inflecting Goldberg’s

84

innovative, international brand of Hebrew. Hebrew is allotted the highest position of prestige

from this list, and this choice, or intentional commitment to Hebrew did not require the

preclusion of other languages. As such, Goldberg’s vision for Hebrew literature was multi-vocal,

which connects to her pronouncement of Verlaine’s chœur in the epigraph of Me-shirei ha-

nachal. This stance toward internationalism erodes the staunch divisions extant in Nora’s fictive

world, and Goldberg’s real, historical circumstance. From the perspective of system’s theory, the

novel’s ʿivrit beynonit fills Hebrew’s lacuna for modernist, vernacular prose in the interwar

period. Since Ve-hu ha-or is a multilingual text, and the author does not always use different

alphabets to neatly distinguish between this polyphony, the reader is impelled to proactively

assign distinct languages to moments of dialogue, and this presents another scenario of

thematized translation, wherein Goldberg is the translator of source speech-acts from her diegetic

language to a supposed ‘target’ Hebrew.

Strands of Jewishness and Europeanness are intertwined with provincial and metropolitan

sensibilities in the novel, and the second half of chapter three is devoted to Ve-hu ha-or’s themes

of movement, relocation and self-discovery. I showed how Nora forges a uniquely eclectic,

cosmopolitan Jewish authenticity in the forests of Lithuania- itself a diasporic location from

Goldberg’s perspective in Mandatory Palestine. As Nora moves about central and eastern

Europe, she undergoes a Maerian transformation; this renewal is related to Goldberg’s own

itineracy and to the way migration and translation generate new capacities for language and

experience. In “Oren”, Goldberg declares that she ‘holds two Homelands simultaneously’ and

through my comparison of the English target texts “Pine,” I showed how different translators

interpret this message based on their own orientations and biographies. Likewise, Goldberg’s

Nora orbits between urban and rural spaces, studying Jewish and non-Jewish topics alike.

85

Goldberg’s integration of translation into her creative work is an important and rich topic that

pushes the edges of translation’s definition, interrogates the distinction between ‘birthland’ and

‘(adopted) Homeland’, and makes both these spaces and the source/target text division more

permeable and mutually inclusive.

 Goldberg’s choice of Hebrew is analogous to a bride and groom’s decision to marry.

Proposing a marital engagement represents a commitment to one person, and Goldberg was

unrelentingly committed to developing Hebrew as a veritable, modern, language of literature.

Like a marriage, Goldberg’s commitment was not contingent upon one place; rather it operated

on actions and passionate feelings. As she moved about the globe, she wove together local

referents with the far-fetched and the imaginary- places she had never been before. More salient

to this thesis than the analogy of marriage is Goldberg’s choice of Hebrew. In the interwar years

of her youth, choosing Hebrew, a language heretofore defunct and debilitated in terms of

international literary status and everyday utility, Goldberg was committed to reifying and

resurrecting her chosen idiom. In this modernization process, she proposed a means for Hebrew-

users to choose aesthetics and beauty, opting away from the horrors and ugliness of their past.

Hebrew was a common focal point around which Goldberg’s efforts rallied international Jewry

to choose literature over death and persecution. This literature was not the provincial folktales of

a diasporic past but a formidable, international idiom, one with the capacity to tell the great

stories of human civilization.

 Choosing a wedding ring at a jewelry shop is a ritual, one that initiates and metonymizes

this powerful commitment. The choice of a ring for one’s partner in marriage also actualizes a

couple’s commitment; what was before only theorical suddenly becomes practical. Goldberg’s

moment of actualizing her relationship to Hebrew letters was not Shlonski’s publication of her

86

first volume of poetry, nor was it Hakibbutz Hameuchad’s issuing of her Petrarch translations.

The ritual was performed in her solitary, and singular scholarly and creative efforts that spanned

over her entire life. The process of actualizing nuptial vows through the selection of a ring also

contains an element of sacrifice- that is, by committing so singularly to his bride, a groom

surrenders the many other potential connections he might have with others. Goldberg’s vow on

the other hand, did not contain this type sacrifice; she continued to value other languages

alongside Hebrew. Her sacrifice was more personal in that her wish for the flowering of modern

Hebrew literature came at the expense of sustained, fulfilling, personal relationships. That said,

Goldberg’s wish for Hebrew, her partner, came true: it is replete with vernacular and erudite

registers, and represents a wide array of international literature in translation. More importantly,

it came to express the human experience of thousands, and then millions of international citizens

of the twentieth century. These Hebrew practitioners looked forward to the bright future of their

simultaneously new and ancient language, and to the better future of human communication and

interaction in general. And this result is in no small part due to due Goldberg’s tireless efforts in

interlingual-translation, and the poetics of translation that she forged during her lifetime.

87

APPENDIX

SOUCE TEXTS

CHAPTER ONE

(i)

ע יוֹ-אוּלַי רַק צִפּוֹרֵי – דְעוֹת מַסָּ

מַיִם ץ וְשָּ רֶׁ הֵן תְלוּיוֹת בֵין אֶׁ – כְשֶׁ

דוֹת ל שְתֵי הַמּוּלָּ ת זֶׁה הַכְאֵב שֶׁ .אֶׁ

ם אֲנִי נִשְתַלְתִי פַּעֲמִיִים תְכֶׁ ,אֶׁ

נִים מַחְתִי, אֳרָּ ם אֲנִי צָּ תְכֶׁ ,אֶׁ

שַי בִשְנֵ רָּ .י נוֹפִים שוֹנִיםוְשָּ

ן א רֶׁ

ת קוֹל שְמַע אֶׁ אן ל א אֶׁ .הַקּוּקִיָּה כָּ

ג לֶׁ ת שֶׁ עֵץ מִצְנֶׁפֶׁ ש הָּ אן ל א יַחְב ,כָּ

אֵלֶׁה נִים הָּ אֳרָּ ל בַצֵל הָּ אֲבָּ

ה לַתְחִיָּה ל יַלְדוּתִי שִקְמָּ .כָּ

יָּה ה הָּ י טִים: הָּ – – צִלְצוּל הַמְּחָּ

ת דֶׁ א מוֹלֶׁ קְרָּ גאֶׁ לֶׁ ב הַשֶׁ רְחָּ ,לַמֶּׁ

ג לֶׁ רַח יְרַקְרַק כובל הַפֶּׁ ,לְקֶׁ

ץ לִלְשוֹן הַשִ רֶׁ אָּ .נָּכְרִיָּהיר בָּ

CHAPTER TWO

(i)

עַד. אוֹבֵד לָּ אֲחִי הַנַחַל, הָּ

ש יוֹם דָּ חָּ ד. -הֶׁ חָּ יוֹם וְאַחֵר וְאֶׁ

ם בֵין שְנֵי חופיו רֶׁ אֲחִי הַזֶׁ

בִיב מוֹנִי בֵין אָּ ו. הַזוֹרֵם כָּ וּסְתָּ

 כי אני הגצן ואני הפרי,

 אני עתידי ואני עברי,

 ואני גזע הערירי,

 ני ושירי. זמ -ואתה

ר לַנַחַל ג. הַיָּרֵחַ שָּ

רוֹם , אֲנִי הַיִחוּד בַמָּּ

רִבוּי במצולה . אֲנִי הָּ

 תַשְקִיף מִן הַנַחַל אֵלַי

ה .דְמוּתִי, דְמוּתִי הַכְפוּלָּ

ת אֱמֶׁ רוֹםאֲנִי הָּ ,בַמָּּ

יָּה במצולה . אֲנִי הַבְדָּ

 תַשְקִיף מִן הַנַחַל אֵלִי

ה דְמוּתִי בְכָּ לָּ .זָּב גּוֹרָּ

ה ה דומיות -לְמַעְלָּ ,עוֹטֶׁ

ה, מְזַמֵּר במצולה . הוֹמֶׁ

רוֹם אֵל -אֲנִי בְמָּ , הָּ

 מִשִירִי הַנַחַל

 מַקְהֵלַת קוֹלוֹת קְטַנִים

 פּוֹל ורלן

ן בֶׁ אֶׁ ר לָּ א. הַנַחַל שָּ

ה, ן נָּשַקְתִי בצנת חֲלוֹמָּ בֶׁ אֶׁ ת הָּ אֶׁ

ה, זְמוֹר וְהִיכִי אֲנִי הַמִּ מָּ א הַדְמָּ

ד, חָּ ה וַאֲנִי הֶׁ כִי הִיא הַחִידָּ

ד. חָּ רַצְנוּ מְנַצֵחַ אֶׁ כִי שְנֵינוּ קָּ

ה הַבוֹדֵד. רָּ ת בְשָּ ן נָּשַקְתִי, אֶׁ בֶׁ אֶׁ ת הָּ אֶׁ

בוּעַת אֱמוּנִים וַאֲנִי הַבוֹגֵד. הִיא שֶׁ

 אֲנִי הַחוֹלֵף וְהִיא הֵקִים

ה, גִּלוּיָּם. -וַאֲנִיהִיא סוֹדוֹת הַבְרִיאָּ

 וְאֵדַע כִי נָּגַעְתִי בַלֵב נאלם:

עוֹלָּם. -אֲנִי הַמְּשוֹרֵר וְהִיא הָּ

ר לַנַחַל ב. עֵץ שָּ הָּ

וִי הזהוב, ת סְתָּ א אֶׁ ר נִשָּ אֲשֶׁ

ת רַף, אֶׁ ת גָּּ כֶׁ מִי בַשַלֶׁ דָּ

ה אֲבִיבִי כִי יָּשוּב ר יַרְאֶׁ אֲשֶׁ

יו, נָּה אֵלָּ עִם תְקוּפַת הַשָּ

88

ה. בְנַחַל אֲנִי תְפִלָּ

(ii)

 ט.

 מחולוני וְגַם מְחֻנָּך

 ,אוֹתִי הֵגֵן נְשַקֵּף, אוֹתִי הַנוֹף

ב אֱה ר לִי לֶׁ מִים מֻתָּ וְיוֹם תָּ

ה עֵינְךָ ר לְטִפָּּ רִים אֲשֶׁ ת הַדְבָּ .אֶׁ

 מוּל חולונך וְגַם מוּל חַלוֹנִי

צְמוּ ר אוֹתוֹ זָּמִיר עָּ ה)?(שָּ .בַלַיְלָּ

 חֲלוֹמוֹ וְעֵת יַרְטִיט לִבְךָ בַ

עִיר וְאַאֲזִין לוֹ גַּם אֲנִי .אָּ

ל מַחַט בוּ כָּ ן שָּ ן הַזָּקָּ אֲרָּ הָּ

הוֹר ת נוֹשֵאת כְטַל טָּ אֶׁ

ה כָּ ר יקדמני בַבְרָּ קָּ -עִם בָּ

רִים רַ הַבְנוּ יַחַדדְבָּ ,בִים מאד אָּ

אוֹר אַך ל א זָּרַח באשנבך הָּ

ה בִבְדִידוּתֵך עֵת בְדִידוּת נִגְעֶׁ

 יב.

ר ה מָּ אֵר? מִלִים, מִלִים כְאֵפֶׁ יִשָּ

כַל ה לִבִי אָּ בָּ ,מֵאֵש הַז את שֶׁ

ל אַשְרֵי הַדַל ת, מִכָּ פֶׁ רֶׁ מְחָּ

ר .רַק אוֹתִיוֹת החתומות בַסֵפֶׁ

 יַאֲמִין בהעלם הַגַּל מִי

ת ר אֵינָּה חוֹזֶׁרֶׁ -בעצמתו אֲשֶׁ

ר בִכְסוּת חוֹלוֹת חוֹרֵת-לוֹגֵם נוֹתָּ

ל מ ן שֶׁ ה וְ סִימָּ פֶׁ ?קַלגעו, רָּ

ת אלמגיה, הַבְתִי אֶׁ ה אָּ פְּלִיטָּ

 וְדַיָּגִים שנזדמנו בַחוֹף

ם וישאופ הַרְחֵק. אִסְפוּ אוֹתָּ

ם נוֹגֵעַ, הֶׁ וְזֵר מִשְתַעֲמֵם בָּ

ן וּ עוֹלָּם חופז וּבֶׁ חוֹלֵף -בָּ

ד יִשְחַק. ם כַיֶׁלֶׁ הֶׁ הַזְמַן בָּ

ל תַרְזֶׁה דַי מון ה שֶׁ תָּ אַהֲבָּ

 א.

לָּ תִיה נִ קְלָּ ה קִלְלָּ בָּ ת זוֹ שֶׁ צֶׁ מְרֶׁ

ה ה אַהֲבָּ מִים קוֹרְאִים לָּ הַתָּ שֶׁ

ה בְעֵינִי שפלתי הה לוֹ תֵדַע מָּ

 אֵיך מִתְבַזֶׁה נַפְשִי במכאובה.

ה ר חוּט שִיבָּ בְתַלְתַלַי מכסיף כְבָּ

כַמְתָּ דַלְתִי-חָּ חַיִים רוממת וְגָּ

ה נואל כ תי איכה יַשְלִים לִבִי שֶׁ

ה ד לְל א תְשוּבָּ חָּ ט אֶׁ בִגְלַל מַבָּ

ת יוֹם יָּה -הה, חֵן אֶׁ ר הָּ סתיוי אֲשֶׁ

הֳרַיִם ם בְאוֹר הַצָּ לוּל וְרָּ צָּ

ה. הה חוס עַל בַגְרוּתִי וּתְבוּנָּתָּ

 לֵילִי בוֹרַחַת כִצְבִיָּה -שלות

צֵם עֵינַיִם ה: אַך אֵעָּ פָּ זוֹ הַחְרָּ

רֵד רִי הַמִּתְמָּ ה! יִזְעַק בְשָּ : אַתָּ

 ה.

ל ה כָּ ך, אוּלַי -אוּלַי אֵינְךָ יָּפֶׁ כָּ

דִיש, סכח ט אַחֵר, בוֹחֵן, אָּ מַבָּ

אֱרַך יְפַ ם תֶׁ סֶׁ עְנֵחַ בַקֶּׁ

רְשִים לַגְּנַאי. ה אוֹתוֹת הַמִּתְפָּּ כַמָּּ

ן כִילַי א בְךָ קַפְּדָּ אוּלַי יִמְצָּ

בַע הנרשלמ ל יָּד הַטֶׁ בִזְבוּז שֶׁ

בַגְרוּתְ ה בַ שֶׁ רָּ ד. ךָ עֲטָּ ל יֶׁלֶׁ ם שֶׁ תָּ

 אַך עַד בְלִי דַי יָּפִית בְעֵינַי.

ן אמשילך בַטַל, אֲרָּ הַאִם לָּ

ה רַק יָּדָּ ת שָּ בֶׁ אוֹהֶׁ ח רוּחַ הָּ שָּ

עַל? עִיר מָּ ה רַך בוֹ בַד צָּ תֵדַע מָּ

הַר הכחכל, האמשילך לַז

ת? בֶׁ ל הַשַלְהֶׁ נֶׁג רוֹטֵט, בַלֵב שֶׁ ע

ל מָּ פית בְעֵינֵ ל. י מִכָּ שָּ

89

BIBLIOGRAPHY

INTRODUCTION

__ Cohen, Roger. “Amos Oz's Rebuke to Cowardice.” The New York Times, The New York

Times, 5 Jan. 2019, www.nytimes.com/2019/01/04/opinion/amos-oz-novelist-israel-

judaism.html.

__ Goldberg, Lea. trans. Ruth Finer Mintz. 1965. Modern Hebrew Poetry: A Bilingual

Anthology. ed. Mintz. Berkley & Los Angeles: University of California Press.

__ Miron, Dan. 2010a. From Continuity to Contiguity: Toward a New Jewish Literary Thinking.

Stanford University Press.

CHAPTER ONE

__ Alter, Robert. 1988. The Invention of Hebrew Prose: Modern Fiction and the Language of

Realism. London; Seattle: University of Washington Press.

__ Auden, W.H. 1995. As I Walked Out One Evening: Songs, Ballads, Lullabies, Limericks, and

Other Light Verse. New York: Vintage International.

__ Alterman, Natan. 1977. Ha-tor ha-shiviʿi: sefer rashon (The Seventh Line: The First Book).

Ha-kibuts ha-meʾuchad.

__ Back, Rachel Tzvia. 2017. “Introduction” On the Surface of Silence: The Last Poems of Lea

Goldberg. Cincinnati: Hebrew Union College Press,.

__ Ben-Ari, Nitsa. 2006 The Suppression of the Erotic in Hebrew Literature. Ottawa: University

of Ottawa Press.

__ Brenner, Naomi. 2011. “Gendering Hebrew Modernism: Rachel Bluvstein and Avraham

Shlonsky on the Pages of Musaf Davar.” Jewish Quarterly Review, vol. 101, no. 3, (Summer): p.

383.

__ Even-Zohar, Itamar. 1990. “Polysystems Studies” Poetics Today, vol. 11 no. 1. p. 1.

__ Cohen, Uri Shai. 2016. “Ha-afsharut shel Goldberg ve-askolat Shlonski-Alterman.”ed.

Michael Gluzman, Michal Arbel and Uri Shai Cohen. Ot: Ctav ‘et le-sifrut ve-le-tioriah Tel Aviv

[Hebrew].

__ Coogan, Michal et. all. 2010. The New Oxford Annotated Bible: With the Apocrypha. New

York: Oxford University Press.

__ Ginsburg, Shai P. 2014. Rhetoric and Nationalism: Formation of Hebrew National Culture

1880-1990. Syracuse: Syracuse University Press.

__ Gentzler, Edwin. 2001. Contemporary Translation in Theories. Clevedon, UK; Buffalo:

Multilingual Matters.

90

__ Goldberg, Lea. 1975. Kolot reḥokim u-krovim: targume shira (Voices Near and Far:

Translated Poetry). ed. Tuvya Ruebner. Ramat Gan: Sifriyat Poʾalim.

__ 1972. Mukdam u-meʾuchar: mivchar shirim (Early and Late: A Selection of Poetry). Ramat

Gan: Sifriyat Poʾalim.

__ 2018. trans. Adriana X. Jacobs. Strange Cocktail: Translation and the Making of Modern

Hebrew Poetry. Ann Arbor: University of Michigan Press.

__ 2005. trans. Rachel Tzvia Back. Lea Goldberg: Selected Drama & Poetry. New Milford CT:

The Toby Press.

__ Gordinsky, Natasha. 2016. Be shlosha nofim: yetsiratah ha-mukdemet shel Lea Goldberg (In

Three Views: Lea Goldberg’s Early Creative Work). Jerusalem: The Hebrew University.

__ Harshav, Benjamin. 1993. Language in the Time of Revolution. Berkeley; Los Angeles:

University of California Press.

__ Harshav, Benjamin. 2007. The Polyphony of Jewish Culture. Stanford, CA: Stanford

University Press.

__ Jacobs, Adriana X. 2018. Strange Cocktail: Translation and the Making of Modern Hebrew

Poetry. Ann Arbor: University of Michigan Press.

__ Kahn, Lily. 2017. The First Hebrew Shakespeare Translations: Isaac Edward Salkinson's

Ithiel the Cushite of Venice and Ram and Jael: A Bilingual Edition and Commentary. London:

UCL Press.

__ Keats, John. “To Autumn by John Keats.” Poetry Foundation ̧Poetry Foundation.

https://www.poetryfoundation.org/poems/44484/to-autumn.

__ Kronfeld, Chana. 1996. On the Margins of Modernism: Decentering Literary Dynamics.

Berkeley: University of California Press.

__ Notarius, Tania. 2011. “Temporality and Atemporality in the Language of Biblical Poetry”

Journal of Semitic Studies, vol. 56, p. 275.

__ Miron, Dan. 2010. The Prophetic Mode in Modern Hebrew Poetry. New Milford CT: The

Toby Press.

__Mintz, Alan L. 2001. Translating Israel : Contemporary Hebrew Literature and Its Reception

in America. Syracuse, NY: Syracuse University Press.

__ Moss, Kenneth. 2008. “Not the Dybbuk but Don Quixote: Translation, Deparochialization,

and Nationalism in Jewish Culture, 1917–1919.” ed. Nathans, Benjamin, Gabriella and Safran.

Culture Front: Representing Jews in Eastern Europe. Philadelphia: University of Pennsylvania

Press.

__ Pinsker, Shachar. 2011. Literary Passports: The Making of Modernist Hebrew Fiction in

Europe. Stanford CA: Stanford University Press.

https://www.poetryfoundation.org/poems/44484/to-autumn

91

__ Qedar, Yair, et al. 2011. The Five Houses of Lea Goldberg. (Videorecording). Tel Aviv,

Israel: Yair Qedar: The Third-Ear.

__ Shavit, Zohar. 2017. “‘Can It Be That Our Dormant Language Has Been Wholly Revived?’:

Vision, Propaganda, and Linguistic Reality in the Yishuv under the British Mandate.” Israel

Studies, no. 1, p. 101.

__ Schäffner, Christina. 2010. “Norms.” Handbook of Translation Studies. ed Yves Gambier,

Luc Van Doorslaer. Amsterdam; Philadelphia: John Benjamins Pub. Co.

__ Stahl, Neta. 2012. “We Left Yeshu: Three Twentieth Century Hebrew Poets’ Longing for

Jesus,” Jesus Among the Jews: Representation and Thought. ed. Neta Stahl. Abingdon, Oxon;

New York: Routledge.

__ Toury, Gideon. 1985. “A Rationale for Descriptive Translation Studies.” The Manipulation of

Literature: Studies in Translation. ed. Theo Hermans. New York: St. Martin’s Press.

__ 2005. “Enhancing Cultural Changes by Means of Fictitious Translations.” Translation and

Cultural Change. ed. Eva Hung. Amsterdam; Philadelphia: John Benjamins Pub. Co.

__ 2012. Descriptive Translation Studies--and Beyond. Amsterdam; Philadelphia: John

Benjamins Pub. Co.

__ Ticotsky, Giddon. 2018. “Vera Europa vs. Verus Israel: Modern Jews’ Encounter with

Europe in Light of Lea Goldberg’s Encounter with a Poet” ed. Eshel and Seelig. The German-

Hebrew Dialogue: Studies of Encounter and Exchange. Berlin; Boston: de Gruyters.

__ Weisman, Anat. 2013. “After All of This, I Will Have to Muster All of My ‘Courage for the

Mundane’: On Leah Goldberg’s Paradigmatic Temperament.” Prooftexts: A Journal of Jewish

Literary History, no. 2: 222.

__ “Rachel Tzvia Back.” Poetry Foundation, Poetry Foundation,

www.poetryfoundation.org/poets/rachel-tzvia-back

CHAPTER TWO

__ Benjamin, Walter, and Hannah Arendt. 1923. “The Task of the Translator.” Illuminations.

New York: Schocken Books.

__ Brown, Francis F., et al. 1996. The Brown-Driver-Briggs Hebrew and English Lexicon.

Peabody, MA: Hendrickson Publisher.

__ Feldman, Yael S. 1999. No Room of Their Own: Gender and Nation in Israeli Women's

Fiction. New York: Columbia University Press.

__Large, Duncan. 2018 “What Remains: Pseudotranslation as Salvage.” Comparative Critical

Studies, vol. 15, no. [Supplement], , pp. 5–16.

http://www.poetryfoundation.org/poets/rachel-tzvia-back

92

__ Seidman, Naomi. 2006. Faithful Renderings. [Electronic Resource] : Jewish-Christian

Difference and the Politics of Translation. Chicago: University of Chicago Press.

__ Stein, Rabbi David E Sulomm, ed. JPS Hebrew-English Tanakh. 1999. Philadelphia: Jewish

Publication Society.

__ Yeglin, Ofra. 2009. “The Sonnets of Lea Goldberg.” Hebrew Studies, p. 265.

__ Zierler, Wendy. 2004 And Rachel Stole the Idols: The Emergence of Modern Hebrew

Women's Writing. Detroit: Wayne State University Press.

CHAPTER THREE

 __ Clifford, James. 1994. “Diasporas.” Cultural Anthropology, no. 3, p. 302.

__ Goldberg, Lea. Ve-hu ha-or (And This is the Light). Ha-kibuts ha-artsi: sifriyat poʿalim,

1946. [Hebrew]

__ trans. Barbara Harshav. And This is the Light. New Milford CT: The Toby Press, 2011.

__Halperin, Liora. Babel in Zion: Jews, Nationalism, and Language Diversity in Palestine,

1920-1948. New Haven: Yale University Press, 2015.

__ Inghilleri, Moira. 2017. Translation and Migration. Abingdon, Oxon; New York: Routledge.

__ Lejeune, Philippe. 1988. On Autobiography. Minneapolis: University of Minneapolis Press.

__ Maier, Carol. 2006 “The Translator as Theôros” ed. Theo Hermans. Translating Others.

Manchester: St. Jerome Publishing.

__ Montini, Chiara et. all. 2010. “Self-Translation.” Handbook of Translation Studies. ed Yves

Gambier, Luc Van Doorslaer. Amsterdam; Philadelphia: John Benjamins Pub. Co.

__ Schacter, Allison. 2012. Diasporic Modernisms: Hebrew and Yiddish Literature in the

Twentieth Century. Oxford; New York: Oxford University Press.

__ Scharf Gold, Nili. 1997. “Rereading It Is the Light, Lea Goldberg’s Only Novel.” Prooftexts,

no. 3, p. 245.

__Weiss, Yfaat. 2009. “A Small Town in Germany: Leah Goldberg and German Orientalism in

1932.” The Jewish Quarterly Review no. 2, p. 200.

CONCLUSION

__ https://www.haaretz.com/israel-news/israeli-schools-feature-works-of-palestinian-poet-

dissed-by-lieberman-1.5413419

__ https://pen.org/the-truffle-eye/

https://www.haaretz.com/israel-news/israeli-schools-feature-works-of-palestinian-poet-dissed-by-lieberman-1.5413419
https://www.haaretz.com/israel-news/israeli-schools-feature-works-of-palestinian-poet-dissed-by-lieberman-1.5413419
https://pen.org/the-truffle-eye/

93

__ Eshel, Amir & Rokem, Na’ama. 2014. “German and Hebrew: Histories of a Conversation.”

Prooftexts no.1, p.1.

