
 INCLUDEPICTURE "http://www.synagoguecouncil.org/img/spacer.gif" * MERGEFORMATINET

Windows to Israeli Society through Literature

שיחות עם בורא עולם ועליו
Anochi - Dialogues with God

Dr Rachel Korazim

Texts:

Aharon Zeev – We Carry Torches

Yehuda Amichai - God has Pity on Kindergarten Children

Yehuda Amichai - God Full of Mercy
Yehuda Amihai - Solitary Prayer

Ariana Haran - Request

Leah Goldberg – Teach Me
Eliaz Cohen – Hear Oh Lord
Amnon Grof - You do not get to choose your Family
[image: image2.jpg]

אהרון זאב
אנו נושאים לפידים
אָנוּ נוֹשְׂאִים לַפִּידִים
בְּלֵילוֹת אֲפֵלִים.
זוֹרְחִים הַשְּׁבִילִים מִתַּחַת רַגְלֵינוּ
וּמִי אֲשֶׁר לֵב לוֹ
הַצָּמֵא לָאוֹר -
יִשָּׂא אֶת עֵינָיו וְלִבּוֹ אֵלֵינוּ
לָאוֹר וְיָבוֹא!
נֵס לֹא קָרָה לָנוּ -
פַּךְ שֶׁמֶן לֹא מָצָאנוּ.
לָעֵמֶק הָלַכְנוּ, הָהָרָה עָלִינוּ,
מַעַיְנוֹת הָאוֹרוֹת
הַגְּנוּזִים גִּלִּינוּ.
נֵס לֹא קָרָה לָנוּ -
פַּךְ שֶׁמֶן לֹא מָצָאנוּ.
בַּסֶּלַע חָצַבְנוּ עַד דָּם -
וַיְּהִי אוֹר!

אלוהים מרחם

יהודה עמיחי

אלוהים מרחם על ילדי הגן

פחות מזה על ילדי בית הספר

ועל הגדולים לא ירחם עוד ישאירם לבדם

ולפעמים יצטרכו לזחול על ארבע

בחול הלוהט כדי להגיע

והם שותתי דם אל תחנת האיסוף

אולי על האוהבים באמת

ייתן רחמים ויחוס ויצל

כאילן על הישן בספסל

שבשדרה הציבורית

אולי להם גם אנחנו נוציא

את מטבעות החסד האחרונות

שהורישה לנו אימא כדי שאושרם יגן עלינו

עכשיו ובימים האחרים
אל מלא רחמים

יהודה עמיחי

אל מלא רחמים

אלמלא האל מלא רחמים

היו הרחמים בעולם, ולא רק בו.

אני שקטפתי פרחים בהר

והסתכלתי אל כל העמקים,

אני שהבאתי גוויות מן הגבעות

יודע לספר שהעולם ריק מרחמים.

אני שהייתי מלך ליד הים,

שעמדתי בלי החלטה ליד חלוני,

ספרתי צעדי מלאכים,

שלבי הרים משקלות כאב

בתחרויות הנוראות.

אני משתמש רק בחלק קטן

מן המילים שבמילון.

אני, שמוכרח לפתור חידות בעל כורחי

יודע כי אלמלא האל מלא רחמים

היו הרחמים בעולם

ולא רק בו.

God Full of Mercy

Yehuda Amichai

God-Full-of-Mercy, the prayer for the dead.

If God was not full of mercy,

Mercy would have been in the world,

Not just in Him.

I, who plucked flowers in the hills

And looked down into all the valleys,

I, who brought corpses down from the hills,

Can tell you that the world is empty of mercy.

I, who was King of Salt at the seashore,

Who stood without a decision at my window,

Who counted the steps of angels,

Whose heart lifted weights of anguish

In the horrible contests.

I, who use only a small part

Of the words in the dictionary.

I, who must decipher riddles

I don’t want to decipher,

Know that if not for the God-full-of-mercy

There would be mercy in the world,

Not just in Him.
Solitary Prayer

Yehuda Amihai

A solitary prayer also needs two,

Always one who moves

And the other who doesn't move. That one is God.

But when my father prayed he stood in his place

Upright and unmoving. He forced God to move

Like a reed, and pray to my father.

גם לתפילת יחיד יהודה עמיחי
גם לתפילת יחיד צריך שניים:
תמיד אחד שמתנועע
והשני שלא נע הוא האלוהים.
אבל כשאבי התפלל הוא עמד במקומו

זקוף ובלי נוע והכריח את האלוהים לנוע

כמו סוף ולהתפלל אל אבי.
REQUEST

Ariana Haran

Be good to us

And give us a great deal of time

Time to see each person separately

And perhaps even to love them,

Time to look at the ceiling

And wonder what the angels think about,

Time for beautiful things

That are worth living for,

Time for a lot of foolishness

From which wisdom will come.

Time to gaze into eyes

And learn their color by heart.

And lots of time

To think of all these things together.

Teach me

Leah Goldberg

Teach me, O Lord, to bless and to pray

For the secret of a withered leaf, the glow of ripe fruit,

For this freedom to see, to sense, to breathe,

To know, to hope, to fail.

Teach my lips to bless and to praise

Each new day, morning and evening,

Lest today be like yesterday and the day before

Lest my day be ordinary.

לאה גולדברג

למדני אלוהי, ברך והתפלל

על סוד עלה קמל, על נוגה פרי בשל,

על החרות הזאת לראות, לחוש, לנשום,

לדעת, לייחל, להיכשל.

למד את שפתותי ברכה ושיר הלל

בהתחדש יומך עם בוקר ועם ליל,

לבל יהיה יומי היום כתמול שלשום

לבל יהיה יומי עלי הרגל.

Sources for the Eliaz Cohen Poem
הגמרא במסכת ברכות בדף ז' עמוד א'
מספרת את המעשה הבא מפי רבי ישמעאל כהן גדול:
תניא אמר רבי ישמעאל בן אלישע פעם אחת נכנסתי להקטיר קטורת
לפני ולפנים וראיתי אכתריאל יה ה' צבאות שהוא יושב על כסא רם ונשא
ואמר לי ישמעאל בני ברכני. אמרתי לו: יהי רצון מלפניך שיכבשו רחמיך
את כעסך ויגולו רחמיך על מדותיך ותתנהג עם בניך במדת הרחמים ותכנס
להם לפנים משורת הדין ונענע לי בראשו.
It was taught: R. Ishmael b. Elisha says: I once entered into the innermost part [of the Sanctuary] to offer incense and saw Akathriel Jah,3 the Lord of Hosts, seated upon a high and exalted throne. He said to me: Ishmael, My son, bless Me! I replied: May it be Thy will that Thy mercy may suppress Thy anger and Thy mercy may prevail over Thy other attributes, so that Thou mayest deal with Thy children according to the attribute of mercy and mayest, on their behalf, stop short of the limit of strict justice! And He nodded to me with His head. Here we learn [incidentally] that the blessing of an ordinary man must not be considered lightly in your eyes.

ברכות דף ו' עמוד א'
 א"ר אבין בר רב אדא א"ר יצחק מנין שהקב"ה מניח תפילין שנאמר (ישעיהו סב) נשבע ה' בימינו ובזרוע עוזו בימינו זו תורה שנאמר (דברים לג) מימינו אש דת למו ובזרוע עוזו אלו תפילין שנאמר (תהילים כט) ה' עוז לעמו יתן ומנין שהתפילין עוז הם לישראל דכתי' (דברים כח) וראו כל עמי הארץ כי שם ה' נקרא עליך ויראו ממך ותניא ר' אליעזר הגדול אומר אלו תפילין שבראש א"ל רב נחמן בר יצחק לרב חייא בר אבין הני תפילין דמרי עלמא מה כתיב בהו א"ל (דברי הימים א יז) ומי כעמך ישראל גוי אחד בארץ ומי משתבח קוב"ה בשבחייהו דישראל אין דכתיב (דברים כו) את ה' האמרת היום <וכתיב> וה' האמירך היום אמר להם הקב"ה לישראל אתם עשיתוני חטיבה אחת בעולם ואני אעשה אתכם חטיבה אחת בעולם אתם עשיתוני חטיבה אחת בעולם שנאמר (דברים ו) שמע ישראל ה' אלהינו ה' אחד ואני אעשה אתכם חטיבה אחת בעולם שנאמר ומי כעמך ישראל גוי אחד בארץ
R. Abin18 son of R. Ada in the name of R. Isaac says [further]: How do you know that the Holy One, blessed be He, puts on tefillin?19 For it is said: The Lord hath sworn by His right hand, and by the arm of His strength.20 'By His right hand': this is the Torah; for it is said: At His right hand was a fiery law unto them.21 'And by the arm of his strength': this is the tefillin; as it is said: The Lord will give strength unto His people.22 And how do you know that the tefillin are a strength to Israel? For it is written: And all the peoples of the earth shall see that the name of the Lord is called upon thee, and they shall be afraid of thee,23 and it has been taught: R. Eliezer the Great says: This refers to the tefillin of the head.24
R. Nahman b. Isaac said to R. Hiyya b. Abin: What is written in the tefillin of the Lord of the Universe? — He replied to him: And who is like Thy people Israel, a nation one in the earth.25 Does, then, the Holy One, blessed be He, sing the praises of Israel? — Yes, for it is written: Thou hast avouched the Lord this day … and the Lord hath avouched thee this day.26 The Holy One, blessed be He, said to Israel: You have made me a unique entity27 in the world, and I shall make you a unique entity in the world. 'You have made me a unique entity in the world', as it is said: Hear, O Israel, the Lord our God, the Lord is one.28 'And I shall make you a unique entity in the world', as it is said: And who is like Thy people Israel, a nation one in the earth.29

You do not get to choose your Family

Amnon Grof

A minute before they took away my grandmother,
Daughter of the very religious David Rubenstein

And granddaughter of the very, very religious,
Solomon Meshulam Rubenstein,
On a long trip, from which she never came back,
She had promised to return

As soon as possible,
She asked my mother, who was thirteen,
To watch over her (very + very, very)

young brother and sister.
She had also made her swear

To continue fasting on Yom Kippur.
She never kept her first promise

But my mother, who had almost fasted,
Together with her brother and sister

Along all the years of the war,
Continued to keep her promise
And fasted every Yom Kippur,
Even when she raised us in the Kibbutz (Hashomer Hatzair
)

And even when she raised us in the city.
(As a matter of fact, the Metaplot
 had raised us in the kibbutz)

In – 1973, after the Yom Kippur war

And after her son did not return,
Even though he had promised to

‘Just get to Cairo and immediately come back’
She announced to us that, that was it.
She and God are not related anymore

And she did not fast again (except for pre Soroka
 fasts)

Until the day she died.
Since then, I was very surprised to discover, this month

In the faraway, Budapest exile,
A relative
Great grandson of
The very, very religious Solomon Meshulam Rubenstein,
Whom I did not know, a true rabbi, who equipped with a shofar,

Communicates with God.
משירי "משפחה לא בוחרים"
אמנון גרוף
דקה לפני שלקחו את סבתא שלי,
בתו של דוד רובינשטיין הדתי מאוד

ונכדתו של סלומון משולם רובינשטיין,
הדתי מאוד מאוד,
לטיול ארוך, ממנו לא חזרה,
היא הבטיחה שתחזור

כמה שיותר מהר,
ביקשה מאימי, בת השלוש עשרה,
לשמור על אחיה ואחותה הצעירים
) מאוד + מאוד מאוד (
והשביעה אותה

להמשיך ולצום ביום כיפור.
את ההבטחה הראשונה היא לא קיימה

אבל אימי, שכמעט צמה,
יחד עם אחותה ואחיה,
במשך כל שנות המלחמה,
המשיכה לקיים את הבטחתה

וצמה בכל יום כיפור,
גם כשגידלה אותנו בקיבוץ (השומר הצעיר)

וגם כשגידלה אותנו בעיר.
(בעצם, בקיבוץ, המטפלות גידלו אותנו)
ב- 1973, אחרי מלחמת יום הכיפורים

ואחרי שבנה לא חזר,
למרות שהבטיח ש

 'רק מגיע לקהיר וכבר חוזר'
היא הודיעה לנו שזהו.
היא ואלוהים כבר לא.
ולא צמה עוד (חוץ מצומות של טרום סורוקה)
עד יום מותה.
מאוד הופתעתי לגלות, החודש,
בגלות בודפשט, הרחוקה,
קרוב משפחה,
נינו של סלומון משולם רובינשטיין,
הדתי מאוד מאוד,שלא הכרתי.רב אמיתי, שמתקשר, מצויד בשופר,
עם אלוהים.

Aharon Zeev

We Carry Torches

We carry torches at night

And the dark all around

The paths start to shine under our footsteps

And if your heart has in it the thirst for light

You will come and join with your heart

To us for the light and the fight

Miracles don’t happen

No urn of oil have we found,

We walked down the valley

We climbed up the mountain

Sources of hidden lights we discovered.

Miracles don’t happen

No urn of oil have we found,

We dug in the rock till we bled

And there was light!

God has Pity on Kindergarten Children

Yehuda Amichai

God has pity on kindergarten children

He pities schoolchildren – less.

But adults He pities not at all.

He abandons them,

and sometimes they have to crawl on all fours

in the scorching sand

to reach the dressing station,

streaming with blood.

But perhaps

He will have pity on those who love truly

and take care of them

and shade them

Like a tree over the sleeper on the public bench.

Perhaps even we will spend on them

our last pennies of kindness

Inherited from mother,

So that their own happiness will protect us

Now and on other days.

בקשה

אריאנה הרן

היה טוב אלינו

ותן לנו הרבה זמן

זמן לראות את כל אחד לחוד

ואולי אף לאהבו,

זמן להביט בתקרה

ולחשוב על מה חושבים המלאכים,

זמן לדברים יפים

שבגללם כדאי לחיות,

זמן להבלים הרבה

שמהם תצא חוכמה,

זמן להביט בעיניים

וללמוד בעל פה את צבען

והרבה הרבה זמן

לחשוב על כל אלה יחד.

אליעז כהן

שְׁמַע אֲדֹ-נָי�(ייחוד לימים נוראים)

שְׁמַע אֲדֹ-נָי, יִשְׂרָאֵל עַמֶּךָ יִשְׂרָאֵל אֶחָד�וְאָהַבְתָּ אֶת יִשְׂרָאֵל עַמֶּךָ�בְּכָל לְבָבְךָ�וּבְכָל נַפְשְׁךָ�וּבְכָל מְאֹדֶךָ�וְהָיוּ הַבָּנִים הָאֵלֶּה אֲשֶׁר נֶהֱרָגִים עָלֶיךָ כָּל הַיּוֹם�עַל לְבָבְךָ�וְשִׁנַּנְתָּם בִּרְקִיעֶיךָ�וְדִבַּרְתָּ בָּם:�בְּשִׁבְתְּךָ בְּבֵיתֶךָ�וּבְלֶכְתְּךָ בַּדֶּרֶךְ�וּבְשָׁכְבְּךָ וּבְקוּמֶךָ�וּקְשַׁרְתָּם לְאוֹת עַל�יָדֶךָ (סְפָרוֹת כְּחֻלּוֹת זַרְחָנִיּוֹת) וְהָיוּ לְטֹטָפוֹת בֵּין�עֵינֶיךָ (כְּמוֹ פְּגִיעַת הַצַּלָּפִים)�וּכְתַבְתָּם (בְּדָם) עַל-מְזֻזוֹת בֵּיתֶךָ�וּבִשְׁעָרֶיךָ

Eliaz Cohen

Hear O Lord (A Poem of Oneness for the Days of Awe)

�Hear O Lord, your people is Israel your people is one��And thou shalt love thy people Israel�with all thine heart�and with all thy soul�and will all thy might�and these sons that die on your account all day�shall be in thine heart�and thou shalt remember them diligently in thy heavens�and shalt talk of them:�when thou sittest in thine house�and when thou walkest by the way�and when thou liest down and when thou risest up�and thou shalt bind them for a sign upon�thine arm (incandescent blue numbers) and they shall be as�frontlets between�thine eyes (like a sniper's shot)�and thou shalt write them (in blood) upon the posts of thy house�and on thy gates.�

� A non-religious left wing movement

� Caretakers of children in the kibbutz

� A hospital in Beer Sheva

12 | Page

