


2019

YIDDISH CIVILIZATION LECTURE SERIES

MONDAY
JUL 01

Praxis Poems: Radical Genealogies of Yiddish Poetry

ANNA ELENA TORRES | *Delivered in English*

This talk will survey the radical traditions of Yiddish poetry, focusing on anarchist poetics and the press. Beginning with the Labor poets, also known as the Svetshop or Proletarian poets, the lecture discusses the formative role of the anarchist press in the development of immigrant social worlds. Between 1890 and World War I, Yiddish anarchists published more than twenty newspapers in the U.S.; these papers generally grew out of mutual aid societies that aspired to cultivate new forms of social life. *Fraye Arbeter Shtime* (Free Voice of Labor)—which was founded in 1890 and ran until 1977, making it the longest-running anarchist newspaper in any language—launched the careers of many prominent poets, including Dovid Edelshtat, Mani Leyb, Anna Margolin, Fradl Shtok, and Yankev Glatsteyn. Yiddish editors fought major anti-censorship Supreme Court cases during this period, playing a key role in the transnational struggle for a free press. The talk concludes by tracing how the earlier Proletarian poets deeply informed the work of later, experimental Modernist writers.

Anna Elena Torres is an Assistant Professor of Comparative Literature at the University of Chicago. Her forthcoming book is titled *Any Minute Now The World Streams Over Its Border!: Anarchism and Yiddish Literature* (Yale University Press). This project examines the literary production, language politics, and religious thought of Jewish anarchist movements from 1870 to the present in Moscow, Tel Aviv, London, Buenos Aires, New York City, and elsewhere. Torres' work has appeared in *Jewish Quarterly Review*, *In geveb*, *Nashim*, *make/shift*, and the anthology *Feminisms in Motion: A Decade of Intersectional Feminist Media* (AK Press, 2018).

Selected Yiddish Anarchist Sources

Compiled by PROF. ANNA ELENA TORRES (University of Chicago)

YIDDISH-LANGUAGE MATERIALS

Bialostotsky, B. J., ed. *David Edelshtat gedenk-bukh: Tsum zekhstikstn yortsayt, 1892–1952*. New York: Dovid Edelshtat Komitetn, 1953.

Berkman, Alexander. *Der kronshtater oyfshtand*. N.p., 1924.

Bordo-Rivkin, Mina, ed. *B. Rivkin: Lebn un shafn*. New York: Shtayn, 1953.

Bovshover, Joseph. *Gezamelte shriften*. Intro. Michael Cohn. New York: Fraye Arbeter Shtime, 1911.

Burgin, Hertz. *Di geshikhte fun der yidisher arbeter bevegung in Amerika, Rusland, un England*. New York: Fareynigte Idishe Geverkshaften, 1915.

CONTINUED ►

Cohen, Joseph J. *Di yidish-anarkhistishe bavegung in Amerike: historisher iberblik un perzenlekhe iberlebungen*. Philadelphia: Radical Library, Branch 273 Arbeter Ring, 1945. (Chapter translated by Emil Kerenji: <https://ingeveb.org/texts-and-translations/the-jewish-anarchist-movement-in-america-my-first-years-in-philadelphia>)

———. *Di yidish-anarkhistishe bavegung in Amerike: Historisher iberblik un perzenlekhe iberlebungen*. Philadelphia: Radical Library, Branch 273 Arbeter Ring, 1945.

Cohn, Michael A. "In Neters keler." In *David Edelshtat gedenk-bukh: Tsum zekhtsikstn yortsayt, 1892–1952*, edited by B. J. Bialostotsky, 183–85. New York: Dovid Edelshtat Komitetn, 1953.

Der Londoner arbeter zinger, gezamelte lider fun di beste arbeter poeten [The London Worker Singer, Collected Songs of The Best Workers' Poets]. London: B. Ruderman, 1894.

Frank, Herman. "Anarkho-sotsyalistishe ideyan un bavegungen bay yidn." In *Geklibene shriftn*, 255–306. New York: Dr. Herman Frank Bukh-Komitet/Bialistoker Historishe Gezelshaft, 1954. "Free Commune and Billy MacQueen." *Bulletin of the Kate Sharpley Library* 70–71 (July 2012): 1–2.

Frumkin, A. *In friling fun yidishn sotsyalizm: Zikhroynes fun a zhurnalst*. New York: A. Frumkin Yubiley Komitet, 1940.

Glatshiteyn, Yankev. "Sacco and Vanzetti's Monday." *Trans. Lawrence Rosenwald*. In *geveb*, May 2016.

Goncharuk, Moshe. *Tsu der geshikte fun der anarkhistisher prese oyf yidish*. Jerusalem: Farlag Problemen, 1997.

Gordin, Abba. *Draysik yor in Lite un Poyln (oytobiografie)*. Buenos Aires: Yidisher Ratsyonalistisher Gezelshaft, 1958. ²

———. *Sh. Yanovsky: zayn lebn, kemfn un shafn, 1864–1939*. Los Angeles: Sh. Yanovsky Odenk Komitet, 1957.

Hirschauge, Eliesor. *Troyim in farviklekhung: zikhroynes - fartseykhenungen un bamerkungen vegn der anarkhistisher bavegung in poyln*. Tel Aviv: Dina Huzarska-Hirschauge, 1964.

Iceland, Reuben. *Fun undzer friling: literarishe zikhronot un portretn*. New York: Inzel, 1954.

Katts, M. "Zayn geshtalt." In *David Edelshtat gedenk-bukh: tsum zekhtsikstn yortsayt, 1892–1952*, edited by B. J. Bialostotsky, 178–180. New York: Dovid Edelshtat Komitetn, 1953.

Kopeloff, I. "M. Katts's tetikeyt in der anarkhistisher un sots. revolutsyonerer bavegung." In *M. Katts zamlbukh*, edited by A. Frumkin and Hayim Fineman, 21–29. Philadelphia: Merts, 1925.

Luden, Yosef. *Kurtse geshikhte fun anarkhistishe gedank*. Tel Aviv: Farlag "Problemen," 1984.

Marmor, Kalmon. *Yosef Bovshover*. New York: Kalmon Marmor yubiley-komitet, 1952.

Maryson (Merison), J. A. "Der ershter period fun der anarkhistisher bavegung." In *M. Katts Zamlbukh*, edited by A. Frumkin and Khaym Faynman, 30–33. Philadelphia: Merts, 1925.

———. *Di teorye un praktik fun anarkhizm*. New York: Naye Gezelshaft un Ferrer Senter Brentches fun Arbeter Ring, 1927.

Rivkin, B. *Grunt-tendentsn fun der yidisher literatur in Amerike*. Edited by Mina Bordo-Rivkin. New York: Ikuf, 1948.

Schulman, Elias. "Di 'Varhayt.'" In *Zamlbukh likhvoyd dem tsvey hundredt un fuftsikstn yoyvl fun der yidisher prese, 1686–1936*, edited by Jacob Shatsky, 197–211. New York: Amopteyl fun YIVO, 1936.

Shtupler, Benyamin. "Tsvey pionern fun der revolutsyonerer arbeter-bavegung in Bialistok." In *Natsyionale un politishe bavegung bay yidn in Byalistok (materyal tsu der geshikhte)*, edited by Herman Frank, D. Klementinowski, and Zeydl Khabatski, 47–55. New York: Gezelshaft far geshikhte fun Byalistok, 1951.

Sigal, Jacob, ed. *Kropotkin-zamlbukh*. Buenos Aires: Grupe Dovid Edelshtat, 1947. Skirda, Alexandre.

Solotaroff, Hillel. *Geklibene shriften*. Edited by Joel Entin. 3 vols. New York: Dr. H. Solotaroff Publication Committee, 1924.

Veys, Sh. *Der shos oyf Petlyuran, Shvartsbard-protses*. [The Shooting of Petliura, Shvartsbard's Trial]. Varshe: Groshn Bibliotek, 1933.

Yanovsky, Saul. *Ershte yorn fun yidishn frayhaytlekhn sotsyalizm*. New York: Fraye Arbeter Shtime, 1948.

———. *Der olef beys fun anarkhizmus*. New York: Radikal Riding Rum, 1902.

Yevzerov, Katerina. *Di froy in der gezelshaft*. New York: Grupe Zherminal, 1907.

Zhitlowsky, Kh. "Dr. Hillel Solotaroff un zayn natsyonalistisher anarkhizm." In *Hillel Solotaroff, Geklibene shriftn*, edited by Joel Entin, 1:9–25. New York: Dr. H. Solotaroff Publication Committee, 1924.

ENGLISH-LANGUAGE SOURCES ON YIDDISH ANARCHISM

- Avrich, Paul. *Anarchist Portraits*. Princeton: Princeton University Press, 1990.
- . *Anarchist Voices: An Oral History of Anarchism in America*. Princeton University Press, 1995.
- . "An Anarchist Life: Mollie Steimer (1897-1980)." www.waste.org/~roadrunner/ScarletLetterArchives/BlackRose/BR7/AnAnarchistLife.htm
- Berkman, Alexander. *Now and After: The ABC of Communist Anarchism*. New York: Jewish Anarchist Federation, 1929.
- . *Prison Memoirs of an Anarchist*. 1912; Pittsburgh: Frontier Press, 1970.
- Berkman, Alexander and Emma Goldman. *Deportation: Its Meaning and Menace*. New York: n.p., 1919.
- Brigati, A. J. *Voltairine de Cleyre Reader*. Oakland: AK Press, 2004.
- Cassedy, Steven. *Building the Future: Jewish Immigrant Intellectuals and the Making of Tsukunft*. New Jersey: Holmes & Meier, 1999.
- Cohen, Joseph J. *In Quest of Heaven: The Story of the Sunrise Co-Operative Farm Community*. New York: Sunrise History Publishing Committee, 1957.
- Cohn, Jesse. *Underground Passages: Anarchist Resistance Culture, 1848-2011*. AK Press, 2015.
- Dolgoff, Sam. *Fragments: A Memoir*. Cambridge: Refract, 1986.
- Frank, Herman. "Anarchism and the Jews." In *Struggle for Tomorrow: Modern Political Ideologies of the Jewish People*, edited by Basil J. Vlavianos and Feliks Gross, 276–90. New York: Arts, 1953.
- Ferguson, Kathy E. *Emma Goldman: Political Thinking in the Streets*. Lanham, Md. Rowman & Littlefield Publishers, 2011.
- Fischler, Steve and Joel Sucher. *The Free Voice of Labor: The Jewish Anarchists*. Documentary film. Pacific Street Films, 1980. Available on YouTube.
- Garland, Libby. "Not-Quite-Closed Gates: Jewish Alien Smuggling in the Post-Quota Years." *American Jewish History* 94, no. 3 (September 2008): 197–224.
- Goldberg, N. "Pionire der frayhayt." In *Geshikhte fun der yidisher arbeter-bavengung in di Faraynikte Shtatn*, edited by E. Tcherikower, 2:297–318. New York: YIVO, 1945.
- Goldman, Emma. *The Crushing of the Russian Revolution*. London: Freedom, 1922. ———. *Living My Life*. 1931; Salt Lake City: Peregrine and Gibbs M. Smith, 1982.
- . *My Disillusionment in Russia*. London: Daniel, 1925.
- Goldman, Emma, and Alexander Berkman. *Nowhere at Home: Letters from Exile of Emma Goldman and Alexander Berkman*. Edited by Richard Drinnon and Anna Maria Drinnon. New York: Schocken, 1975.
- Goldman, Emma. *Living My Life*. Vols. I and II. New York: Alfred A. Knopf, 1931.
- Goldman, Emma. Candace Falk, Barry Pateman, Jessica Moran, eds. *Emma Goldman: A Documentary History of the American Years, Vol. 1: Made for America, 1890-1901*. Chicago: University of Illinois Press, 2008 and *Emma Goldman: A Documentary History of the American Years, Volume Two: Making Speech Free, 1902-1909*. Chicago: University of Illinois Press, 2008.
- Graur, Mina. *An Anarchist "Rabbi": The Life and Teachings of Rudolf Rocker*. New York: St. Martin's, 1997.
- . "Anarcho-Nationalism: Anarchist Attitudes towards Jewish Nationalism and Zionism." *Modern Judaism* 14, no. 1 (February 1994): 1–19.
- Gurianova, Nina. *The Aesthetics of Anarchy: Art and Ideology in the Early Russian Avant-Garde*. Berkeley: University of California Press, 2012.
- Katz, Dovid. "Alexander Harkavy and His Trilingual Dictionary," introduction to the reprinted *Yiddish-English-Hebrew Dictionary*. New York: Schocken Books, 1988.
- Kissack, Terence. *Free Comrades: Anarchism and Homosexuality in the United States, 1895- 1917*. Oakland, AK Press: 2008.
- Kitz, Ori. *The Poetics of Anarchy: David Edelshtat's Revolutionary Poetry*. New York: Lang, 1997.
- Lang, Lucy Robins. *Tomorrow Is Beautiful*. New York: Macmillan, 1948.

Leeder, Elaine J. *The Gentle General: Rose Pesotta, Anarchist and Labor Organizer* (1993).

López, Antonio and Gregorio Rawin. "The Jewish Rationalist Association of Argentina: Anarchism and Judaism." *L'Anarchico e L'Ebreo*, Milan: 2001, pp. 179-186. Translated by Paul Sharkey. <http://www.katesharpleylibrary.net/p2nhks>

Margolis, Rebecca E. "A Tempest in Three Teapots: Yom Kippur Balls in London, New York, and Montreal." In *The Canadian Jewish Studies Reader*, edited by Richard Menkis and Norman Ravvin, 141–63. Calgary: Red Deer, 2004.

Marsh, Margaret S. *Anarchist Women, 1870–1920*. Philadelphia: Temple University Press, 1981.

Nedava, Joseph. "Abba Gordin: Portrait of a Jewish Anarchist." *Soviet Jewish Affairs* 4, no. 2 (1974): 73–79.

Pesotta, Rose. *Bread upon the Waters*. Edited by John Nicholas Beffel. New York: ILR, 1987.

Pratt, Norma Fain. "Culture and Radical Politics: Yiddish Women Writers, 1890-1940," *American Jewish History* 70 (September 1980): 81.

Polenberg, Richard. *Fighting Faiths: The Abrams Case, the Supreme Court, and Free Speech*. Cornell University Press: 1999.

Reizbaum, Marilyn. "Yiddish Modernisms: Red Emma Goldman." *MFS Modern Fiction Studies*, Volume 51, Number 2, Summer 2005, pp. 456-481.

Rocker, Rudolf. *The London Years*. Translated by Joseph Leftwich. 1956; Oakland: AK, 2005.

———. *Nationalism and Culture*. Translated by Ray E. Chase. Los Angeles: Rocker Publications Committee, 1937.

———. *The Tragedy of Spain*. New York: Freie Arbeiter Stimme, 1937.

Rosenberg, Karen. "The Cult of Self-Sacrifice in Yiddish Anarchism and Saul Yanovsky's The First Years of Jewish Libertarian Socialism." In *Yiddish and the Left*, edited by Gennady Estraiikh and Mikhail Krutikov, 178–94. Oxford: Oxford University Press, 2001.

Rosenwald, Larry. "On Jacob Glatshteyn's Sacco and Vanzetti Poem," *Studies in American Jewish Literature* 34:1 (2015), pp. 24-43.

Sherman, Joseph, Gennady Estraiikh, Jordan Finkin, and David Shneer, eds. *A Captive of the Dawn: The Life and Work of Peretz Markish (1895-1952)*. Oxford: Legenda Studies in Yiddish. 2011.

Solomon, Clara Freedman. *A Memoir: Some Anarchist Activities in New York in the 'Thirties and 'Forties*. [Los Angeles]: Clara Freedman Solomon Memorial Gathering, 2001.

Tcherikower, Elias. *The Early Jewish Labor Movement in the United States*. Translated by Aaron Antonovsky. New York: YIVO, 1961.

Torres, Anna Elena. "The Anarchist Sage/Der go'en anarkhist: Rabbi Yankev-Meir Zalkind and Religious Genealogies of Anarchism." *In geveb*, February 2019. <https://ingeveb.org/articles/the-anarchist-sage-der-go-en-anarkhist#fn-77>

Türk, Lilian and Jesse Cohn. "Radicalism and Religion: Yiddish Anarchists' Controversies in Fraye Arbeter Shtime, 1937-1945." Forthcoming; private email correspondence of draft.

Weinberg, Chaim Leib. *Forty Years in the Struggle: The Memoirs of a Jewish Anarchist*. Translated by Naomi Cohen, annotated by Robert P. Helms. Sacramento: Litwin Books, 2009.

Zimmer, Kenyon. *Immigrants Against the State: Yiddish and Italian Immigrants in America*. Champaign: University of Illinois Press, 2015.

FOR SOURCES ON THE YIDDISH ANARCHIST PRESS, SEE:

The Kate Sharpley Library Yiddish Anarchist Bibliography
http://dwardmac.pitzer.edu/Anarchist_Archives/yiddishbiblio.html

Zimmer, Kenyon. "American Anarchist Periodicals Circulation Data, 1880–1940." 2014.
www.academia.edu/7715169/American_Anarchist_Periodical_Circulation_Data_1880-1940