
“ Pa l m s r e q u i r e t r a n s l a t i o n ” :
D e r e k Wa l c o t t ’ s Po et r y i n G e r m a n

T h r e e C a s e S t u d i e s

S a r a h P fe f fe r

9 783737 601221

ISBN 978-3-7376-0122-1

S
a

ra
h

 P
fe

ff
e

r
		

“P
a

lm
s

 r
e

q
u

ir
e

 t
ra

n
s

la
ti

o
n

”:

			

D

e
re

k
 W

a
lc

o
tt

’s
 P

o
e

tr
y

in
 G

e
rm

a
n

�
�
�
�
����
����
����
����
����
����
����
����
����

��������	��	���������	��	���������	��	���������	��	�����
����
����

����
��	����	�����
���������
����
��	����	�����
���������
����
��	����	�����
���������
����
��	����	�����
�������������
�	�	����������	�	����������	�	����������	�	����������
���	����
���	����
���	����
���	�����������	��������	��������	��������	��������
���		���
	������	
�

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

kassel
university

press ����

���
� ���� ��
� !		�� ���	"�	�� !�� ��	� #������� ��� $�������	
� ��� ��	� %��&	�
���� ��� '�

	�� �
� �� ��	
�
� ����
��������(���	�����	�����	(�		��������������	�������
�"��	�)��*�"���*+*�
�
��"	�&�
���� ����*���*�����	���,
�	�
��-��"	�&�
���������*���*���
���	�.����
�	�	�
	������� /0���1���02/3�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
.�!���(��"����������������"�!��
�	��!���	��
��	�4�������!�!�����	��
��	��	��
��	�4�������!�!�����	����
�
����
�"�!��������������	��	��
��	�4�������!�!���(����	5�
�	����	��!�!���(��"����������
��&����!�	������	�6��	��	��������"�77��!*��!*�	*�
�
8�(�*��'�

	�9�%��&*9���

*��02/3�
6�.4�:;<-=-;=;>-2/00-/�)"����+�
6�.4�:;<-=-;=;>-2/0=-<�)	-!���+�
%?4�����"�77�!�-�	
��&��(*�	7�����!���	�2220-@2/0=;�
�
�
A�02/>9���

	�����&	�
����"�	

���!$9�'�

	��
 *�"�	

*���-��

	�*�	�
�
�����	������	������

Table of Contents

1 Introduction 1

1.1 Walcott’s poetry in Europe: An overview 6

1.2 Translating poetry: Theory and approach 8

2 Klaus Martens: Das Königreich des Sternapfels – A compilation 31

2.1 The translator 31

2.2 The German collection – three books in one 34

2.2.1 Settings 36

2.2.2 Themes and recurring motifs 39

2.2.3 Interconnectedness: The collections in the context of Walcott’s oeuvre 46

2.3 Tendencies in Martens’s translation 51

2.3.1 Questions of style 51

 Archaisms and archaization 51, Inversion and metre 52, Sentence

structure 53, Prenominal genitives 54, Discrepancies in tone 55, Self-

reflexivity 56, Meandering sentences 59, Puns and wordplay 62

2.3.2 Translating the Local 66

Néo-logie 66, Localization vs. foreignization 69, History, flora, and

fauna 70

2.3.3 Intertextuality 74

2.3.4 Translation as interpretation 77

2.4 Differences between the 1989 and 1993 editions 82

3 Raoul Schrott: Mittsommer/Midsummer – a bilingual edition 88

3.1 The translator 88

Schrott’s translations of ancient texts 90, Schrott on translation 92, Why

Walcott? 94

3.2 The en-face edition 97

Advantages of the bilingual edition 99, Homonyms 101

3.3 Tendencies in Schrott’s translation 103

3.3.1 Questions of style 103

 Rhyme 104, Explicitness 107, Complex structures and prosaic feel 108,

Metre 109, Simile vs. metaphor 111

3.3.2 Translating the local 112

Geographical setting and localization 112, Foreignization vs.

domestication 116, Relocalization 119, Flora and fauna 120

3.3.3 Painterly techniques 123

3.4 Differences between the 1994 and 2001 editions 129

4 Konrad Klotz: Omeros 133

4.1 The translator 133

4.2 The monolingual edition of Omeros 135

4.2.1 Questions of genre 137

4.2.2 Translating dialects 139

4.2.3 Recurring motifs and Homeric repetition 147

4.3 Tendencies in Klotz’s translation 153

4.3.1 Questions of style 153

 Rhyme and prosody 153, Archaisms 157, Néo-logie 159, Semantic

fields 161, Euphemism 164, Puns and idiomatic expressions 165,

Simile vs. metaphor 166

4.3.2 Translating the local 167

Flora and fauna 167, Language in nature 170, Landscape and

seascape 172, Localization vs. foreignization 174

4.3.3 Intertextuality 177

4.3.4 Translating characters 184

5 Conclusion 190

6 Works cited 194

7 Appendix 219

7.1 List of abbreviations 219

7.2 Interview with Raoul Schrott. 20 Aug. 2013 220

 1

1 Introduction
The comparatively young academic discipline of translation studies is a thriving field. The
“proliferation of conferences, books and journals on translation in many languages” that
started in the late 1990s continues to flourish (Munday 2008, 6). The UNESCO Index
translationum provides a record of literary translation from 1930 to date and illustrates
how widespread the practice of literary translation is. In addition, it conveys a sense of the
importance of foreign literature as well as its influence on national literatures. According to
this index, the number one target language for literary translations is German, the number
one source language English (www.unesco.org/xtrans).

The amount of research conducted on literary translations greatly varies depending
on numerous factors; one of them is the author’s place of origin. Tomi Adeaga writes:

There is no doubt that some books on translation in general have been in existence, but
finding texts that deal specifically with the problems of transmitting the literary
thoughts of African authors into German is a complex task taken on by very few.
(2006, 10)

This holds for writers from the West Indies, as well: the translations of Derek Walcott’s
poetry into German, for instance, have not received any scholarly attention to date.1 In
addition to the reason pointed out by Adeaga, translations are still considered inferior to
‘originals’ in academia. Lawrence Venuti makes this very clear when he writes:
“Translation is […] an offense against a still prevailing concept of scholarship that rests on
the assumption of original authorship.” (1998, 31)

Moreover, in German-speaking countries2 the role of poetry is marginal. Two
translators of Walcott, Raoul Schrott and Klaus Martens, both agree that the genre enjoys a
much higher standing in the Anglophone world.3 Martens describes the situation in the
United States thus:

Many universities and colleges hire poets-in-residence to teach writing classes, do
readings, invite other poets, travel to poetry conferences, are able to write in some
peace and security and to broaden the minds of their students and enrich the curricula.4

What makes Walcott’s poetry unique also makes it especially challenging for a
foreign audience: it is very complex in subject matter, extravagant in the use, variety, and
abundance of metaphor, and rooted in a number of different cultural and literary traditions.
These features pose great difficulties for readers and translators alike. Nevertheless, the
number of translated works has steadily increased since Walcott received the Nobel Prize

1 With regard to other European languages, there are a few isolated essays on translations of Walcott’s
poetry: Christine Raguet (2010) and Jessica Stephens (2012) discuss specific aspects of Claire Malroux’s
translation of Walcott into French in two insightful essays. The Italian translator of Omeros, Andrea Molesini
(2006) and Marija Bergam (not dated) who translated a fragment of Omeros into Croatian have each
published an essay about the difficulties they encountered.
2 In the following I will use German with reference to the various German-speaking unless otherwise
indicated.
3 cf. Schrott and Böhlau 2009, 433; <http://klausmartens-anthologie.de/criticism/index.html>.
4 <http://klausmartens-anthologie.de/criticism/index.html>.

 2

for literature in 1992 “for a poetic oeuvre of great luminosity, sustained by a historical
vision, the outcome of a multicultural commitment” (Espmark 1992).

In addition to individual poems published in magazines, German translations
currently amount to six book-length volumes, which were rendered by five different
translators. Michael Krüger – until recently head of Hanser publishing – told me that it was
a great advantage to have Walcott ‘speak’ in many different voices through the various
translators. One guiding question of this paper is how the different translators (re)interpret
Walcott’s poems and, as a result, affect the perception of the Caribbean poet in a German-
language setting.

For the purpose of this book, I will limit my discussion of translation theory to
those aspects that are relevant for the in-depth analyses of my corpus and for
contextualizing this study in the broad field of translation studies. The core of this paper
will concern itself with the analyses of three book-length translations of Walcott’s poetry
into German in chronological order of the appearance of the source texts:5 Das Königreich
des Sternapfels (1989) by Klaus Martens, Midsummer/Mittsommer (2001) by Raoul
Schrott, and Omeros (1995) by Konrad Klotz, alias Kurt Bitschnau-Durga.6 For a number
of reasons these volumes are especially fruitful for a translation analysis: Being the
versatile poet that Walcott is, the source texts themselves vary substantially in genre, style,
structure, thematic focus, volume, etc. Omeros is a poem of epic scale, its form reminiscent
of Dante’s terza rima, while Midsummer is a sequence of 54 loosely connected lyrical
poems that have repeatedly been compared with Robert Lowell’s Notebook (King 2004,
437; Birkerts 1993, 331; Pritchard 1984, 331). The poems that make up the first German
volume Das Königreich des Sternapfels were selected by Martens from some of Walcott’s
then most recent works The Star-Apple Kingdom (1979), The Fortunate Traveller (1981),
and Midsummer (1984).7 This range of source texts offers a broad spectrum of translation
problems to be discussed. Second, despite the fact that all three translations were published
with the same publisher, the editions also differ from one another: Martens’s translation is
a compilation and – with the exception of the title poem – a monolingual edition; Schrott’s
2001 translation of Midsummer was the first entirely bilingual volume of Walcott’s to be
published in German, and Klotz’s translation of Omeros that appeared as a monolingual
edition is the only one of the three to include annotations. The bilingual edition raises a
number of unique questions. In case of Omeros, the epic scale of the poem made it
impracticable for the publisher to include the source text. I will take into consideration the
particulars of the publications in order to assess how they may have had an impact on the
translation and its reception.

Jeremy Munday describes how “the study of translators, rather than the texts and
cultures, has become centre-stage in [recent] translation studies research.” (2008, 157
emphasis Munday) An investigation of “the role of the translator as active agent […]

5 A first translation of Midsummer by Raoul Schrott was published in 1994 in the literary magazine Akzente.
Technically, the year of publication of the translations corresponds with the chronology of the publication of
the original works. However, I will mainly concentrate on Schrott’s revised 2001 edition rather than the 1994
publication.
6 Klotz passed away shortly after completing the translation.
7 Martens did not include poems from the 1988 volume The Arkansas Testament.

 3

seemed worryingly absent from earlier theories.” (ibid, 157f.) Venuti’s studies have
already initiated such a shift of emphasis in recent research. Munday is convinced that in
the future, this “will clearly be an area of intense and increasingly delicate research
activity” (ibid, 159). Therefore, I will explore in what ways and to what degree the
translators’ personal and professional background, and, to some extent, their own writing
may have affected the translation result. Moreover, I will consider publications by the
translators that may reveal their strategies and approaches. These include translators’
paratexts, essays on literary translation, letters, but also different versions of a specific
source text in translation. In addition, I will use personal information provided by the
translators in form of letters, e-mails and interviews.

Martens taught literature at German universities for most of his working life. His
publications include essays on Walcott as well as scholarly works on literary translation.
He has translated various renowned authors and published his own volumes of poetry most
of which appeared with small publishers. As a poet Martens is largely unknown. Schrott
holds a degree in comparative literature and held some teaching positions at universities.
He is a well-known author of essays, poetry, and prose works and has translated significant
amounts of poetry from a range of languages and epochs. Klotz emigrated from
Switzerland to Canada where he earned a degree in philosophy and linguistics. After
returning to his home country, he worked as a teacher for interpretation and German as a
foreign language and was editor of a literary magazine. Klotz wrote and performed his own
poetry and published some prose works.

An important aspect that has been neglected in translation studies is the influence
of external factors on a translated text. In a 1991 essay Martens stresses the importance of
“pre-textual” aspects of translation such as “legal and socio-economic issues, in-house
rules, publisher-translator relations, and the often rhizomatic personal constellations
formative in the constitution of the translated text” (225). In Martens’s view, these issues
will “eventually […] turn out to be too fundamental to criticism of literary translation to be
passed over easily” (ibid, 227). Therefore, he pleads for critics and reviewers to take such
pre-textual aspects of a translation into consideration. For a long time, his plea has been
largely ignored. Lance Hewson and Jacky Martin addresses the same problem when he
argues that

one of the shortcomings of Translation Criticism as it is normally practised is precisely
that the role of the TI [translation initiator] is never taken into consideration, and in
cases where this is a preponderant role, the translation critic is operating without the
key piece of information […]. (Hewson, Martin 1991, 217)

Concerning the approach of this paper, the grave differences between the
translators, the circumstances of translation, as well as the source texts not only make it
impossible but even pointless to approach each translation with the same set of questions:
Features that are of central importance for one source text are completely irrelevant for
another. Mirjam Appel is therefore right when she argues that a model for translation
criticism can only be vague due to the dynamic nature of literary translation which defies
systematization (2004, 42). This becomes evident when considering the translations by

 4

Martens, Schrott, and Klotz: Seemingly small changes may have a greater effect on the
translation of a poem of epic scale than that of a sequence of short poems such as
Midsummer. The question in what ways characters change when transferring them from
one language to another is only relevant for Omeros. In addition, each translator – by
necessity or because of personal preferences – puts greater emphasis on one aspect or
another of Walcott’s poetry. My approach may thus be considered target-oriented in the
Manipulation School’s use of the term. Norbert Greiner writes:

[Es] werden nicht alle potentiellen Übersetzungsprobleme des Ausgangstextes
untersucht, um sie sodann mit ihrer mehr oder weniger gelungenen Übersetzung zu
konfrontieren. Vielmehr werden umgekehrt nur solche Elemente des Ausgangstextes
berücksichtigt, die sich anhand der entsprechenden Übersetzungslösung vom Zieltext
her gesehen als tatsächliche Probleme erwiesen haben. (2004, 61f.)

Greiner observes a shift from translation criticism (“Übersetzungskritik”) towards
translation comparison (“Übersetzungsvergleich”) that was initiated by Holmes (ibid, 56).
It is the latter conception that is the underlying principle of my analyses. In this
connection, two concepts found in translation theory are crucial: The realization that “any
TT can only be one of many possible variations in a vast paraphrastic set” (Hewson,
Martin 1991, 217) and the aim to describe differences between the source text and the
target text in a non-judgemental way. According to Armin P. Frank, this is “the best
evaluation of a translation” (qtd. in Baumann 1995, 342)8. The differences that I will point
out in the course of this paper are thus not meant to be classified as mistakes or examples
of an unsuccessful translation. Rather, they serve as a vehicle for discussing some of the
myriad difficulties that arise in the course of translating poetry as well as the range of
options that a translator has to choose from.

The greatest challenge of an endeavour like this lies in the risk of getting lost in the
sheer amount of disparate findings. Virtually all translation critics have to face this
problem to which there is no simple solution. I am hoping to avoid the pitfalls by not only
taking stock of individual findings but trying to point out tendencies. As the process of
translation is complex and versatile, it is illusory to assume that one translator opts for a
certain approach which he or she rigidly executes. The literary translator William Weaver
makes it very clear when he describes the practice of translation as “something that is,
most of the time, unconscious, instinctive” (1989, 117). Accordingly, the translator’s
“instinct will be guided by his knowledge of the author’s work, by his reading in the
period. It will almost certainly not be guided by any rules, even self-made ones.” (ibid)
Therefore, counterexamples can be found for almost any phenomenon. Nevertheless, it is
possible to detect certain tendencies, preferences, or emphases that vary from one
translator to another.

8 Armin Paul Frank. “Theories and Theory of Literary Translation.” Joseph P. Strelka (ed.). Literary Theory
and Criticism: Festschrift Presented to René Wellek, Part I. Bern/Frankfurt a. Main/New York: Lang, 203-
221. 1984 and Armin P. Frank. “Towards a Cultural History of Literary Translation: An Exploration of
Issues and Problems in Researching the Translational Exchange between the USA and Germany.” REAL 4,
317-380. 1986.

 5

Greiner raises an important point in this connection when he talks about the
Manipulation School:

Dabei ist es entscheidend, über den Mikrokontext von Abweichungen hinauszugehen,
Profile solcher Abweichungen festzustellen und die daraus folgernde Verschiebung des
‘Tons’, der allgemeinen Textorganisation zu benennen. In diesem Zusammenhang geht
es also um Abweichungen, die sich gewissermaßen wie ein roter Faden an den
Längsachsen der Werke entlangziehen (ggfs. sogar durch das gesamte Oeuvre eines
Autors) etwa in Form von Wortwiederholungen oder der Verwendung von Wörtern,
die einem bestimmten Bereich entstammen. Erst aus dieser Gesamtschau kann sich
ergeben, daß scheinbar völlig unproblematische Einzelheiten in einem Mikrokontext
als erkennbares Übersetzungprofil auf der Längsachse ein entscheidendes Phänomen
darstellen. (2004, 104f.)

In case of the three translations that constitute the corpus of this paper, Greiner’s assertion
gains importance in two respects: On the one hand, there is an array of words that recur
throughout Walcott’s oeuvre such as history, exile, and home, to name but a few. The very
fact that his works have been rendered in German by different translators makes it much
harder to account for this fact as each translator will be preoccupied with the translation of
the work at hand as opposed to keeping in mind the whole of Walcott’s works. One may
assume that the most promising figure in this regard would be Martens who wrote an entry
about Walcott’s poetic oeuvre for a renowned literary encyclopaedia (1992, 355-357). On
the other hand, the very concept of Martens’s translation of poems taken from three
different volumes raises the question in how far the selection itself alters the way in which
Walcott is perceived in the German-speaking world.

I agree with Hewson and Martin who argue that a literary translation “starts to
function as a text in its own right within the LC2 [i.e. the language-culture of the target
text], independently of the ST” (1991, 217). Therefore, they strongly urge translation
critics to assess both the source text and the target text “separately before attempting to
compare [them]. Thus it is not a direct comparison of two texts which is carried out, but a
relativized overview of two complete situations.” (ibid) Uwe Baumann calls for a similar
approach and adds that one must also consider the individual style of the translator and its
influence on the translated text (1995, 341). Such an influence is most noticeable in the
translation of Midsummer as Schrott is the most accomplished poet of the three translators
who has also received a fair amount of critical attention. In addition, he has reflected
extensively upon poetry and its translation. Therefore, I will consider his own writings in
more depth than those of the other two translators.

With this study I want to contribute to a number of underexplored fields: Primarily,
the three case studies explore in what ways individual poems, volumes of poetry, and,
ultimately, an author’s entire oeuvre may change in the course of translation from one
“language culture” (Hewson, Martin 1991, e.g. 150) to another. In case of the bilingual
edition Midsummer/Mittsommer I want to make some contribution to the study of this
specific type of edition, if only by raising awareness or fostering interest in further
exploration of this intriguing type of translation. I agree with Hewson that “[a] more

 6

detailed study of existing [bilingual] editions would undoubtedly be highly fruitful for the
further development of translation studies.” (1993, 157) Finally, in case of Martens’s
translation into German, this study shall also fill part of the gap surrounding Walcott’s
earlier volumes of poetry The Star-Apple Kingdom and The Fortunate Traveller, for
although they were among the first volumes to be turned to for translations into German
and French they have not received much critical attention to date.

1.1 Walcott’s poetry in Europe: An overview
In the early 1980s, Roger Straus of Farrar, Straus, and Giroux of New York contacted
European publishers in order to raise awareness of Walcott’s work on the Continent (King
2004, 396f.).9 Talks with Suhrkamp in Frankfurt and Adelphi in Milan revealed that rights
were divided between Walcott, Cape in London, and Straus’s own publishing house.
However, legal matters were not the only reasons why it was not easy to promote Walcott
in Europe. As Bruce King explains, Walcott “was not a slogan maker, and his poetry was
difficult to translate, the context unfamiliar” (2004, 480). Paul Breslin describes similar
difficulties attempting to write about the poet’s works:

I quickly recognized that considerable study of Caribbean history, literature, and
language would be necessary before I could hope to write intelligently about it. Even
after years of research and travel, I still read through eyes that opened to different
landscapes and ears long accustomed to other varieties of English, with a mind formed
by life-long North American residence […]. (2005, 9)

What is difficult for a North American reader becomes the more problematic for a
European one who is even more distanced from the source culture. Although King claims
that “[a]fter 1988 interest would develop rapidly beyond the English-speaking world”
(2004, 480), the Index translationum shows that by 1992 when Walcott was awarded the
Nobel Prize apart from Martens’s translation into German, only the Swedish volume
Vinterlampor (1991) was available to a European readership (cf. www.unesco.org/xtrans).
As the interest in Walcott’s poetry increased, so did the demand to have his works
available in translation. Currently, there are 48 volumes in total including translations into
Chinese, Japanese, Slovenian, Estonian, Polish, and Hungarian (ibid).

King offers some insights into the problems that the translators encountered: The
Dane Bo Green Jensen, according to King, “translated the verse as if it were American” as
he lacked familiarity “with the Caribbean, and [was] afraid that West Indian idioms could
not be put into Danish without sounding like provincial dialects” (2004, 546). The question
of how to translate Creole and non-standard English has continued to create major
problems for translators. In addition, King notes how translators from different
nationalities prioritized different periods of Walcott’s work: “The Dutch seemed addicted
to Walcott’s later work whereas the Germans and Italians seemed more inclined towards

9 Here and in the following cf. Bruce King. Derek Walcott. A Caribbean Life. Oxford: Oxford University
Press, 2004. 396f. unless otherwise indicated.

 7

the earlier writings.” (2004, 542)10 One may add the French to the second group as the first
translation by the poet-translator Claire Malroux was of The Star-Apple Kingdom (Le
Royaume du fruit-étoile, 1992) that in the original had appeared thirteen years earlier. By
2005, six more translations appeared in French mostly comprising earlier works by
Walcott that had originally been published prior to 1985.11 Four of them were done by
Malroux who has been awarded with numerous prizes for her translations. Walcott himself
greatly admires and appreciates her French versions of his poetry, not least for their tonal
qualities (2006, 103). King considers “[h]er translations themselves works of art, sensitive
towards language, hesitantly using some French Caribbean patois” (2004, 546).

For German readers only a few individual poems were available prior to Martens’s
book-length translation. The first publication was an abridged version of Walcott’s “Letter
to Margaret” which had originally been published in the Barbados based magazine Bim in
1950.12 As early as 1954, Janheinz Jahn translated the poem for his anthology of modern
African poetry Schwarzer Orpheus. Moderne Dichtung afrikanischer Völker beider
Hemisphären.13 In 1982, the literary magazine Akzente, affiliated with Hanser publishing
house, printed four poems from The Star-Apple Kingdom (1979) in German translation.14
However, these were isolated cases.

Walcott’s first book of poetry in German appeared in 1989 with the selections
made by Martens. Apart from “Koenig of the River,” Martens included his own translation
of the four poems previously published in Akzente. In 1993, the Swiss Coron Verlag
published a limited edition for subscribers of the Nobel Prize Series under the title Der
Traum auf dem Affenberg. This edition includes Martens’s translations of Walcott’s Nobel
lecture, the early drama Dream on Monkey Mountain (1968), as well as his selection of
poems included in Das Königreich des Sternapfels some of which Martens had slightly
revised for this later edition. In addition, the book includes Christoph Wagner’s translation
of the essay “What the Twilight Says.”15

10 The first Italian translation was a selection from Walcott’s Collected Poems 1948-1984 published as
Mappa del nuovo mondo (1992). In 1993 a book of two early plays – Ti-Jean and His Brothers (1958) and
Dream on Monkey Mountain (1970) were published under the title Ti-Jean e i suoi fratelli. Sogno sul Monte
della Scimmia. Only with the turn of the Millenium did three more recent book-length poems by Walcott
appear in Italian: Prima Luce (2001) (The Bounty, 1997), Omeros (2003), and Il Lievro di Tiepolo (2005)
(Tiepolo’s Hound, 2000).
11 Among them are two bilingual editions and two plays: The Fortunate Traveller (1981) (Heureux le
voyageur; 1993), Ti-Jean and His Brothers (1958) (Ti Jean et ses frères, 1997), Sea Grapes (1976) (Raisins
de mer, 1999), Dream on Monkey Mountain (1970) (Rêve sur la montagne au singe, 2000), Another Life
(1973) (Une autre vie. 2002), and The Arkansas Testament (1985) (La Lumière du Monde, 2005) (cf. Raguet,
182; Stephens, 168).
12Bim, 3(12), Jun. 1950:343.
13 The poem was reprinted in his extended second edition of the anthology published ten years after the first.
In both editions, Jahn omits three stanzas in his translation entitled “Brief an Margarete” (Jahn 1954, 111f.
and 1964, 208f.).
14 These poems were “Auf den Virgin Islands” (“In the Virgins”) and “Wald von Europa” (“Forest of
Europe”), translated by Johannes Beilharz and “König vom Fluß” (“Koenig of the River”) and “Sabbate,
Westindien” (“Sabbaths, W.I.”), translated by Michael Mundhenk. In the same year, the Swiss literary
magazine drehpunkt published Klotz’s translation of the first half of “The Star-Apple Kingdom” under the
title “Das Stern-Apfelreich.” In 1988 Martens’s translation of the poem “Salsa” was published in Lettre
International.
15 In the same year, a second selection of Walcott’s poetry made by Martens appeared under the title
Erzählungen von den Inseln. Again, the title is misleading for the book of poetry does not correspond with

 8

In the anonymous epilogue to the edition, Martens is referred to as the translator of
Walcott in German (“Schlussbemerkung” 1993, 339). This ceased to be true only a year
later when Schrott’s translation of Walcott’s Midsummer was published in Akzente. With
that, the first translation of a complete work of Walcott’s poetry was available in German,
soon to be followed by the translation of Omeros by Konrad Klotz in 1995. Since German
publishers are well aware that the readership of poetry is very limited, this sudden interest
in publishing Walcott’s poetry in German translation illustrates the impact of the Nobel
Prize. However, even after the first enthusiasm ceased, Hanser has continuously published
translations of Walcott’s poetry.16

1.2 Translating poetry: Theory and approach
More than any other literary genre, poetry has been proclaimed to be untranslatable. What
this usually refers to is the impossibility of reproducing all facets of a poem in another
language. In this sense, Rainer Schulte is right when he declares, “no one translation can
ever replace the original source-language text.”17 What distinguishes poetry from other
genres, according to Appel, is the fact that the form of a poem plays a central role in
conveying its meaning (2004, 29). This is precisely what makes its translation so difficult.
Felix Philipp Ingold argues that having to account for formal aspects inevitably results in
deficiencies on the level of meaning. Therefore, he continues, every translator of poetry
has to choose between conveying either the message or the craftsmanship of form. That
Ingold favours the latter becomes evident from his criticism of free-verse translations of
closed-form poems. Ingold writes:

Das Problem (und letztlich die Unstatthaftigkeit) dieses Verfahrens besteht darin, dass
auf solche Weise nicht das Gedicht als ein Ganzes übersetzt wird, sondern lediglich –
wie ein Prosatext – als eine lineare Abfolge von Wörtern und Sätzen. (2013, 14)

Similarly, Andreas F. Kelletat discusses the issue of form vs. content, often raised in
connection with poetry translations. He finds that the central question is not whether
formal characteristics are to be reconstructed, but rather to what extent. The lowest
common denominator on this matter appears to be that the translator of a poem should aim
at creating a text that readers will accept as poetry (1994, 149).

Currently, most translation theorists agree that the proper approach to translation
criticism is to consider the text as a whole as opposed to comparing singular aspects such
as individual words. In accordance, Armin Paul Frank goes as far as arguing that the

Walcott’s sonnet sequence “Tales of the Islands” published as part of the volume In a Green Night in 1962,
but is yet another compilation made up of the Nobel Lecture as well as selected poems from Collected
Poems: 1948 – 1984.
16 In 2001, Hanser published Schrott’s Mittsommer as a revised bilingual edition, the first of three bilingual
en face editions to date, namely Daniel Göske’s Der verlorene Sohn (2007) (The Prodigal, 2004) and
Werner von Koppenfels’s Weiße Reiher (2012) (White Egrets, 2010). The latter won both the translator and
the author the poetry awared of the city of Münster (Lyrikpreis der Stadt Münster) in 2013.
17 Rainer Schulte. “Translation Methodologies: Re-creative Dynamics in Literature and the Humanities.”
Literaturübersetzen: Englisch. Entwürfe, Erkenntnisse, Erfahrungen. Ed. Herwig Friedl, Albert-Reiner
Glaap, Klaus Peter Müller. Transfer. Düsseldorfer Materialien zur Literaturübersetzung. Ser. 4.Tübingen:
Gunter Narr, 1992. 113.

 9

respect for the achievement of a translator forbids one to consider single passages in
isolation (1992, 87). Greiner feels just as strongly about this issue. He argues that a theory
that considers technical and systemic possibilities of individual elements of language in the
context of literary texts misunderstands the very nature of literary texts and the function of
specific elements therein (2004, 11). Schulte uses the metaphor of translation as
transplantation to illustrate his position: “Translation means to transplant situations rather
than words from language to language.” (1992, 106) In order to support his argument he
adds that “[n]o word means the same thing to two different people” and contemplates the
word “culture” as an example: “In the mind of a biologist, ‘culture’ might be visualized as
something that grows in the refrigerator; this is certainly not the first connotation that
comes to the mind of a humanist.” (ibid) In this case, Schulte’s terminology is not quite
correct; what he refers to as “connotation” is really polysemy. Usually, however, polysemy
does not cause any problems since the meaning is unequivocal in the specific context of a
text. Although there are also instances of deliberate ambiguity, this is not what Schulte
refers to.

Schulte is right, though, that one word can have different connotations depending
on the cultural and personal background. Various theorists even go as far as pointing out
that equivalence does not exist between two words in two different languages (cf. Appel
2004, 39; Hesse 2004, 288f.). The prime translator of Ezra Pound into German, Eva Hesse,
uses the example of the word for forest in her mother tongue and in Italian. She argues that
to German readers, Wald conjures up images of a specific type of forest as well as
associations with Eichendorff and the Grimm Brothers. The Italian word bosco, on the
other hand, brings to mind not only a uniquely Italian landscape but a different literary
tradition, as well (2004, 288f.).

Klaus Reichert’s stance seems most plausible. He considers word choice to be part
of the complex semantic layers of a literary text (2003, 66). Before attempting to find an
equivalent expression in the target language, he explains, the translator must consider all
synonyms in the source language first: The question why the author chose the word
“horrible” in a certain context as opposed to “dreadful” must be answered prior to
translation. Reichert mentions rhythmical, tonal, as well as etymological questions that
may all play an important role for the author’s choice. In addition, the condensed language
of poetry legitimates a reflection on the diction of its translation, as every word can count.
Brodsky puts it thus: “With poets, the choice of word is invariably more telling than the
story line.” (2003, 35)

This becomes evident when comparing different versions of one poem at various
stages of the writing process. Sometimes entire passages are revised or cut out completely
by the poet, sometimes, however, only an individual word is substituted with another. In a
corrected galley of poem XLI from Midsummer printed in The Paris Review, Walcott
changes “Wild pigeons gurgle” to “Brown pigeons goose-step,” “the stubble fields where
the smoky cries/ of rooks were nearly human” to “when the smoky cries / [...] were nearly
human,” and “should I have broken my pen” to “would I have [...]” (Hirsch 1986, 196).
Whereas the first changes add to the imagery pertaining to concentration camps in Nazi
Germany which is the theme of the poem, Walcott’s other alterations add precision. This

 10

seems to be a tendency in the poet’s revisions of Midsummer, as Ben Howard makes
similar observations in his review of the volume. He claims that Walcott’s “revisions […]
point at once toward greater precision and toward an effect of casual speech.” (1985, 155f.)
Accordingly, there are cases where seemingly small changes “tune and sharpen the line”
(ibid, 156). In another case, Howard notes how “the revision disrupts the regularity and
balance of the original […] and the rhythmic agitation represents the choice for
colloquialism over melody, speech over song.” (ibid, 160f.)

Walcott himself talks about the choices he makes on a number of occasions. For
example, he uses the word “epoch” because to him it is “a historical word, an aspect of
time, and it has an archaic sound that is deliberated because any definition of time, any
aspect of the definition of time is archaic and contains its finish.” (Hamner 1993, 45)
Walcott’s talk “The Length of the Breath” held at a workshop on Créolité and Creolization
offers further insight into the processes behind finding the mot juste:

I have written here three words in French, for ‘palm’: palme. (You get the little thing at
the end in French, p-a-l-m-E. […]) Then there is palmier and palmiste. Of all those
words, the one that to me most resembles a palm is palmier. Because visually it has that
extra curling of the fronds in the wind that makes that turn possible in the length of the
line. Palme is short, it is botanical. Palmier has that extra thing with the wind. What
happens? You make a choice among those words. You have right and access to any
word as a writer, any word in the world. But ultimately what matters is what you feel is
right for where you are. (2002/2003, 244)

These examples are not meant to prove the primacy of a literal translation. However, the
importance of specific elements should not be underestimated, especially with regard to
poetry translations. The argument that one must consider the work as a whole is too
simplistic. For this ‘whole’ is essentially constituted of an intricate interplay of many
singular aspects. Therefore, translation can be regarded a tightrope act. Nevertheless, a
translation critic should avoid nit-picking which is best done by considering overall effects
and potential tendencies of interpretation.

According to Albert-Reiner Glaap, the great difficulties of translations are
essentially rooted in three criteria of literary texts: The structural aspects of the two
different languages, cultural differences, and aesthetic qualities of a text. He argues that
while it can be very difficult to translate an expression from one language into another, it is
relatively easy to generate cultural knowledge. For Glaap it is the aesthetic quality that
poses an almost insurmountable obstacle in literary translation (1992, 136). Such a
hierarchical order appears to be rather simplistic. Considering the translation of Omeros,
for instance, it is true that a translator will have to acquire substantial knowledge of the
work’s cultural context in order to understand certain implications of the text. However,
one cannot expect the reader of a book-length poem by a Caribbean poet to engage in
extensive research in order to understand the translation. The great difficulty for the
translator is to convey cultural knowledge within the translated text. This is no lesser task
than reproducing the aesthetic qualities of a poem especially when translating a poet from a

 11

remote Caribbean island such as St Lucia. Therefore, this aspect deserves to be treated in
some detail.

Although critics tend to agree with Glaap’s assertion that the cultural context must

be taken into consideration when translating a literary text, many are wary of an intuitive
application of the term to imply a static homogenous system (Greiner 2004, 111) that
describes a “stable reality” (Hewson, Martin 1991, 112). Greiner notes that the term
‘culture’ subsumes a variety of disparate phenomena as well as an array of individuals
(2004, 111). To make the term applicable for their purposes, Hewson and Martin define
culture as “a specific collection of features which have to be minutely examined in each
Translation [sic] situation.” (1991, 123)18 Jean Boase-Beier looks at it from a reader’s
perspective when she argues that a “translation cannot possibly be a way of creating the
same or similar contextual effects as the reader of the source text might have experienced.”
(2011, 157) Rather, target language readers must make greater efforts as they would
ultimately “need all the knowledge of the [source] language and its idioms and history that
the original reader needed.” (ibid, 154) According to Boase Beier, the fact that the
translated text is “more demanding than the original [is] one of the effects of what Venuti
calls foreignization [and] especially relevant in the translation of poetry.” (ibid, 158)

It is not difficult to see how this idea pertains to the translator who is, after all, first
a reader. Elizabeth A. Wilson concisely describes the special demands on translators of
Caribbean literature when she writes:

Translators always have to make choices which are sensitive to the cultural context. In
the case of Caribbean texts, the task can be daunting, for Caribbean culture […] is […]
a complex of syncretisms. Every image, idea, cultural artifact, is overlaid with layers of
accretions and resonances. […] In addition, we are dealing with texts, where […] the
language ‘moves seamlessly’ between Creole and French or English and the translator
needs to render the voices […] as faithfully as possible. (2000, 19)

The question of how to translate the cultural implications of Walcott’s use of Creole is one
that all translators have to face to a greater or lesser degree. Therefore, it shall serve to
exemplify the particular cultural context of Walcott as a Caribbean poet.

St. Lucia was first settled by Frenchmen from neighbouring Martinique as early as

1650. Despite the fact that it changed hands between England and France fourteen times in
total, French Creole established itself as the language of St. Lucia. Partially due to a lively
contact with Martinique, this did not change when in 1814 the island finally came under
British rule. Throughout the 19th century, French remained the official language of the
courts and there was strong resistance to the imposition of English on the population. Since
Standard English was the language of the classrooms, a gradual shift occurred “from a
French-patois-like vernacular to a creolized English as [the] native language.” (Holm 1989,
375) As the English language was crucial for a formal education, it also became an

18 In order to account for the fact that language and culture are inseparably connected, they use the terms
“Language Culture” 1 and 2 as opposed to source language and target language (“A Note on the text”).

 12

important vehicle for social advancement. In the late 1980s it was mainly spoken as a
second language on St. Lucia with an adult literacy rate in English of 36% (Holm 1989,
458).

Concerning the orthography of Creole in the Caribbean, the experience of French
rule plays an important role in the language’s representation on the page. In Haiti, for
instance, the official orthography is made to obscure its resemblance with written French.
Laurence A. Breiner illustrates this with the expression “for me” which in Haitian Creole is
spelled “pou mwe” thus visually obscuring its link to French “pour moi” (2005, 30).
Walcott feels a “very strong resentment” toward this way of writing Creole in which he
detects a kind of “hostility” and “revenge” (2002/2003, 20). Like Breiner he argues that by
applying this orthography the language itself is being politicized. Besides, Walcott simply
dislikes the way it looks on the page. Considering that a complete linguistic structure is
readily available, it appears absurd to him not to use it and create “hieroglyphics” instead,
which he finds inadequate for representing the “subtleties and elegance” of spoken Creole
(Walcott 1997/1998, 228f.). Walcott admits: “when I write Creole, I can’t approximate the
exact sound, but what I do know is the approximation of the subtleties that are there in the
pronunciation of French Creole.” (Walcott 2002/2003, 20) According to Breiner, what
Walcott has long been interested in is neither the reproduction of speech in an
ethnographically accurate way, nor in “mak[ing] it in some sense ‘literary,’” but rather in
finding a way to communicate “features of spoken creole while remaining readily
comprehensible for any Anglophone reader.” (2005, 34)

In the course of history, the definition of the term “Creole” has undergone a
number of changes. As the Jamaican-born critic Stuart Hall explains, it originally referred
to both white and black native-born people in contrast to Europeans who moved to the
colonies and slaves who were brought there from Africa. As Hall explains, “[t]he essential
distinction is between those from cultures imported from elsewhere and those rooted or
grounded in the vernacular local space.” (2003, 29) It was not until much later in history
that the term acquired its current meaning of racial mixing. However, as Hall points out,
“its primary meaning has always been about cultural, social, and linguistic mixing rather
than about racial purity.” (ibid, 30) In today’s discourse the second meaning has been
widely accepted. In addition, the term refers to a vast number of mixed languages. In St.
Lucia, Commonwealth Antillean Creole French is spoken. John Holm explains that since
“it has been influenced by its coexistence with English rather than French as the prestige
language [...] there has been considerable lexical borrowing from English and Creole
English.” (1989, 371)

Charles W. Pollard describes creolization as a process which is inseparably
connected to the Caribbean experience of colonization (2001). According to Hall,

[t]ranslation is an important way of thinking about creolization, because it always
retains the traces of those elements which resist translation, which remain left-over, so
to speak in lack or excess, and which constantly then return to trouble any effort to
achieve total cultural closure. No translation achieves total equivalence, without trace
or remainder. (2003, 32)

 13

Hall considers three “presences” to be crucial for the process of creolization: “présence
africaine, présence européenne, and présence américaine.” (ibid, 32f.)19 Suppressed for
centuries, the African voice was forced to be expressed by indirect means only. This is
what Henry Louis Gates Jr. sums up under the umbrella term “signifying,” which includes
strategies such as mimicry, evasion, and appropriation. Rather than being restricted to a
geographical place, Hall’s use of the term “africaine” includes other minorities like East
Indians and the Chinese. What they all share is the “experience of dispossession.” The
European presence refers to the omnipresent voice of the colonizer. However, as Hall
explains, this is no longer an external voice but has become somewhat “indigenous” to
Caribbean societies, speaking from within. Due to the numerous origins of this voice –
ranging from France and Britain over the Netherlands to Portugal and Spain – it is diverse
itself. It is the third presence, “présence américaine,” that Hall considers the most crucial
element of creolization in its conception of the New World as a “primal scene” in which
different worlds encounter each other. For this reason, the process of creolization leads to a
sense of identification with multiple cultural sources. What comes out of it is something
unique for it is “neither indigenous to the region nor identical with its counterpart in a
culture of origin.” (Pollard 2001) Walcott believes that through creolization unique art
forms like the calypso were created that “originated in imitation […] and ended in
invention” (1974, 9).

Greiner observes how any author is part of a specific cultural discourse;
accordingly, readers who are part of the same cultural discourse as the author will perceive
a text differently than readers who are part of another cultural discourse and rely on the
translator as mediator (2004, 28). In the specific case of translations of Caribbean texts,
Wilson notes that “[a] translator’s choices may be influenced by [his / her] access to
‘creole’ and creole usage” (2000, 19). Considering Walcott’s poetry, however, it is difficult
to define precisely who those readers are that share his discourse experience. Lise Winer
questions whether “Creole writers and English readers [can] be considered part of the same
literary discourse community” (1999, 391). Winer knows from experience that because
“English readers often do not recognize Creole features in Caribbean texts, they often do
not understand the text, and yet, by virtue of the nature of the Creole/English overlap, often
do not realize that they do not understand it.” (ibid, 394)20

Walcott’s rootedness in the Creole environment of the Caribbean is but one aspect
that may cause difficulties for his readers. Stewart Brown conveys an even more
complicated picture of the poet when he writes:

The particular and peculiar circumstances of Walcott’s work […] demand careful
contextualisation if its achievement is seriously to be assessed and understood. But
which contexts? Walcott’s work is, now, part of that International Hyperculture; he
takes jets between continents as easily as he once took the row-boat ferry across
Castries harbour. So to understand the poems in The Arkansas Testament and Omeros

19 Here and in the following cf. Hall 2003, 32f. unless otherwise indicated.
20 An experiment involving undergraduate students who got the assignment to interpret a part of Walcott’s
poem “The Spoiler’s Return” proved that “inadequate cultural background schema” paired with a “lack of
suspicion of English-appearing words led to frequent misinterpretations” (Winer 1999, 397).

 14

[…] it is crucial to have some sense of where the poet has come from, and how; not
just biographically but in terms of the Caribbean’s social and cultural history. (1991,
7f.)

Therefore, it is of equal importance to consider the literary tradition(s) in which Walcott’s
craft developed and in which he places his poetic oeuvre. Hans-Wolfgang Schneiders
argues that it is crucial to view a source language text in light of the literary tradition out of
which it evolves and which is not always easily transplanted into the target language
(2007, 150). According to Pollard, writers and critics alike often reduce postcolonial
literature to an act of “stripping away […] colonial Eurocentrism, including the principles
of modernism, to revive indigenous cultural expressions.” (2001) Such simplifications, he
continues, are rejected by Walcott who instead fuses in his writing the various influences
that have shaped the Caribbean: “the myths and histories of Europe, Africa, and the New
World.” (ibid) Hence, Walcott explains in a 1993 interview with Hall that “a West Indian
writer can have resources that are Homeric and Dantesque at the same time but they
remain within an oral tradition, within a shape that is really West Indian.” (qtd. in
Fumagalli 2001, 223)21

A translator of Walcott thus has to consider a number of very different traditions. In
his Presentation Speech to the Nobel Prize, Kjell Espmark talks about what Walcott
himself once called “the mulatto of style” (qtd. in Espmark 1997):

Walcott’s art arises from the crossing of two greatly differing traditions, the first a
tradition he allowed himself to be adopted by, the European lineage from Homer via
Dante, the Elizabethans, and Milton to Auden and Dylan Thomas, an elaborate
tradition discernible in lavish metaphor and luxurious sound and rhythm, the second a
domestic ageless tradition, an elementary language […]. (ibid)

These two traditions are the ones most commonly acknowledged by critics, and Walcott
himself writes in an essay: “[M]ongrel as I am, something prickles in me when I see the
word Ashanti as with the word Warwickshire, […] both baptizing this neither proud nor
ashamed bastard, this hybrid, this West Indian.” (1971, 10) Accordingly, Breslin argues
that in Omeros “the wanderings of Gilgamesh” (296) are conjured up in one breath with
Homer’s Iliad despite the great gulf that separates them in terms of “language, time, and
cultural tradition.” (2001, 269) In an interview, Walcott explains that having received a
Western education, he was “brought up with these associations” which you cannot avoid.
His knowledge of Greek culture, he claims, “has really been one of echoes” in his head
(Sampietro 1992/93).

At the same time, Walcott implies a sense of disconnectedness from this tradition
when he poses the question: “How could I wish to join a classical tradition when where I
was had nothing to do with the vegetation, people or anything remotely referential to
Greece or Rome?” (Brown, Johnson 1996, 181) At first sight, this may seem contradictory
in light of Walcott’s apparent preference for ‘established’ traditions, however, he is not

21 Interview with Stuart Hall. “Derek Walcott: Poet of the Island.” Arena (BBC2; January 1993).

 15

afraid to break with conventions in order to breathe new life into a genre like the epic that
many writers and critics alike consider outdated. As Robert D. Hamner puts it, “the
recycling of conventional influences and the intermeshing of real life with literary tropes
on the written page” (1997, 166) is part of the intertextual method that Walcott applies in
Omeros. Of the primary texts discussed in this paper, references to African traditions
feature most prominently in Omeros where they appear in various different shapes.22

Apart from cultural aspects, Glaap mentions structural differences between two
languages that may impact the translated text significantly. Monika Doherty writes about
this topic in much detail (1997, 81-101).23 She points to the fact that prior to analyzing the
specifics of an author’s style one needs to be aware of the grammatical sentence structure
of the source language. For instance, Doherty illustrates with numerous examples that in
English the verbal head of a sentence is preferably at the beginning, whereas in German it
is placed at the end. Therefore, in the first case, the verbal phrase branches out to the right,
in the second case to the left. Along with this physical distance between the verb and its
complements comes a certain hierarchy: The further away from the verbal head an element
is positioned, the less important it appears. The difficulty is that in English the most
relevant part of the sentence usually stands at the beginning of a sentence, whereas in
German it occurs in the final position. If an author writing in English bends the syntax to
create a certain effect, this would go unnoticed by a German reader unless the translator
readjusts the word order, eliminates parts of a sentence or extends it in order to compensate
for the structural differences.

Other structural differences between English and German pose special difficulties
for translators of poetry: Whereas in English, two-word compounds are encountered most
frequently, it is not unusual in German to conjoin more than two words to form a
compound (cf. Fromkin, Rodman 1998, 84ff.). An additional challenge is that German is a
polysyllabic language. One example from Walcott’s Midsummer LI shall suffice to
illustrate this point: A literal translation of “saucer-eyed mandrills” (71) would be
“untertassenaugige Mandrille.” Five syllables in English would thus translate into ten
syllables in German which affects the metre. In addition, participles are much more
common in English than in German. Therefore, this translation might draw more attention
to the phrase than is the case in the source text. To avoid this, one may consider the
compound “Untertassenaugen-Mandrille.” However, the poetic effect of this translation is
rather dubious. Schrott opts for a different solution when he translates the phrase as a
simile in “mandrille mit augen wie untertassen” (127). Regarding rhythm, the superiority

22 Baugh observes that when Walcott makes such references, “the connotations are always of the admirable.”
(2006, 190) One example is the storytelling aspect that originates in the predominantly oral tradition of the
African culture and gains special importance. In his essay “Reflections on Omeros,” Walcott writes: “What
remains in the Caribbean, and in Caribbean fiction, is the human element of telling a story. […] I think that
contemporary culture has absolutely lost the idea of narration.” (1997, 240) Baugh detects the “storytelling
mode […] throughout the poem, in the voice of one character or another” (2006, 190) while Pollard considers
Seven Seas “a blind Afro-Caribbean character who serves as a New World ‘folk’ figure of tradition.” (2001)
In addition, the griot’s “prophetic song / of sorrow” (148) also alludes to the storytelling tradition and what
first appears like an oral performance of the history of the Caribbean people also resembles a creation myth
typical for native peoples: “So there went the Ashanti one way, the Mandingo another, / the Ibo another, the
Guinea. Now each man was a nation / in himself, without mother, father, brother” (149).
23 Here and in the following cf. Doherty 1997, 81-101 unless otherwise indicated.

 16

of Schrott’s choice is obvious. One may also argue that reproducing the participle in
German emphasizes the text’s foreignness. In her review of Schrott’s translation,
Hannelore Schlaffer even argues:

Die deutsche Lyrik vertrüge gelegentlich Partizipialkonstruktionen, die dem
Englischen geläufig sind, zumal wenn es sich um das Genre der Hymne handelt, dem
Walcotts Texte nahestehen. Schrott hätte sich manche Schwerfälligkeit ersparen und
manche lange Zeile kürzen können. (2001, 14)

A different case in point is Walcott’s verbal use of nouns. Jessica Stephens
discusses the French translation of Another Life by Claire Malroux in some detail. One
difficulty that Malroux had to face was rendering the phrase “rivering afternoon” into
French. Stephens concludes:

La traduction, quant à elle, ne peut qu’araser le sens kaléidoscopique de l’original […].
La syntaxe française paraît moins souple que la syntaxe anglaise qui, elle, se prête
beaucoup plus aisément à la recatégorisation grammaticale. Ici encore, la langue
d’accueil n’a pas les ressources pour accueillir l’autre et ne peut que tâtonner vers lui.
(2012, 178)

What holds for the French translation of Another Life also applies to varying degrees to all
translations discussed in this paper since the verbal use of nouns is a common practice in
Walcott’s poetry. Schrott still remembers the difficulties he encountered trying to find an
adequate translation for the final line of XVIII in which Walcott describes “the painter with
easel rifled on his shoulder” (28).24

In case of Klotz’s translation of Omeros, the polysyllabic nature of the German
language appears to have had a significant effect on the poem’s metre. In an interview,
Walcott rather casually describes the rough hexameter of Omeros as a “Homeric kind of
measure,” its rhyme scheme as “a Dantesque thing of the terza-rima design.”25 King
observes that the poem’s “rhythm is based on trochaic hexameter, six feet to a line, usually
two-syllable feet, with a stress and unstressed syllable, or two stresses at times.” (2004,
516) Edward Baugh attests Walcott a “bent for blending tradition and innovation” that
becomes evident in the flexibility with which the poet applies “the chosen forms, relaxing
them to the inflections of the modern speaking voice.” (2006, 188) Accordingly, Breslin
writes that at times Walcott’s lines contract to “loose pentameter,” on occasion even to
“accentual tetrameter.” (2001, 245) In this way, he continues, the poet creates an intricate
blend of Homeric and Shakespearean metre. In Neil Roberts’s view, Walcott’s “choice of
iambic hexameter simultaneously imitates and creatively departs from the examples of
both classical and Miltonic epic metre.” (2002-2003, 273) Brad Leithauser devotes the
greater portion of his five-page essay on Omeros on its rhyme and metre. He concludes
“that any systematic attempt to read the poem metrically […] must end in frustration.

24 Raoul Schrott. Telephone interview. 20 Aug. 2013.
25 Here and in the following cf. Sampietro. “Derek Walcott on Omeros: An Interview.” 02 May 2008.
<http://users.unimi.it/caribana/OnOmeros.html>

 17

There are simply too many uncertain feet, extra stresses, ambiguous emphases, and so forth
[…].” (1991, 93f.)

Asked about his reasons for choosing the hexameter instead of the pentameter for
writing Omeros although the latter is traditionally the English metre of epic poems,
Walcott explains that although he does not know Greek, he feels that Homer’s epic lines
are more relaxed and allow more space for action. Since he was looking for a metre that
would give him “a kind of prosaic space […] for the action of the narration,” the
hexameter felt more appropriate. Moreover, Walcott was hoping to reduce the poem’s
“epic echo” by choosing a hexametrical line instead. Finally, he imagined it to be “very
difficult to navigate banality in the pentameter” which, in his view, tends to over-
emphasize ordinary things (Sampietro 1992/93).

Since the German Homer translations by Johann Heinrich Voß, the hexameter has
become inseparably connected with the epic tradition (cf. Reichert 2003, 32). Although
Klotz uses an even more flexible line that is often dactylic, Leonore Schwartz finds the
rhythm of the hexameters tiring at times (1995). As Jürgen Theobaldy points out correctly,
it is mainly the polysyllabic nature of the German language that makes this adaptation
necessary (“Nirgends” 1995). Essential linguistic differences between the two languages
may impact the task of the translator as the following example illustrates. In the chapter
preceding Achille’s spiritual journey to his African roots, the fisherman is disillusioned
because Helen left him in favour of Hector. Being out at sea fishing soothes his pain
caused by the belief that he will not see Helen again. What is more is that his home is not
on the island with Helen, but rather the sea itself is his home. Walcott emphasizes this fact
by equating the sea with a garden:

 Achille felt the rim
of the brimming morning being brought like a gift
by the handles of the headland. He was at home.

This was his garden. (126)

In his translation, Klotz emphasizes one particular aspect of being at home, namely that of
feeling safe:

 Achilles
Fühlte den überschäumenden Morgen, dargeboten wie
ein Geschenk an den Griffen des Festlandes. Hier war er sicher.

Dies war sein Garten. (133)

Although both versions suggest a relation of cause and effect, i.e. Achille/s is at home/is
safe because the sea is his garden, a shift of meaning occurs. In the source text, the garden
is Achille’s home much like the Garden of Eden was home to Adam and Eve. At the same
time, it provides Achille with food as a cultivated garden does. In the target text, the
garden is a place where Achilles is safe which implies that there are other places where this

 18

is not the case. Connecting the garden with the concept of safety rather than that of home,
Achilles becomes the owner of an enclosure in which external threats cannot harm him.

Considering the metrical pattern of this passage sheds light on the reasons for
Klotz’s choice. Walcott interrupts the loose anapest of the long rolling lines comprising the
first sentence with the staccato pattern of the two short sentences that follow. Rendering
the latter into polysyllabic German poses special difficulties. Klotz has to face the question
whether to focus on the meaning or the structure. As in other instances Klotz favours
rhythm over semantics. In addition, the caesura is more subtle in his translation because the
stress pattern does not change but remains dactylic. According to Walcott, there is a
difference between a caesura in a pentameter line and a hexameter line. He argues: “If you
have caesuras in a pentameter they are very conspicuous, very audible rests. If you have
caesuras in the hexameter, you can have two and nobody will notice […].” (1996, 19) In
this light, Walcott’s clipped, staccato sentences serve the function that the caesura alone
would fulfil in other cases.

In Glaap’s view, the most difficult part of translating literature is connected with
the aesthetic qualities of the source text. Critics have repeatedly proclaimed aesthetic
equivalence as a central aim of literary translation (cf. Munday 2008, 61f.; cf. Appel 2004,
30). On a similar note, Susan Bassnett-McGuire refers to Durišin according to whom
literary translators are primarily “concerned with establishing equivalence of […] artistic
procedures.” (Bassnett-McGuire 1980, 28) There is an array of suggestions as to how and
what kind of aesthetic equivalence may be achieved: Levý calls for the reproduction of
features as varied as “denotative meaning, connotation, stylistic arrangement, syntax,
sound repetition (rhythm, etc.), vowel length and articulation” to varying degrees
“depend[ing] on the type of text” (Munday 2008, 62). Ingold mentions formal, tonal, and
metaphorical qualities (2004, 236). Kelletat argues that it is the intricate interplay of form
and content that makes for the substance of a poem (1994, 165f.). He is well aware that not
all of these elements can ever be reproduced in one translation and that this suggestion
would only confirm the postulate of the impossibility of translation (ibid, 155f.). Therefore,
a central question is what aspects should feature more prominently than others.

Ingold refers to an intriguing observation made by Michail Gasparow, namely that
translators are generally more inclined to render nouns faithfully while treating other parts
of speech more freely (qtd. in Ingold 2004, 238). In Ingold’s view, this confirms that there
is a tendency to put greater emphasis on what a poem is about than on the way(s) in which
a poem conveys what it is about. He criticizes the common practice among reviewers to
encourage this approach by praising the semantic precision of a translation, ignoring the
fact that it is achieved at the expense of formal qualities such as rhyme, assonance, or
homophony (ibid, 238f.). Accordingly, Ingold concludes: “Die meisten
Lyrikübersetzungen sind zu genau, um adäquat zu sein.” (ibid, 239) Similarly, Weaver
believes that he “must do more than convey information” because in his view, “[t]he words
of the original are only the starting point” (1989, 117).

There seems to be general agreement that the task of the translator begins with
reading and understanding the source text: As Schneiders puts it, the translator is ‘simply’

 19

expected to understand the text and rephrase it in another language (2007, 19). For Fred
Lönker the translator’s task is to adopt the foreignness of a text as far as possible through
understanding it before presenting it to the target audience. This foreignness then has to be
presented in the translation by means of one’s own language, literature, and culture (1992,
50). Both Schneiders and Lönker emphasise the importance of understanding the source
text prior to rendering it in another language. However, understanding is a rather vague and
problematic term, for two people can ‘understand’ one text in very different ways. Kelletat
makes the following suggestion to circumvent this problem: “Man wird vielleicht nicht von
falscher und richtiger Lesart sprechen dürfen, aber wohl zumindest von prominenter und
weniger prominenter.” (1994, 163) The question remains when the process of
understanding is completed. Especially with poems as complex and multi-facetted as
Walcott’s – but ideally with any literary text– one may gain new insights with every
reading.

Ingold has a very different view on the issue. He claims that the reason why he
does translations in the first place, is precisely in order to understand a text (2004, 220).
Therefore, he argues: “Kein Text braucht verstanden zu werden, um übersetzbar zu sein.
Lesen, was dasteht, die Schrift übersetzen, und nicht bloß, was dahintersteht, Bedeutung.”
(ibid, 218) He even goes as far as saying that a successful translation does not depend on
understanding the source text, but the contrary is the case: “die gelungene Übersetzung
nimmt auch Unverstandenes in die Zielsprache mit.” (ibid, 220) As Kelletat points out,
Ingold passes the task to create meaning back to the reader (1994, 161).26 Nevertheless,
Bassnett-McGuire is right when she argues that “every reading is an interpretation, the
activities cannot be separated.” (1980, 100) Accordingly, every translation both constitutes
and requires an interpreting act of the translator. Frank goes even further when he argues:
“Auf jeden Fall heißt Literatur übersetzen nicht Sprache, auch nicht Text übersetzen,
sondern eine – wenn auch nicht unbedingt vorausbedachte und kohärente – Interpretation
eines literarischen Werks”27 (1989, 5 qtd. in Baumann 1995, 342).

The question remains to what extent translators may alter the source text according
to their personal reading. Boase-Beier is correct to point out that “[a] translation is always
the translator’s interpretation and different translators will see different aspects as
important.” (2011, 153) This becomes evident when considering the three German
translations of Walcott’s poetry in this study. However, one must bear in mind that in
practice the translator of a book of verse may (have to) consider different aspects as
important depending on the individual poems. Reichert, for instance, states that he has no
theory of translation (2003, 19). Instead, he has to continually revise a number of
theoretical approaches in order to find solutions for individual translation problems.
Reichert knows from experience as a translator of poetry that a certain method is valid only
for the specific poem at hand. Once the task is completed, he must develop a different
strategy for another poem (2003, 299).

26 Apparently, Ingold had originally made this claim much earlier, but reconfirms it in his 2004 essay.
27 Frank, Armin P. Die literarische Übersetzung. Der lange Schatten kurzer Geschichten. Amerikanische
Kurzprosa in deutschen Übersetzungen. Berlin: Schmidt, 1989.

 20

For Schneiders part of the translator’s task is to consider whether a certain passage
might provoke rejection and disapproval or produce disturbing associations in the reader of
the translation (2007, 171f.). This is what he refers to as ‘anticipatory interpretation’
(“vorgreifende Interpretation”). It also pertains to such simple cases in which one language
requires more precision than the other. The German word “Schraube,” for example, has
two corresponding words in English namely “screw” and “bolt” (ibid, 185). In a translation
from German into English, one would therefore have to consider the differences between
the terms in the target language and choose the appropriate one. Andreas Wittbrodt points
to yet another form of interpreting translation which he calls explanatory substitution
(“erklärende Ersetzungen”) (1995, 51). He uses the examples of translating the word
“ville” with “Paris” or the title of Baudelaire’s poem Parfum Exotique with the German
translation Duft der Ferne. Especially in Klotz’s translation of Omeros numerous examples
of this approach are discernible.28

Venuti puts much emphasis on the need for an “awareness [of] competing
interpretations,” both from the translator and the translation critic and argues that “formal
or semantic correspondences […] are subject to the exigencies of an interpretive labor that
is decisively determined by the translating language and culture.” (2008, 112) Radegundis
Stolze shares this focus on the translator as mediator when she argues that the very nature
of reflecting the act of translating must be done from the translator’s point of view. In her
opinion, the translator has a special responsibility of being faithful towards the source text
and the target reader alike (2008, 207).

Greiner is more cautious about applying the term ‘interpretation’ to translations. He
makes an important distinction between interpretations the way they are conducted in the
field of literary studies and translations in the sense of interpretation: Whereas the former
category is more analytical and conscious, the aim of the latter is to be considered as a
piece of art in its own right. Greiner agrees with Horst Turk that studying translations with
this distinction in mind bears the unique opportunity to observe the contact (“eine
Berührung”) between two languages, literatures, and cultures (Greiner 2004, 106). He
observes that literary translations have not been sufficiently studied from this vantage point
although this would offer unique insights beyond those currently discussed within the
academic discourse (“Fachdiskurs”) of the source culture (ibid).
Poet translators

A moot point among critics remains whether only poets should translate poetry.
Kelletat agrees with Vlavianos that although in theory the assertion is right, in practice
poets are rarely good translators. In Vlavianos’s definition, a good translator is one who
aims at recreating a poem analogous to but not identical with the source poem; poet
translators, on the other hand, use the source poem as a springboard for writing a poem of
their own (qtd. in Kelletat 2011, 235)29. Similarly, Yves Bonnefoy is convinced that a

28 For instance, he renders “lantern” (143) as “Leuchtturm” (150), “every moonlight” (154) as “jede Nacht”
(161), and “shocks of power” that do not “find a just horizon” (155) as “nie fanden die Machtkämpfe ein
Gleichgewicht” (163).
29 Vlavianos 2003, 160. Gregor Laschen (ed.): Königs Schiffe vor Eden. “Poesie der Nachbarn - Dichter
übersetzen Dichter.” Bilder und Blüthenstaub [sic] vom Übersetzen 1988-2003. Bremerhaven, 2003. 159-
161.

 21

translator who “is himself a writer […] will be unable to keep his translating separate from
his own work.” (1992, 189) Joachim Latacz arrives at the conclusion that a poet’s
creativity results in a lack of precision, whereas the precision of a professor who translates
poetry mars its lyricism (2006, 361).

Although Ingold describes the different approaches of poet translators and what he
terms professional translators in very much the same terms as Vlavianos, he favours poet
translators who rather than rendering what they understand of the source text, move
beyond the level of meaning to recreate the poem as a complex entity as well as the genesis
of the source text (2004, 235f.). It is for these very reasons that Schrott – who is poet,
translator, and academic all in one – greatly appreciates it when another poet translates his
own work. Schrott puts much emphasis on the formal aspects of a poem, especially on
rhyme, even when it does not feature prominently at first sight. He once said about an
English translation of his volume of poetry entitled Tropen:

Auf den ersten Blick wirkt nichts gereimt, aber in Wirklichkeit ist das alles streng
durchkomponiert. […] Aber es ist etwas ganz anderes, dann eine Form übersetzt zu
sehen, bei der beispielsweise diese spezielle Art von Reim erkannt und auch
angewendet wird. Oder wenn ich merke, der Übersetzer hat das Bild dahinter schon
begriffen, benützt nur etwas andere Worte. Oder er hat den Tonfall begriffen […]. Und
dann ist es egal, was das für Worte auf Englisch sind. (Schrott and Böhlau 2009, 431f.)

At the same time Schrott is aware that it is this very type of translation that critics are most
likely to label as ‘wrong’ (ibid, 432).

Jörn Albrecht thinks that yet another difference between author-translators and
what he terms ‘ordinary translators’ (“gewöhnlichem Übersetzer”) is their motivation: In
contrast to the latter, he claims that authors follow a calling when they translate literature
and argues that unless they do so for financial reasons, they get to choose the source texts
according to their personal preferences. Professional translators who have to earn a living
with their craft have no such freedom of choice. Instead, they must accept any offer made
by a publisher, regardless of their literary taste (Albrecht 2008, 54). Such a black-and-
white distinction is problematic for numerous reasons: For once, it does not account for the
vast array of socio-economic situations in which individual translators find themselves. In
addition, it is unlikely that professional translators consider their work merely as bread-
and-butter jobs. On the contrary, one must wonder what motivates them to invest a great
deal of effort in their work when literary translations are time consuming,
underappreciated, and generally poorly paid. Accordingly, few translators can rely on this
profession as the sole source of income. Moreover, at least in case of poetry it is common
for translators to approach publishers with their translations much like authors do with
their manuscripts.30 Therefore, they have the same freedom of choice that Albrecht
assumes only author-translators have.

30 Private conversation with Hans Jürgen Balmes on 27 Mar. 2014.

 22

Walcott on translation
 Walcott has some experience with literary translations himself. Once he even
attempted to translate his own lines into Creole, but soon had to give up the endeavour
because he lacked sufficient knowledge of the language and was unable to rhyme in it.
When he turned to French instead, he made an astonishing discovery: “I did one stanza,
and what happened was the translation was not the same metaphor. It was a totally
different, surprising metaphor. It was an ecstatic experience.” (2002/2003, 243f.) Years
earlier, Walcott was assigned the task of adapting Tirso de Molina’s El Burlador de Sevilla
(The Joker of Seville) by the Royal Shakespeare Company. Walcott describes his initial
struggles thus:

When I began to do it, I saw what I had ahead of me. I saw that I would be doing,
perhaps, a line for line translation. But I didn’t think that that was what [I really ought
to be doing]. […] I used to do some translations; I took some sections of a speech by
Tirso and began to adapt very painfully, actually trying to translate the Spanish and
going way off. And I just felt that that was going to be a waste of time, because if they
wanted somebody to do an adaptation, they should have got someone who knew
Spanish. (1986, 9)

It was neither content nor language that was of central importance for Walcott, but rather
the structure and metre of the play which he considered “as a poem principally [as it] goes
in alternating lines on an eight-foot beat.” (ibid, 10) Accounting for this structure in
another language was the real challenge. As Walcott puts it: “It’s when you try to do it in
translation that you really get into a lot of sweat.” (ibid)

Walcott decided in favour of a reinterpretation of the play. The freedom he took in
adapting it making numerous additions caused his audiences some discomfort. Walcott
responded to this unease by explaining that “any playwright is paying homage […] to the
original text by admitting or realising how much it generates his own adaptation of it.”
(ibid, 8) Hamner argues that Walcott’s admission “suggests that the translator’s version
may either pretend to superior originality, or as he prefers, it might add unanticipated
dimensions to a text.” (2002-2003, 225) A review of Brodsky’s book To Urania by
Walcott underlines this point when he writes that there is a “benign envy which all poets
have for the great poets of a different language, and this admiration may be perpetuated
through memory, through recitation, through translation […].” (1988/1998, 138) Walcott’s
preference for translation as reinterpretation also becomes evident in his comments on the
works of other poets and translators. In an interview with Robert Brown and Cheryl
Johnson, Walcott admiringly says about his friend Brodsky’s self-translations: “In a
translation, [he] is willing to change a metaphor for the rhyme. That’s very gutsy.” (Brown,
Johnson 1996, 188)

The most important quality for Walcott, however, is the tone of a poem. This is
what he praises about the translations of much of his poetry by the French poet Claire
Malroux, and adds: “The test of a translation, I think, is tone, not even accuracy, or [else, it
would be] a rhythmic type of accuracy.” (2006, 103) Talking about an English translation
of a poem by Aimé Césaire, Walcott elaborates on the difficulty of tonally adapting its

 23

beginning ‘Au bout du petit matin’ to English. He argues that the result would have to be
“West Indian in melody.” (ibid) Therefore you could not merely translate it into Standard
English because you would not get the “tone of saying” it.
Pretextual aspects of translations

The circumstances of a translation should not be underestimated when assessing
the target text itself. Venuti stresses this point when he observes that translators are under
pressure of norms, which “are always housed in the social institutions where translations
are produced and enlisted in cultural and political agendas.” 31 (qtd. in Munday 2008, 143)
According to Munday, such social institutions include first and foremost “publishers and
editors who choose the works and commission the translations, pay the translators” (ibid).
Similarly, Martens is well aware of the importance of “pre-textual” aspects of translations
including “socio-economic issues” (1991, 225) as they may well impact the quality of a
translation. Although his 1991 case study is about the working practices of a publisher in
the beginning of the 20th century, Martens points out that the situation of the translator has
not changed significantly. He quotes the following passage from a letter by J.C.C. Bruns
publishing to Huber who had done numerous translations from French:

Work for “honor”, “free copies”, plus “a little premium” is what Bruns had offered
Huber. This, to be sure, is also what a host of publishers today – whether foregoing a
contract entirely, offering one on these terms, or paying a flat fee and denying royalties
– pay to students or unemployed academics or housewives in need of some additional
pin money for the difficult job of translation. (ibid, 236)

Hence, Martens pleads against discussing and critiquing translations solely from the
perspective of literary studies (ibid, 237). He predicts that the circumstances of translations
will “eventually […] turn out to be too fundamental to criticism of literary translation to be
passed over easily” (ibid, 227). Martens names three reasons for the lack of research in this
particular field: “written records, if they exist at all, are hard to come by[,] relatively recent
correspondence and business files may still be considered ‘sensitive’ [and] older files have
often been destroyed.” (ibid)

I can certainly confirm the first and last points: At Hanser, if any contractual
agreements were made concerning specifics of a translation, they were made verbally
between Michael Krüger and the individual translator. Older files such as correspondences
between the editor and the translator have not been archived. However, both Krüger and
Balmes were open to any questions about the publishing processes and readily supplied
anything they could remember of their work with the different translators. The same holds
for Raoul Schrott who immediately suggested talking on the phone about his translation of
Midsummer.32 Both Schrott and Martens seemed to remember the circumstances of their

31 Lawrence Venuti. The Scandals of Translation. Towards an Ethics of Difference. London, New York:
Routledge, 1998. 29.
32 Unfortunately, Martens himself proved to be the least cooperative in supplying information on pre-textual
aspects of his 1989 translation Das Königreich des Sternapfels. He kindly but firmly dismissed my enquiry
replying that he had written all there is to know about the issues I was interested in. E-mail to the author. 10
June 2013.

 24

translations very well, although at the time of my enquiry 19 and 24 years had elapsed,
respectively.

Occasionally, the information I received was contradictory: Whereas Balmes says
that additional expenses of a bilingual edition are negligible in most cases,33 Krüger claims
that Martens’s translation was not published as an entirely bilingual edition because this
would have increased the costs of production.34 According to Munday, this is something
that Toury anticipates: “Toury […] warns that explicit comments from participants in the
translation process need to be treated with circumspection since they may be biased”
(2008, 149). Nevertheless, Munday suggests that “such comments are at best a significant
indication of working practices; at worst they at least reveal what the participants feel they
ought to be doing.” (ibid)

Only two years after Martens’s case study, Hewson publishes his essay on the
specific case of bilingual editions in translation studies in which he acknowledges the
central role of the publisher:

[I]t is important to stress that any consideration of the bilingual edition must,
necessarily, take into account the publisher’s position as one of the key variables in the
translation process, not just in the presentation of the edition, but also in the actual
content – notes, introduction, new translation, modification of existing translation.
(1993, 143f.)

This would certainly be an interesting point to consider when discussing Schrott’s
translation of Midsummer as it was originally published as what Hewson refers to as a
“normal translation” (1993, 140). However, while it is possible to describe and interpret
the changes and adjustments that were made in both the individual poems and the epilogue,
it is very difficult to acquire information about the publishing process, let alone the
intentions of the publisher. Hewson observes that the bilingual edition in general is an
aspect of translation studies that has been largely ignored and requires more research to be
conducted.

Generally speaking, a bilingual edition not only allows and calls for a special way
of translating, but also a specific way of reading. Both aspects are inseparably intertwined.
After all, the translator is first a reader and the same is true for the translation scholar. Both
approach a text with their individual world knowledge. The interplay of these unique
backgrounds can open up new vistas for the reader. However, bilingual editions are not
published for academic purposes. The scholar who is interested in the differences between
the source text and the target text will move back and forth between the two. Not so the
assumed naïve reader who opens a bilingual edition for pure pleasure as a leisurely read.
Hewson explains that in the English-speaking world the main purpose of such editions is to
offer support for second-language learners (1993, 156). This is not the case in Germany
where foreign language texts are available in monolingual editions, annotated with select
vocabulary that second-language learners are unlikely to know. According to Balmes, a

33 Personal interview. 27 Mar. 2014.
34 Telephone conversation. 19 May 2014.

 25

decision in favour of a bilingual edition is often made for aesthetic reasons, as when Arabic
writing appears next to a German text.

Balmes explains that essentially, there are two opposing views on this issue: On the
one hand, bilingual editions may foster a superficial way of reading as those readers who
know some English go back and forth between the English and the German text to
compare the two, but read neither of them in a concentrated manner. On the other hand, a
bilingual edition may provide more freedom for translators since their audiences are free to
read the text in either one of the two languages.35 In addition, Balmes knows translators
who insist on having their translation published in a monolingual edition, while others
insist on a bilingual edition. Hesse is of the opinion that publishing poetry in a bilingual
edition only serves to validate the theory that translating poetry is impossible (2004, 288).
Hewson takes on the perspective of a target language reader who will respond differently
to a monolingual translation and a bilingual edition. According to him, the former “takes
its place among the vast production of texts in the second language-culture, finally to be
indistinguishable from other texts and to become part of the work – perhaps even the
classics – available in that language” whereas a reader of a bilingual edition “is constantly
being reminded of [the text’s] foreign origin, constantly being drawn back into its original
system of representation” (1993, 155f.).
Reviews

Munday believes that “reviewers’ comments indicate and to some extent determine
how translations are read and received in the target culture.” (2008, 143). Indeed, there are
cases in which reviews hint at a certain attitude or prevailing expectations towards
translations. Venuti, for instance, analyzes the types of adjectives that are used in reviews
to describe a successful translation. In this way he illustrates that regardless of the genre, a
translation is generally

judged acceptable by most publishers, reviewers and readers when it reads fluently,
when the absence of any linguistic or stylistic peculiarities makes it seem transparent,
giving the appearance that […] the translation is not in fact a translation, but the
“original.” (2008, 1)36

Precisely this is the problem, though: A careful reading of numerous reviews of the
translations discussed in this book reveals how difficult it is to discern whether critics’
comments on specific features of the text, such as language use, for instance, refer to the
source text or the target text. As Munday explains: “The TT is normally read as if the work
had originally been written in the TL, the translator’s contribution being almost completely
overlooked.” (2008, 154) He quotes Robert Coover according to whom the first things that
are cut when publishers require reviews to be shortened “are usually the remarks about the

35 Personal interview. 27 Mar. 2014.
36 Similarly, Kelletat writes: “An dem auch dank überzeugender Belege stringent argumentierenden Verriss
der Biermannschen Shakespeare-Sonette lässt sich erkennen, wie unerbittlich derzeit die Maßstäbe der
Überseztungskritik in puncto Lyrik sein können, wie strikt die Forderung nach umfassender ‘Treue’ bzw.
Äquivalenz zum ‘Urtext’ erhoben wird und wie das Wort ‘Übersetzung’ nur für jene interlingualen
Neuschreibungen reserviert werden soll, die diesen Maximalforderungen zu entsprechen scheinen.” (2011,
231)

 26

translation.”37 (Munday 2008, 155) In Germany, the situation, as Hesse describes it, is
hierarchical and authoritarian:

ganz oben stehen die Dichter, kurz nach ihnen kommen die Denker – Essayisten,
Sprachwissenschaftler und Theoretiker, die den Text für alle anderen erklären und
auslegen – ihnen nachgeordnet rangieren noch die Lektoren und Rezensenten, erst an
letzter Stelle kommen die Übersetzer, die ihre Weisungen von allen anderen
empfangen und das übergeordnete ‘Ballett hinkender Hypothesen’ (J. G. Hamann)
fraglos zu akzeptieren haben.” (2004, 292)

Kelletat confirms this attitude when he writes that no ‘original poet’ (“Original-Lyriker”)
would ever accept the normative restrictions that are propagated for translations of poetry
in Germany to date (2011, 231).

Generally speaking, three kinds of reviews can be distinguished. First, there is the
rather rare case of reviews that do not comment on or mention the translation whatsoever
(e.g. von Bitter 1993). Technically speaking, they are not reviews of the translation, but
rather of Walcott’s work. Usually, these are the instances when one cannot decide
unequivocally if they refer to the source text or the translated text. Next, there are reviews
that briefly praise the translator in a general sweep, describe the translation as excellent, or
as equally ingenious (“kongenial”) as the original without providing any arguments for this
claim. Quite frequently, these reviews first refer to the postulate of the untranslatability of
poetry (Dean 1989; Dultz 1992; Binder 1998, 91; Müller 2001). Finally, there are those
reviews that actually critique the translation in some detail. More often than not this kind
of review culminates in a detailed discussion of translation mistakes, frequently after
having pointed out how difficult an endeavour it is to translate Walcott’s poetry. These
mistakes range from typographical errors to critics’ disagreement about the translation on
the level of semantics. The tone of many such critiques conveys the impression that the
reviewer is personally offended by the translator’s incompetence. This is by far the most
common type of review to be encountered in German newspapers.

Of course there are also overlaps of the different types. Thomas Poiss’s review of
the bilingual edition of Midsummer/Mittsommer, for example, is a combination of all three:
Only in the last quarter of his review does he mention the translator. After briefly praising
him in one sentence, he devotes the greater part of the paragraph to point out four mistakes
only to conclude that Schrott managed to translate an untranslatable poetic masterpiece
(“Wunderwerk der Dichtkunst”) (2001). Another exception is Peter Hamm’s review of
Martens’s translation. Hamm analyzes the translation of the title poem in much detail and
quotes rather extensively, but avoids pointing out mistakes or making any statements about
the quality of the translation (1992).

Once Walcott was awarded the Nobel Prize, German journalists had no choice but
to comment on him. In this context, Martens’s translation usually found mention since it
was the only volume of Walcott’s poetry that was available in German at the time. In these
articles, the translation was either praised with a sweeping statement (Dultz 1992; von Lutz

37 Robert Coover. “On not reviewing translations: A critical exchange.” Translation Review: 9. 16-23.

 27

1992) or not at all commented on (Cerha 1992). In a few cases, Martens’s name does not
even get a mention (e.g. hai 1992; Schmidt-Mühlisch 1992). Similarly, when the second
book length translation by Martens appeared, critics mentioned the existence of the earlier
translation.

At the time of publication of Das Königreich des Sternapfels in 1989, however,
critics did not pay much attention to it. The picture that the few reviews of the book convey
is one of ambiguity: On the one hand, critics recognize how difficult an undertaking it is to
translate Walcott’s poetry; on the other hand, they devote the greater portion of their
articles to criticize Martens’s translation and pick out a few individual mistakes which they
discuss in much detail. Henning Thies and Hugo Dittberner even go as far as offering
alternative translations of specific passages in their reviews.38 Nevertheless, Dittberner
admits in the end that Martens manages to emphasize those qualities that account for
Walcott’s international acclaim (1989). Thies is less lenient when he concludes that only
readers of the source text can really appreciate the tonal qualities and rich associations of
Walcott’s poetry. Therefore, he urges anyone who knows English well enough to read the
source text as opposed to the translation (1989).

As with Martens’s translation Das Königreich des Sternapfels, very few critics
took notice of Schrott’s first translation of Walcott’s Midsummer (Lodron 1994; Braun
1994) although it appeared two years after the Nobel Prize. A plausible explanation seems
to be the fact that it was published in a literary magazine. The revised version published as
a bilingual edition with Hanser in 2001, received much more attention from critics. In
addition, by this time Martens’s second translation of select poems by Walcott had been
published as well as Klotz’s translation of Omeros both of which were reviewed
extensively.

The bilingual edition was not well received by critics. Only Lothar Müller uses
almost exclusively positive terms when he writes: “Raoul Schrott lässt sich keinen
gelehrten Unterton des Originals entgehen, meidet Fremdworte nicht, versucht die
beiläufigen Reimbildungen und Assonanzen nachzubilden.” (2001) However, this is the
only passage of his review in which he mentions the translation. In line with the common
practice of granting that a translator deserves respect before discussing the flaws of the
translation, Poiss writes: “Raoul Schrott verdient allen Respekt als Übersetzer, denn oft hat
er für den rhythmischen und lautlichen Reichtum von Walcotts Versen kongeniale
Entsprechungen gefunden.” (2001) Without going into detail, Michael Braun notes: “Trotz
einiger Übersetzer-Fehler und Ungenauigkeiten kommt man nicht umhin, dieses […]
Gedicht ein literarisches Ereignis zu nennen.” (1994)

Other reviewers strongly criticize Schrott’s translation. Bruno von Lutz, for
instance, contrasts Walcott’s rhythmical opening line from Midsummer XXXIII with its

38 Accordingly, Thies has no tolerance for mistakes. When Martens translates “bodies of patriots” (50) as
“Piratenkörper” (34), Thies categorizes this as a blatant mistake (“ein krasser Fehler”) and adds: “Man
möchte hoffen, daß es sich hier um einen Satzfehler handelt, den das Lektorat freilich getrost hätte entdecken
dürfen” (1989). However, it is not unlikely that the mistake is the result of a misreading. In the same poem,
Thies notices another mistake, but grants that compared with the above it is a question of nuances when
Martens translates Walcott’s “I am finished with praying” (51) as “ich habe genug gebetet” (34). Thies
suggests “Ich habe vom Beten genug” (1998).

 28

translation to show how Schrott’s repetitive use of relative clauses and added words – in
this case a verb – spoils the rhythmic quality (2002, 78). Moreover, von Lutz criticizes the
complicated sentence structure of Schrott’s translation and his tendency to make additions
for no apparent reason except, possibly, for clarification (ibid). He does not hide his
irritation, perhaps even anger, when he claims that readers of the translation will become
increasingly annoyed with Schrott’s commentating additions (ibid). Similarly, Schlaffer’s
ironic tone indicates how she, too, is downright enraged by the translation when she writes:
“Durch einen aparten Gebrauch von Satzzeichen baut er [Schrott] eine zusätzliche
Leseerschwernis in seine Übersetzung ein.” (2001, 14) In Schlaffer’s view, Mittsommer is
not even a translation, but rather the proposal of one interpretation
(“Interpretationsvorschlag”) (ibid). Von Lutz’s verdict is similarly devastating:

Der Lesegenuss, der uns im Original geboten wird, ist in der deutschen Fassung Raoul
Schrotts schnell zu Ende. Die Übersetzung ist oberflächlich bis schludrig, in ihren
Formulierungen oft unnötig aufgeblasen und schlicht falsch. (2002, 78)

As if to answer to such critics, Schrott argues in a 2005 essay:
Wollte man eine ‘Kulturgeschichte des Fehlers’ Schreiben, wird man schnell merken,
daß es nur wenige gibt, aus zwei Gründen: zum einen beschäftigt man sich beim
Übersetzen weit intensiver und länger mit dem Originaltext als jeder Feuilletonkritiker.
Zum anderen aber gibt es auf keinem Gebiet, schon gar nicht auf dem der Philologie,
eine eindeutige und ewig gültige Wahrheit; Fehler werden immer nur als solche
apostrophiert, wenn man abweichende Meinungen oder Interpretationen damit meint:
die Ketzerei, die man mit ihnen begangen sieht, ist stets das Spiegelbild eines Dogmas
gewesen. Dogma und Poesie aber sind immer schon im Widerspruch zueinander
gestanden. (2005, 84)

 Indeed, one often gets the impression that reviewers tend to pay more attention than
necessary to mistakes. Von Lutz, for example, rectifies: “Walcott ist […] ein Migrant (und
nicht etwa ein ‘Gastarbeiter’, wie Raoul Schrott in einem Gedicht übersetzt)” (2002, 78).
Poiss notices another mistake: “Die ‘verzogenen söhne’ (XXXVI) sind ‘gespannte Bogen’
(‘drawn bows’, nicht ‘boys’)” (2001).39 Although the criticism is valid, the question is
whether details about occasional mistakes need be discussed, especially considering the
limited space available to reviews. One cannot help but wonder if they serve the rather
questionable aim of illustrating how carefully the critic read and compared the target text
and the source text. Ingold seems to be right when he observes that it is common practice
among translation critics to categorically reject any deviation on the level of semantics. He
sees two problems related to this practice: First, it means to ignore the fact that a translator
may have made a conscious choice in favour of formal qualities such as rhyme, assonance,
or homophony. Second, liberties that are the result of a more creative approach to
translating poetry (“kreative Nachdichtungen”) are often classified as arbitrariness or
incompetence on behalf of the translator (2004, 239).

39 Schrott still gets upset when he thinks about this mistake that is based on a simple misreading: Instead of
“drawn bows” (49) he kept reading “drawn boys.” Raoul Schrott. Telephone interview. 20.08.2013.

 29

In case of Klotz’s translation of Omeros, most critics rave about the result: One
critic praises the translation for being stylistically appropriate (“stilsicher”) (Spinnler
1996), another admires Klotz’s achievements in recreating Walcott’s casual rhyme scheme
and concludes that the German version is a poem in its own right (Michalzik 1995). With
similar enthusiasm, von Lutz praises the fluency of Klotz’s translation. Although one may
be tempted to interpret this as an indicator of the “translator’s invisibility” in Venuti’s use
of the phrase40, von Lutz adds that the translation pleasantly frees itself from the English
text (“Die wirklich flüssige Übertragung ins Deutsche, die sich vom Englischen wohltuend
freizumachen versteht”) (1995). Nevertheless, he concludes that the translation is not
perfect. Similarly, Joachim Sartorius grants that Klotz’s translation is a remarkable tour de
force before discussing some mistakes only to conclude: “Dies alles darf nicht den Blick
auf eine äusserst konzentrierte Übersetzeranstrengung verstellen.” (1995)

Poiss is less lenient in his verdict: After expressing his admiration for Klotz’s loose
adaptation of Walcott’s tercets and for the way he only hints at the English Creole dialect
by means of minor deviations from standard German, he utterly pans the translation. With
a self-righteousness often to be observed among critics, Poiss discusses a number of
‘mistakes’ without giving Klotz the benefit of the doubt:

Leider verspielt der Übersetzer seinen greifbar nahen Ruhm durch grobe
Fahrlässigkeit. Diese beginnt bei barbarischer Morphologie (‘infiszieren’, ‘lügte’,
‘reitete’; Verwechslung von ‘betrug’ mit ‘betrog’, von ‘Schildern’ mit ‘Schilden’;
‘Narzissen’ als Plural von Narziß), geht über Unkenntnis von Fremdwörtern
(‘androgen’ für ‘androgyn’; ‘la mariée’ heißt ‘Braut’, nicht ‘Brautjungfer’) bis zu
schlichter Unvertrautheit mit dem Text. (1995)

In an unpublished letter to Theobaldy, Klotz refers to the review as shattering
(“niederschmetternd”) and unjustified (1996). He regretfully acknowledges the fact that
spelling mistakes found their way into the book although they had been corrected in the
galley proofs. Unfortunately, he adds, these things happened when working under pressure.
Klotz feels inclined to reply to Poiss’s review with a witty riposte entitled “Poetische
Lizenzen. Was heißt eigentlich barbarische Morphologie?”41 After an ironic opening in
which he ‘admits’ that in the 2400 verses of Omeros there are indeed three lines containing
‘faulty’ conjugations of verbs, he argues that what Poiss refers to as ‘barbaric morphology’
is actually a creative way of using language that is characteristic of poetry. To underline
his point he quotes from poetry by Goethe, Rilke, Artmann, and Kling, among others, in
which they bend the German syntax, often in favour of rhyme. In addition, he gives
numerous examples from Omeros to illustrate how Walcott himself applies ‘faulty’ syntax
in order to create rhymes or achieve a comic effect (ibid). The very fact that Klotz has

40 Venuti illustrates that it is a common tendency in literary translation for readers and critics alike to expect
the target text to read as if it was “not in fact a translation, but the ‘original’” (“Invisibility” 2008, 1). This is
what he means by “invisibility.” In this regard, not much seems to have changed since Nida asserted in the
1960s that “a good translator should not reveal it’s [i.e. the translation’s] non-native source” (qtd. in Greiner
2004, 13).
41 Included in “Letter to Jürgen Theobaldy.” 8 Jan. 1996.

 30

numerous examples readily available refutes Poiss’s polemic of Klotz being downright
unfamiliar with the source text.

To illustrate the widespread attitude among critics, it is worth considering one of
Poiss’s examples for this claim in some detail. The passage refers to the scene in which the
lyrical I visits his mother the nursing home. Poiss writes:

Der Erzähler besucht seine Mutter im Altenheim, wird von ihr in einem lichten
Moment erkannt und beim Namen genannt. Als er geht, heißt es: ‘Warwicks Sohn’,
sagte sie, / ‘von Natur aus Gentleman. Seine Loorbern krönten sie weiß.’ Im Original:
‘His vineleaves haloed her now.’ Es muß ‘Weinlaub’ heißen, denn Walcott sah seinen
dichtenden Vater zuvor im Laub ebendieses selbstgepflanzten Weins stehen. (1995)

Rather than being unfamiliar with the text that Klotz spent three years translating, the
‘mistake’ appears to be the result of a misreading of the preceding passage which in the
source text reads: “I saw him [the ghost of the father] patterned in shade, the leaves in his
hair, / the vines of the lucent body, the swift’s blown seed.” (69) The corresponding
passage in Klotz’s translation reads: “Ich sah ihn im Schattenmuster, Blätter im Haar, die
Adern / seines durchsichtigen Körpers, der gekeimte Same der Schwalbe.” (75) Therefore,
it appears that he simply misread “veins” for “vines.” Be it as it may, Klotz is right when
he concludes: “Auf den ersten Blick fallen die erwähnten Unebenheiten nicht weiter auf,
da der Generalduktus der Übersetzung insgesamt trägt, einen darüber hinwegträgt.” (1996)

 31

2 Klaus Martens: Das Königreich des Sternapfels – A
compilation

2.1 The translator
Klaus Martens is a promising candidate for successfully tackling the challenging task of
translating Walcott’s poetry into German: He has first-hand experience as a writer and
translator of poetry and his academic interests and previous research provide him with a
solid theoretical foundation. In 1998, he even had the rare opportunity to talk extensively
with Walcott when he arranged for the Nobel laureate to visit Saarland University where
Martens held the Chair for North American Literature and Culture at the time (Martens
2000, 243f.; Walcott and Martens 1999, 252). During the weeklong visit, Walcott
conducted a public reading and co-taught an advanced class with Martens (Leber 1998, 9).
Today, Martens even refers to Walcott as a friend.42

Martens was born in the community of Kirchdorf and grew up in nearby Bremen.43
In 1971, he earned a teacher’s degree in English and German from Georg-August
University in Göttingen, completed a Ph.D. in 1979 and his post-doctoral thesis
(Habilitation) in 1984. He conducted parts of his Ph.D. studies at Yale University and
spent two years teaching at both Yale and Harvard afterwards. Back in Göttingen he was
one of the founding members of a special research field on literary translation and co-
edited various issues of the related publication series. In 1990, Martens was appointed full
professor in the department of American and Canadian Studies at Saarland University
where he taught until his retirement in 2009. Throughout his academic career and beyond,
Martens has continued to offer insights into various aspects of literary translations in his
publications.44 Moreover, he has several publications on Walcott to his name, among them
an entry in the reputable encyclopaedia of literature Kindlers Neues Literaturlexikon
(1992).45

While still a student, Martens started to write poetry and published his first book of
verse in 1984 with the well-known publishing house Deutsche Verlagsanstalt. Two more
followed in 1985 and 1987 and, after a break of almost two decades, six more volumes of
his poetry appeared between 2006 and 2013, each with a different small independent
publishing house. Reviews of Martens’s more recent work bear a striking resemblance
with reviews of Walcott’s poetry.46

42 E-mail to the author. 10 June 2013.
43 Here and in the following cf. Martens’s website <http://klausmartens.com/> unless otherwise indicated.
44 These include numerous essays, as well as a book-length study of Longfellow’s “Evangeline” in
translation.
45 Other essays include “Die Imagination als Nation: Derek Walcott” (1992) and “Derek Walcott: From
Periphery to Center” (2000).
46 Frank Milautzcki acknowledges the musicality of Martens’s poems and recognizes childhood memories as
a recurring motif (2010); Barbara Zeizinger adds everyday subjects, themes of nature as well as landscape
and people in Arizona associated with surreal paintings by Max Ernst (2012). KH notes Martens’s rich
imagery and his substantial knowledge of poetry and admits that the latter is a feature which presupposes a
certain level of education and may not be to everybody’s taste (2007, 19). Chrysostomos finds that
readability is not hampered by the numerous allusions. Martens uses similar terms to describe Walcott’s
poetry in his epilogue to Das Königreich des Sternapfels: “Walcotts Poesie ist […] mit Kenntnis durchtränkt,

 32

As a literary translator, Martens made his debut in 1987 with a volume of poems
by Wallace Stevens which Martens selected himself (<http://klausmartens-anthologie.de>).
Since then, he made “[m]any other translations of poetry and prose, often annotated and
with extensive commentaries, in German magazines, collections, and anthologies,
including work [sic] by” numerous accomplished poets (ibid). Instead of translating one
complete book of verse by a specific poet, Martens usually makes a selection from various
poems of an author’s oeuvre. This is the case with both volumes of Walcott’s poetry
translated by Martens.

One example is the 1995 bilingual edition of select poetry by Dylan Thomas that
he also edited. The volume was a collaborative venture of twelve translators, including
Martens. In the foreword, he describes the selection process thus: In a first step, the
individual translators chose the poems they wanted to translate. Their choice largely
depended on personal preference and capabilities. At this stage, it was possible for
different translators to choose the same poem. In his function as editor, Martens then
decided which titles to include and – if applicable – which version of various alternative
translations of one poem. Next, the translators chose additional poems with the aim of
creating a selection that would represent the different phases of Thomas’s writing. In the
prologue, Martens explains the purpose of the selection: “Sie will […] durch die Zahl und
die Anordnung der angebotenen Texte dichterische Entwicklungen und Zusammenhänge
bei Thomas zum ersten Mal für den deutschen Leser sichtbar und nachvollziehbar machen”
(1995/2008, 5).

In the epilogue to his second selection of poems by Walcott, Erzählungen von den
Inseln (1993), Martens uses similar terms when he describes the selection to include poems
from all phases of Walcott’s poetic oeuvre up until his 1987 volume The Arkansas
Testament. His selection, Martens continues, makes a development visible that is by no
means completed yet (1993, 133). Annotations offer additional information, help the reader
with difficult passages, and at times reflect the translation process itself. Occasionally,
Martens even offers his own interpretation in his endnotes. At times, his elaborations are of
an erudite nature, providing information on a particular poem in the context of Walcott’s
oeuvre or the etymology of a term. Some information, however, seems redundant for the
general reader such as details about Mark Strand to whom Walcott dedicates “Piano
Practice” (cf. ibid, 151) or the fact that Walcott received the Welsh Dylan Thomas Prize in
1980 in a note to the poem “Wales” (152). More interesting and useful is information that
the translation itself cannot convey, such as the fact that “Trailways” is a bus company
providing service throughout the United States like the more commonly known Greyhound
(151).

Hewson observes that the issue “of explanation and commentary in translation is a
very delicate one” and argues that “the question posed is ‘how far a reader should be led by
the hand’, or conversely ‘how much a reader should work out for himself’” (1991, 140).

aber sie trägt sie nicht zur Schau und umarmt weder Bildungsbürger noch Kritiker.” (1989, 102) Although
Christoph Schreiner believes that Martens is not just a professor writing dilettante poetry, but a poet and
academic in equal terms (<http://klausmartens.com>) his poetic oeuvre has not drawn any critical attention to
date.

 33

Considering Martens’s annotations, one may conclude that he has a strong tendency to lead
the reader by the hand. Perhaps an even more interesting question is whether Martens’s use
of endnotes indicates the anticipation of a certain type of reader. Since the annotations are
so varied, he appears to anticipate a very broad spectrum of readers. Reviews of
Erzählungen von den Inseln reveal that the issue is indeed a delicate one as reactions to the
notes greatly differ.47

Although according to Balmes it is quite common to include notes in translations of
poetry, especially when the poet’s background is as important and as foreign as in case of
Walcott, Martens’s earlier translation Das Königreich des Sternapfels does not include any
annotations, a fact that Thies criticized (1989). This critique may be one reason why his
notes to his second Walcott-volume are so extensive and detailed. The notes in the Dylan
Thomas edition are less extensive and varied. In his foreword, Martens explains that they
were subject to in-house rules related to the series published with S. Fischer (2008, 6).
Since no such rules seem to exist in case of Hanser, it is not possible to determine who
decided whether to include annotations.

In his case study of J.C.C. Bruns publishing, Martens examines such pre-textual
aspects of a translation from various vantage points: On the one hand, he shows how
certain practices of publishing houses may affect the work of a translator and thus the
translation itself. On the other hand, he illustrates that unforeseen difficulties encountered
by a publisher may be equally “formative in the constitution of the translated text” (1991,
225). In case of J.C.C. Bruns, for instance, unexpected expenses caused by legal issues
over rights for a certain work forced the publisher to save money. Bruns’s decision to save
on the translator’s payment ultimately affected the quality of the translation. As the public
debate about translators’ royalties shows, this is still commonplace.

According to Martens, he was not employed at any university when working on
Das Königreich des Sternapfels. Instead, he supported himself with teaching assignments
at different universities.48 Accordingly, his financial situation may have been rather
unstable. It is thus likely that he needed to finish the translation quickly because he was
relying on the extra income. In his essay “Institutional Transmission and Literary
Translation. A Sample Case” Martens remarks on exploited “unemployed academics”
(1991, 236).

One can only speculate about the reasons that originally drew Martens to Walcott’s
works. In the 1988 fall-issue of Lettre International, Martens published his first translation
of Walcott, namely the short poem “Salsa,” followed by the publication of Das Königreich
des Sternapfels the year after. Martens’s epilogue to this volume hints at a fascination with
the foreign as he repeatedly refers to the foreign character of Walcott’s poetry:

Walcott’s epischer Impuls, sein besessener Drang zu erzählen und poetisch erzählend
seine Empfindungen kund zu tun, nichts zu übersehen und alles bedeuten zu lassen,
sind das eigentlich Fremde seiner Lyrik. […] Es ist dieser bedeutsame Überfluß an

47 Heini Vogler is grateful for the ‘excellent annotations’ (1993). In contrast, the author Hans Christoph
Buch’s criticism is devastating as he considers much of the information superfluous (1993). He accuses
Martens of boasting with his learnedness and reveals cases of imprecision.
48 Cf. <http://klausmartens.com/>.

 34

Bildlichkeit und Metaphorik, es sind die ambivalent zueinander sprechenden Details
sowie der kontrollierte epische Duktus im Wechsel der Stilhöhe – zusammengenom-
men: diese Fremde der sprachlichen Mélange […]. (1989, 102)

What Martens finds most difficult to translate is the foreignness of Walcott’s long,
meandering sentences with their subordinate clauses that may contain lists, observations,
or complex metaphors (ibid, 103). As far as possible, he aimed at reproducing this aspect
of Walcott’s poetry, not least because he considers it a mimetic representation of the way
in which plants grow rampant in the Caribbean (ibid). Martens reflects upon the two
opposing approaches of localization versus foreignization and clearly favours the latter
when he writes: “Es kann nicht darum gehen, ‘einbürgernd’, wie es heißt, das Fremde als
dem Eigenen ähnlich erscheinen zu lassen. Der Widerstand, den jedes Fremde und Neue
zunächst bietet, muß spürbar bleiben” (ibid). Accordingly, he pleads: “Deshalb sollte auch
nicht jedes Wort beim Überschreiten der Grenze ins Deutsche das ‘Zollamt Langenscheidt’
und das ‘Ordnungsamt Duden’ in jedem Fall passieren müssen.” (ibid).

R. A. Megrab raises some important points about the two approaches. On the one
hand, he argues that there are good reasons to reproach the “process of domestication,”
among them its failure “to satisfy the criterion of cross-cultural openness which a
translation could reasonably be expected to fulfil in addition to performing a
communicative act” (1998, 67f.). On the other hand, he acknowledges the difficulties that
the opposite approach of foreignization entails as it aims at re-creating “an equivalent
response in the TL while maintaining the cultural load of the ST” (ibid, 68). According to
Megrab, however, there are also translators who “simply find it easier or more exciting to
invade the TL with SL peculiarities regardless of whether they fit into the general frame of
the TL and target culture” (ibid).

For Martens, however, there is a limit to confronting German readers with the
foreign: He excludes those poems in which Walcott applies the local vernacular of St
Lucia, per se, arguing that they are untranslatable. With regard to one of Walcott’s most
often quoted poems “The Schooner Flight,” Martens correctly concludes that it is
impossible to translate this “tour-de-force in […] Patois.” (1989, 103)

2.2 The German collection – three books in one
The first book-length translation of Walcott’s poetry into German appeared in 1989 under
the title Das Königreich des Sternapfels: The title is misleading as it implies that the
volume is a translation of Walcott’s earlier book of verse The Star-Apple Kingdom
originally published ten years before the translation. This accounts for a mistake in King’s
extraordinarily well researched Walcott biography in which he mentions “a German
translation by Klaus Martens of The Star-Apple Kingdom […] published in 1989” (2004,
480). Instead, the book is a compilation of select poems from three volumes published
between 1979 and 1984: The Star-Apple Kingdom (1979), The Fortunate Traveller (1981),

 35

and Midsummer (1984).49 In accordance with this chronology, the German edition is
divided into three parts. A page preceding the poems from the respective volumes indicates
the title and year of publication with the English title in brackets following its German
translation. With the exception of the title poem, the edition is monolingual.

Although Walcott had already made a name for himself in the United States, his
recognition was still limited to certain circles in the mid- to late 1980s. As King puts it,
“while Walcott was highly regarded by many writers and a few critics, he was still
unnoticed by most American professors of English literature” (2004, 463). Similarly, when
Walcott received the Nobel Prize in 1992, the vast majority of German critics had to admit
that they had never heard of the most recent Nobel laureate. Ludwig Laher criticizes the
common practice of reviewers in German-speaking countries to claim that Walcott was an
unknown poet instead of admitting their ignorance. He points out that in Anglophone
countries, Walcott’s works appeared in the most renowned publishing houses (1993, IZA).
Similarly, von Lutz is at a loss as to why Walcott had not received any attention from
German critics and publishers before. He explains it with a strong Eurocentrism prevailing
in German-speaking countries (1992, IZA). Hans-Jürgen Schmitt compliments Michael
Krüger of Hanser on trusting his intuition and publish a small selection of Walcott’s
poetry, i.e. Martens’s translation which he considers proof of the publisher’s dedication to
world poetry despite the small group of readers (1993, IZA). Indeed, according to an
article in Die Presse, the number of copies of the first edition was 1500, a third of which
was still in stock at Hanser by 1992 (hai 1992, IZA).

At the time of publication, Martens’s translation did not receive much attention
from reviewers. In connection with the Nobel Prize, it finds mention by numerous critics.
However, this rarely goes beyond the scope of a side note as most reviewers merely
acknowledge that the existence of the translation is an exception to the rule in Europe (von
Lutz 1992, IZA; Cerha 1992, IZA). Although von Lutz expresses the hope that the Nobel
Prize may increase the chances of having Walcott’s Omeros translated into German, he
admits that no more than a few hundred people would likely read such a work (1992, IZA).

There are various reasons why European critics and translators largely ignored
Walcott’s work until he received the Nobel Prize. Paul Ingendaay argues that Europeans
tend to consider nature poetry melancholy and anachronistic. This, he continues, is an
element in Walcott’s poetry that is easily misunderstood. In addition, he points to the great
difference between a Caribbean and a European experience of sky, sun, and waves and
notes how Walcott conjures up smells and colours of a region far away from the cultural
centres (1993, IZA). Thus one reason seems to be the foreign character of Walcott’s poetry
that Martens speaks of (1989, 102f.). In addition, one must consider the status of poetry in
European national literatures. As for Germany, Michael Cerha sums it up concisely: “Lyrik
verkauft sich schlecht. […] Lyrik wird wenig gelesen. […] Lyrik wird selten rezensiert.”
(1992, IZA).

For Martens, the fact that he is the first translator of Walcott attempting to make a
greater part of his oeuvre accessible to a German readership could be both a blessing and a

49 All references to these works appear parenthetically in the text, preceded by the corresponding
abbreviation. For a list of abbreviations see appendix.

 36

curse: On the one hand, it gives him much freedom to choose from Walcott’s oeuvre,
which was already extensive at the end of the 1980s. On the other hand, it puts much
pressure on the translator to get the tone right and to convey as many facets as possible of
this extremely versatile poet. An important question is if and to what extent the very choice
of poems to include and exclude affects the first impression a German audience gets of
Walcott and his poetry. In order to attempt an answer to this question it is necessary to
consider each of the three volumes from which Martens made his selection separately. In
this context the poems’ geographical settings as well as recurring themes and motifs are of
central importance.

2.2.1 Settings
The Star-Apple Kingdom is a slim collection of ten poems the majority of which are set in
the Caribbean. David DeMott even goes as far as saying that “[t]he only items remote from
the Caribbean circuit are a salute to Brodsky and a memorial to Robert Lowell” (1993,
300), i.e. “Forest of Europe” and “R.T.S.L.”. Both are among the four poems from this
volume that Martens selected for his translation. Walcott’s volume opens with the dialect
poem “The Schooner Flight” that consists of ten sequences of varying length that depict
the sea journeys of a sailor called Shabine. The volume ends with the title poem, which is
quite surreal at times (cf. Thomas 1991, 92). Preceding this poem is the more narrative but
similarly surreal “Koenig of the River.” Seamus Heaney appropriately uses the terms
“dream visions” (1993, 306) and “dream-heavy thing” (ibid, 307) respectively to describe
the two poems. While “The Star-Apple Kingdom” is strongly influenced by Gabriel García
Marquéz’s novel The Autumn of the Patriarch (Walcott, 1993), the most self-evident
influence on “Koenig of the River” is Joseph Conrad’s Heart of Darkness (cf. DeMott
1993, 301). Like Shabine in the opening poem, Koenig has a nightmarish vision of the
Middle Passage. The very fact that most of the poems in the volume had been published in
magazines prior to the appearance of the book proves that each of them can stand by itself
and be read separately. Yet, if read in the context of the collection as a whole, certain
aspects gain prominence and connections become apparent – be it by means of similarity
or opposition.

The Fortunate Traveller contains 26 poems and is subdivided into three sections:
[I] North consists of five poems, [II] South is the largest section with eighteen poems, and
[III] North concludes the volume with three poems. This structure in combination with the
title of the volume suggests a geographical arrangement resembling a circular journey. The
titles of the individual poems that make up the two North sections imply that the opening
section is concerned with North America, the closing section with Europe. It would seem
plausible that the poems comprising the South section were set in the Caribbean. However,
numerous titles refer to European places, history, and myth. As it turns out, though,
Walcott tends to transplant what appear to be uniquely European references into a
Caribbean setting. In this way, he deconstructs the rigid geographical divisions that the
structure suggests. Accordingly, Mervyn Morris observes how “Walcott often seeks to
make us actively aware of the varying cultural elements he pulls together, or of the

 37

transfiguring lens of history, literature or myth through which he views the present” (1991,
103).

The first four poems of the volume are set in the USA. They are best described as
meditations, slice-of-life poems, or, as King puts it, “appreciative poetic sketches of a new
landscape and its people” (2004, 408). As the title and position of the final poem in this
section suggest, “North and South” serves as a transitional poem with references to
Europe, North America, and the Caribbean. The majority of poems comprising the South
section are indeed set in the Caribbean. However, Walcott repeatedly juxtaposes the
landscapes of his home region with those of Greece and even with works from various
European literary traditions. By no means does he limit this practice to titles such as
“Europa,” “Greece,” or “Early Pompeian.” The first poem of North II entitled “Wales” is
the only one in this section that is set in Europe, exclusively. It is followed by the title
poem that starts in Europe, but takes the reader across the globe ending in St Lucia. The
final poem conveys a utopian vision of the Caribbean.

Geography certainly serves to give structure to the poems of this collection.
Although Martens does not specifically refer to The Fortunate Traveller, his description of
how Walcott “experiences his ‘Here’ and ‘Elsewhere’50 in his journeyings between, say,
Upstate New York, Europe, and islands of the Caribbean” (2003, 11) sounds like a
summary of this volume in which such “journeyings” feature most prominently.

Midsummer is a sequence of 54 poems most of which are deeply rooted in the
Caribbean, yet they span different ages and geographical spaces, as well. The volume
consists of two parts. Analogous to the division of the Fortunate Traveller into “North,”
“South,” and “North” sections, Midsummer could likewise be divided into “South,”
“North,” and “South” sections. Book I opens with the persona approaching Trinidad by
plane. In II, the voice addresses Brodsky in Rome while the lyrical I is still in the
Caribbean. Midsummer V. depicts a Caribbean summer day in New York and XXIII takes
the reader to England. A few poems do not have an actual setting, but rather take place in
the persona’s imagination (VIII) or are to a greater or lesser degree ekphrastic as XIX
Gauguin i or XX Watteau. Part II opens with the persona returning to “Boston, the city of
my exile” (43). The poems that follow are mostly set in North America and Europe –
mostly in England, but XLI is set in Germany. Starting with the eight poems comprising
XLIII Tropic Zone, the setting comes full circle back to the Caribbean region including
various countries in Latin America as well as Trinidad (XLIV). XLV and XLVI interrupt
this pattern as they are set in Massachusetts and Ohio respectively.

Martens’s selection Das Königreich des Sternapfels contains four poems from The
Star-Apple Kingdom, six from The Fortunate Traveller, and nine from Midsummer.
Roughly half of the nineteen poems are set in the Caribbean. At times, the only indicators
for this fact are subtle details such as the mentioning of a specific bird or plant that are
indigenous to the region. At other times, place names denote the setting. However, more
often than not the general reader is not likely to be familiar with them. Although the
opening poem “Auf den Virginen” (“In the Virgins”) is set in the Caribbean, the

50 Walcott’s autobiographical poem The Arkansas Testament consists of two sections titled ‘Here’ and
‘Elsewhere.’

 38

preoccupation with this region increases towards the close of the volume, culminating in
the eight-part sequence XLIII, Tropenzone (Tropic Zones) that marks the end of the
collection.

It is striking that Martens’s selection includes a disproportionately large number of
poems that are set in the United States and Europe. For instance, he chooses the elegiac
poem “R.T.S.L. (1917-1977)” about Walcott’s deceased friend Robert Lowell and “Forest
of Europe” from The Star-Apple Kingdom over poems like “Sabbaths, W.I.,” “The Sea is
History,” “Egypt, Tobago,” or “The Saddhu of Couva” the very titles of which imply a
connection with the Caribbean. Similarly, the selection from Midsummer begins with the
second poem, addressing Brodsky in Rome rather than with the opening poem in which the
lyrical I returns to Trinidad. Of the poems included from The Fortunate Traveller, Martens
chooses two from [I] North including the transitional poem “North and South,” three from
[II] South, and the title poem from [III] North. Although Martens selects poems from all
three parts, the edition does not account for this division.51

German readers of Martens’s selection may conclude that in his earlier poetry,
Walcott was more concerned with the “Elsewhere,” whereas in his more recent poetry
there is a noticeable shift of interest to the “Here.” This is not to imply that it would have
been more appropriate to include only poems set in the Caribbean. Such a selection would
have suggested a thematic focus that is much too simplistic and one-dimensional and
would not do justice to the complexities of Walcott’s poetry. Nevertheless, Martens’s
selection does convey a distorted picture of Walcott’s concerns, which may ultimately
influence his perception and reception by a German readership. Martens’s 1993 essay for
the Nobel Prize special edition may offer some explanation: Martens describes what
Anglophone critics pointed out in the early 1980s, namely that Walcott continues to draw
on New England themes that were typically Lowell’s territory (cf. King 2004, 407,
Martens 1993, 68).52 According to Martens, Walcott did not limit himself to this
geographical space, though, but went beyond to encompass all of North America (ibid).

What is interesting about Martens’s selection from the South section of The
Fortunate Traveller is that all three poems he included share a thematic focus on literature.
The last of these poems entitled “Jean Rhys” treats the Dominican writer in the setting of
her Caribbean home. The other two poems, however, although set in the Caribbean are
concerned with Western literature and Greek mythology: “Map of the New World” is a
sequence of three short poems that revolve around Homer’s Odyssey, “the legend of
Yseult” (FT 26), and the poet Robert Graves, respectively. In “Europa” the insomniac
lyrical I reinterprets the Greek myth that the Caribbean landscape conjures up.

Morris reasons correctly that in the first poem comprising the sequence “Map of the
New World,” “the landscapes are suffused with classical memories” (1991, 103). He is less
certain about the poem’s setting, writing hesitatingly: “[It is] – I take it, set in the

51 Martens confirms that this is because the collection already consists of three separate parts; thus further
subdividing the small number of poems included from The Fortunate Traveller did not make sense: “Die
Zweiteilung fehlt bei Nord und Süd, da mir die Auswahl zu klein schien.” E-mail to the author. 6 Apr. 2014.
52 King writes: “Walcott’s writing about American subjects, however, gave critics a chance to point to the
obvious imitation Lowellism of ‘Old New-England’” (2004, 407).

 39

Caribbean” (ibid). This illustrates well the difficulties that Walcott’s practice of
“juxtapos[ing] classical imagery with island realities” (Waters and Fleming 1994, 392)
sometimes creates.

2.2.2 Themes and recurring motifs
Compared with the number of poems making up The Star-Apple Kingdom, Walcott
manages to touch on an incredibly broad range of topics. Critics have identified “the theme
[…] of castaway figures” (Hamner 1993, 8), “the building and undermining of empire”
(DeMott 1993, 302), and “questions of politics and ideology” (McWatt 1988, 1613) as
being central to the collection. Heaney finds the volume to be “awash with love of people
and places and language” (1993, 308). Walcott reflects on various aspects of language in
numerous poems: He considers the fact that English is the language of the colonizer and
treats the related issue of naming in the Caribbean,53 as well as the process and effects of
adopting a foreign language as one’s own.

What unifies these seemingly disparate poems is Walcott’s “struggle with the
multiple divisions and tensions caused by a history of dispossession and forgetting in the
region” (Beecroft 2001, 454) as well as his “concern with West Indian politics, illusions
about the region, his personal situation, and the role of a poet” (King 2004, 349).
Accordingly, another central question of the collection posed in the title poem is “What [is]
the Caribbean?” (SAK 56) Different poems offer different answers: It is fresh and
paradisal; it is afflicted by the elements; it is boring like a typical Sunday in the West
Indies; and it is poor; it is a conglomerate of nations, but turning to Indian or African roots
is futile. Poems like “The Saddhu of Couva” and “The Star-Apple Kingdom” illustrate that
this practice, tempting as it may be, will offer no reconciliation. In addition, King notes a
correspondence between “[t]he organization of individual poems and sequences [and] the
arrangement of poems throughout the volume.” (2004, 376) To illustrate his point, he
points out how “the northward movement from Trinidad to Jamaica (and towards the
United States) in ‘The Schooner Flight [sic]’ was also that of the arrangement of poems
leading to ‘The Star-Apple Kingdom’.” (ibid)

A topic that almost haunts the poet revolves around the concept of history,
including questions of personal history. Walcott’s view of history is pessimistic as for him
it is equated with war, exploitation, extermination, and oppression. The outcome is hatred.
This is the experience in the Caribbean with the collective memory of the cruelties of
European conquests and the Middle Passage. While colonization, sea battles, revolutions,
indentured cane cutters, and the marginalization of slaves serve as examples from
Walcott’s home region, he also uses events from world history such as the Vietnam War,
the Indian Removal Act of 1831, or the Gulag penal system of the USSR to illustrate the

53 As Döring explains: “The terms we use, the words we work with and the concepts we apply are never
innocent. They constitute not just the field under discussion, but determine the approaches taken to this field,
the questions raised about it and the insights to be gained. If theories generally begin by naming, postcolonial
theory begins with the awareness that names are never natural but always imposed, hence that naming is an
act of power.” (2008, 15) Nana Wilson-Tagoe describes it as “the transforming and creative process by which
the New World slave had yielded his own past, invested the acquired Christian tradition with new feeling and
faith and began the new naming of things in the New World.” (1991, 53)

 40

universality of the theme. The poem “Antony and Cleopatra” shows that history repeats
itself. It is a warning that all empires will eventually tumble and fall – a fact that “Koenig
of the River” completely ignores in his arrogant recollection of questionable
‘accomplishments’ by the German and English empires. Although personal history features
prominently in the first poem of the collection, when Shabine confronts his white
grandfather who does not want to recognize him, the latter represents all white slave
holders who refused to recognize their children who were the outcome of sexual relations
with African slaves.

In The Fortunate Traveller, three aspects feature most prominently: the fall of
empires, the ordinary as a source of inspiration, and various aspects of history. Julian
Symons describes a change in Walcott’s applying “the end of empire theme […] to the
United States rather than England” (qtd. in King 2004, 409) in this volume. This is not
entirely true, though, for over the course of the first two sections, the British Empire finds
mention alongside various others, among them the Roman and American Empires. While
the latter serves as an example of an empire that still exists, one must expect it to fall like
all its predecessors.

Rather than treating different themes in each section, the themes are universal;
accordingly, the small towns of Upstate New York are just as ordinary as a typical Sunday
in the Caribbean or the common people of rural Wales. The ordinary is precisely what
continues to inspire the poet. Hence, the Muse who appears in three poems of the first
section is a simple, hard-working woman who is married to a common labourer.

While Walcott continues to view history in the same negative way as in the
preceding volume, there is a stronger focus on the universal experience of expulsion and
extermination in this collection. Each region, be it North America, the Caribbean, or
Europe, has its unique history of “cruelty of man to man” (James 1991, 115). Accordingly,
Walcott draws on the suffering of Native American peoples in [I] North, of African slaves
in [II] South, and of the Jewish peoples in [III] North. Clement H. Wyke writes pointedly:
“[F]rom North to South to North again the traveller encounters an ironic repetition of the
same human hardships and calamities” (1989, 59). Walcott’s view of the present and his
future vision of humanity are equally pessimistic as his view of the past. He thus criticizes
current politics in poems of all three parts of the volume, but predominantly so in the South
section in which he repeatedly mentions corruption, censorship, graft, and the exploitation
of the poor by the rich (cf. Morris 1991, 106).

Blake Morrison notes an important connection when he writes that Walcott “moves
lucidly and at times brilliantly between abstract notions of power and responsibility and
visual notions of landscape, cityscape and sea.” (qtd. in King 2004, 409) Often the two are
inseparably connected. In “North and South” for instance, Walcott uses a striking amount
of words pertaining to the semantic field of war to describe the beginning of spring.
Linking nature with war in this way, he underlines the omnipresence of its reminders in the
Caribbean. In addition, he distinctly refers to the Vietnam War and the Trojan War but also
uses references to specific places such as Somalia or the islands Guadalcanal and Guam in
the Pacific Ocean – both of which played a decisive role in WWI – to conjure up
associations of war.

 41

Another subject that becomes increasingly important in Walcott’s poetry is art, in
this volume especially the art of literature: In the first section, he criticizes contemporary
poetry; in the second section, the persona of Ovid reflects on literature, and in “Jean Rhys”
Walcott pays homage to a writer who devoted her life to literature. In other cases, Walcott
draws parallels between the character of Odysseus and African slaves or indentured
Indians. As is the case in The Star-Apple Kingdom, language itself is an important subject
that is often linked to other central themes: Walcott expresses his gratitude for the English
language and all other languages spoken in the Caribbean. Furthermore, he reflects upon
the implications of acquiring a foreign language in exile and making it one’s own. Finally,
there is a strong connection between nature and language throughout the entire volume.

In an interview with Walcott, Paula Burnett says: “[O]ne of the things that comes
very strongly from your poetry […] is a looking at landscape as in a sense a kind of
language, that it is in a way communicating itself in forms similar to those that we use in
language.” (Burnett 2002-2003, 143) This becomes most evident in the first and the last of
the three poems that make up the final section: In “Wales”, Walcott uses literary and
linguistic terminology to describe nature; in “The Season of Phantasmal Peace,” he
describes various species of birds as “nations” speaking “multitudinous dialects” (FT 98).

In the autobiographical poems of the volume, Walcott writes about his own mixed
ancestry, about divorce and other very private issues.54 The theme of exile gains
importance from this volume on, as well. Walcott equates divorce with exile and refers to
death as the ultimate exile. However, he also treats the topic in the literal sense of the
word. Peter Balakian identifies the “exiled poet” as one of “Walcott’s various selves”
(1993, 353) that make an appearance in this collection.55 This may account for the fact that
all poems without exception feature a solitary figure, mostly the lyrical I, who rarely
interacts with other people. Nevertheless, James McCorkle describes some important
differences between the voice in the North and South sections:

In the two sections titled “North,” his voice is distinctly distanced - observant but not
participatory. In the section “South,” Walcott’s self emerges often as the lyrical “I,”
reflecting his own place in relationship to his wife, daughters, and friends. Though the
relationships have undergone transformations, such as divorce, they are not marked
with the pessimism of the “North” nor are they meditations on the historical telos of the
“North.” (1986, 8)

In Midsummer, Walcott applies a wealth of recurring images and motifs including
the elements, hotels, light, and roads. Similarly, he covers a vast range of different themes
many of which recur throughout the volume, as well. Therefore, King is right when he
writes: “So many themes are compressed together in Midsummer critics were bound to be
right and wrong in choosing age, political engagement, political disillusion, language,

54 King notes that “‘Early Pompeian’ concerns the late miscarriage of Norline’s daughter in Trinidad,
followed by ‘Easter’ addressed to ‘Anna my daughter’, followed by ‘Store Bay’, which […] mention[s] his
divorce” (2004, 408).
55 Others include “the Augustan satirist […] and the elegist enlarging his familiar theme of exile into a
modern vision” (Balakian 1993, 353).

 42

poetry, travel, death, or most anything else as a subject” (2004, 430). 56 The perception of
which theme is most central to the collection greatly varies from one critic to another. Yet
it would be wrong to conclude that the arrangement of poems is arbitrary. In fact, various
underlying patterns are noticeable.

The very number of poems included in the cycle corresponds with Walcott’s age in
the year of publication and there are instances in which the speaker of the poems refers to
events and people in Walcott’s life. The book itself is dedicated to his daughters Elizabeth
and Anna who make an appearance in three poems.57 The volume’s division into two parts
corresponds with two stages in the poet’s life. Accordingly, poems in which “Walcott
contemplates his Caribbean childhood” (James 1991, 117) feature more frequently in the
first quarter of the book and only recurs in one of the last poems – LII – in which Walcott
reflects upon growing up with a colonial past. Significantly, part two begins with poem
XXX – an age that people often associate with a new, more mature phase in life. The very
title supports this reading, as Sven Birkerts’s associations prove: “Midsummer equals mid-
career, middle age, Dante’s ‘mezzo del cammin di nostra vita…’” (1993, 331). However, it
also signifies on a literal level: As the title suggests, summer is the most frequently
featured season in Midsummer58. In VIII, Walcott proclaims its universality when he
concludes, “summer is the same everywhere” (M 18). Other seasons scarcely get a
mention, e.g. spring in XLV and XLVI, winter in XLII, and fall in XXXVI and XXXVIII.

In some poems such as XXVIII and L, poet and persona are inseparably connected;
others are metapoetic, treating the act and nature of writing poetry. Many poems of part
one are self-reflective in two ways: On the one hand, they are often concerned with the
dissatisfaction and self-doubts of artists in general and the poet in particular. Most of these
self-conscious and self-critical poems appear in the first quarter of the volume, i.e. at the
outset of becoming an artist. On the other hand, they are also ‘self-reflective’ in the sense
of ‘showing’ the poet persona looking at his mirror image (III, XI), contemplating. Old age
and death enter the thoughts of the persona in the beginning of the second quarter and
continue mainly into the third quarter. The poems of part two often strike the reader as
being more abstract, as self-contemplation gives way to more universal themes.

While some poems are narrative to a certain degree, the majority is rather
descriptive, often even static. Various critics comment on this sense of stasis in
Midsummer: Gilkes identifies “the stasis of middle-age” as one of the major themes (1986,
101) and Beecroft speaks of “a moment of stasis” (2001, 454). Jeffrey Gray describes
Walcott’s “depictions of the tropics as static and torpid” which he explains with the lack of
seasons and, ultimately, of time in the region (2005, 127). Hamner more plausibly argues
that it owes to Walcott’s practice of “converting the diurnal scene into art” (2002-2003,

56 Like King, Louis James identifies a number of recurring themes: “impression […] of weariness, a loss of
poetic energy” in XV, XIII, XXIV, XIII, XVII; dissatisfaction, self-consciousness, and self-doubt: IX, III,
XII, XIII, XXIX; Caribbean childhood; “his remembered singleness of the artist’s vision” in XIV to XXV;
“despair at a world torn by war, famine, and the cruelty of man to man” in XXII, XXV, XXIV, XLI, XLII;
“violence of poems XIX to XXV”; Cuba in “the eight poems which make up ‘Tropic Zone’ (XLIII)” (1991,
115).
57 James even goes as far as arguing that “their presence is implicit […] in a sense of cycle and rhythm within
the sequence” (ibid).
58 In the preceding volume, i.e. The Fortunate Traveller, Walcott omits this season while featuring all others.

 43

231). The visual arts are at the centre of many poems in a number of different ways: On the
one hand, there are many examples of painterly or ekphrastic poems in the collection. On
the other hand, Walcott has a great ability to make images appear before the mind’s eye of
the reader. Furthermore, art is the topic of various poems such as XVII – XX. Again, there
is a connection between the Roman numerals and Walcott’s biography, as they correspond
with the age at which he made his decision in favour of the art of literature over the art of
painting. It is not coincidental that the preoccupation with art as a subject of the poems
ends at this point in the collection.

Instead, religion takes centre-stage in XXI, XXII, XXIV, and XXXI. The physical
proximity of poems treating these two subjects in the arrangement of the collection
emphasizes how closely connected they are in Walcott’s view: While he considers his
talent a god-given gift and a vocation (cf. Bensen 1986, 266f.) he often associates art with
(Methodist) guilt (cf. King 2004, 308). Accordingly, Walcott reflects the guilt of art in
numerous poems: In XVIII he proclaims “that death itself is only another surface / like the
canvas” on which the artist uses “the identical carmine for still life and for the slaughter /
of youth” (M 28) at Verdun. Walcott does not consider the art of literature to be any less
guilty. In the title poem of The Fortunate Traveller, he already observes how in the face of
people suffering “we turn away to read” (FT 96); near the end of Midsummer, he draws on
such issues again. In XLI, he reflects his own guilt of writing poetry after Auschwitz and
recalls how he used to feel “that / the gift of poetry had made me one of the chosen, / that
all experience was kindling to the fire of the Muse” (M 54).

As in the previous volumes, the themes of war, violence, and racism recur. XXII is
about wars in the name of God or religion and ponders the question whether they are an
integral part of human nature. In part two, the motifs reappear more frequently in poems
about racism in England (XXIII), and class divisions in Boston (XXXIII), the above
mentioned poem about the holocaust (XLI), poems about tyranny in Latin America (XLIII
ii and vii), and about slavery (XLIV, LII). Although a preoccupation with history remains,
the ordinary increasingly gains importance. Walcott himself attributes this fact to the
influence of Lowell whom he admires for “his directness, his confrontation of
ordinariness” and who taught him that “some of the very ordinary banal details [...] can be
illumined” (Hirsch 1986, 226).

In part two of Midsummer, literary classics come into focus. XXXII-XXXIV
include references to ancient Greece and the only dedicatory poem XXXIII is for the US
American translator of classic literature, Robert Fitzgerald. Finally, XLIII vi explores
analogies between ancient Greece and the Caribbean. The motif of the road also recurs
throughout the collection. Although the road as a metaphor for life’s journeys is not new, it
is a continuation of the traveller motif from the previous volume. On a literal level,
Walcott writes about actual roads he travelled as his life had become increasingly
international. The dirt road in XIV stands in stark contrast to these international roads. It
takes the persona to his first encounter with literature at Sidone’s poor but magical
dwelling.

In the course of the collection, one theme moves into the next with great fluidity.
On the level of the volume as a whole, it mirrors Walcott’s practice of creating coherence

 44

in each individual poem by repeating specific terms and motifs while the poems’ thematic
arrangement within the cycle resembles a wave-like pattern, pulling back and moving
forward at the same time. Accordingly, the sea serves as a structuring device in
Midsummer. The majority of critics tend to ignore any patterns in the arrangement of
poems in the volume. Birkerts, for example, compares Walcott to Cézanne arguing that just
like the painter “painted hill after hill because hills were not what he was interested in,
Walcott writes poem after poem with little differentiation of subject […] in order to clear
the path to his real subject: language becoming poetry” (1993, 333). Important as this
subject is to Walcott, he treats numerous others with equal urgency. Patricia Ismond
accounts for this when she writes that the sequence “does range, in fact, over a number of
distinct concerns” (1986, 78).

The poems comprising the German collection Das Königreich des Sternapfels
cover an immense range of themes including reflections on history, current or recent
politics, as well as future prospects, which are usually pessimistic. Those poems concerned
with history range from rather general reflections to specific events in African, American,
and (Spanish) colonial history. Personal history plays a role in “Jean Rhys,” in other
poems, Walcott’s heritage gains importance. Especially toward the end of the collection,
revolution is a recurring theme connected with current or recent politics. Throughout the
collection, suppressive political systems feature prominently in poems referring to the
Gulag system of Russia, concentration camps in Nazi Germany, and the exploitation of
slaves and native peoples by Europeans. Various poems describe tourism in terms of a
modern kind of exploitation.

Other poems feature everyday racism encountered by African-Americans. Death
and the end-of-empire motif pertain to past, present, and future alike. Another central
theme of the collection is exile, which is emphasized by the fact that in all save two poems
the persona appears as a solitary figure. Often the persona roams deserted streets and when
other people are present as in “Upstate,” he merely observes from a distance. The only
interactions are brief dialogues in “The Fortunate Traveller” and Midsummer XLIII, i.

Many poems of the collection include reflections on art and cultural history, most
frequently featuring references to Greek mythology as well as ancient Greek poetry and
culture. Often, Walcott uses juxtaposition to create a link with the Caribbean (cf. Waters
and Fleming 1994, 392). In various metapoetic passages, he reflects upon his sources of
inspiration as well as the loss and decline of the imagination. Although the muses who
appear in various poems are just as ordinary as a midsummer day in the Caribbean, both
are treated as crucial sources of inspiration.

Walcott’s attitude toward poetry is not always positive: While it can be a source of
physical and mental nourishment, it can also be as worthless as a flea-infested couch or be
a distraction from other people’s suffering. At times, he describes poetry as a prayer, at
other times he finds that its lines do not make any sense. When Walcott describes the act of
writing poetry, he does so in terms of labour and craft. In contrast, language and language
acquisition occur naturally and intuitively.

In his 1993 essay for the Coron edition, Martens writes about recurring vocabulary
in Walcott’s oeuvre: “doch fällt gerade im Rückblick auf, da wir Omeros als neuestes

 45

Werk Walcotts in der Hand halten, dass die Gedichte über eine Erstreckung von
fünfundvierzig Jahren hinweg sehr konstant einen bestimmten Wortschatz nicht allein
beibehalten, sondern sehr gezielt wiederholen.” (66). To illustrate his point, Martens draws
on the example of certain species of trees that are mentioned repeatedly throughout
Walcott’s oeuvre, often in different contexts, such as sea almonds and sea grapes or the
patois terms bois-flot and laurier-canelles. In this way, he argues, Walcott shows how
Caribbean trees are constitutive for literature just like their European counterparts – elm,
oak, beech, and birch – have been for northern European poetry (ibid). Such tendencies are
already clearly noticeable in the three collections that form the basis of Martens’s selection
for Das Königreich des Sternapfels. Even in the poems that Martens selected for his
translation, this practice becomes apparent. By no means is the recurring vocabulary
restricted to trees. The word “fierce”, for instance, occurs five times in four different
poems. Martens translates the adjective with four different words depending on the
context, sometimes by necessity. It becomes problematic, when Walcott uses repetition
within a single poem to add coherence or imply an inner logic or to connect a number of
individual poems. This is but one example of how the translator’s choice may affect the
overall impression.

Other motifs that recur in the selection include different forms of weather, which
are mentioned in each of the three sections comprising Das Königreich des Sternapfels. In
the beginning, different forms of precipitation are described – rain, snow, ice, dew, drizzle,
thunderstorm, and fog –, later heat becomes more prominent. Each section contains a poem
in which Walcott uses lace to describe some detail found in nature.59 However, nature and
landscape are more than just a backdrop as Walcott frequently uses semantic fields
referring to nature as a means of visualizing less tangible phenomena such as death, music,
language, history, or religion in the individual poems. Similarly, in each section the figure
of an assassin appears. In four poems, metamorphoses take place; in another four, the motif
of the moon recurs. References to art range from pastoral paintings to frescoes and include
the artists Cuyp, Piero della Francesca, and Albrecht Dürer. There are descriptions of
photographs that appear ekphrastic, and in the final section of the volume, descriptions of
the Spanish conquerors are reminiscent of illustrations typical for history books. The fact
that the imagery in the last section of the collection is strikingly static enhances the
impression that kinetic imagery predominates in the preceding poems.

In Martens’s selection, there is a discernible shift of emphasis regarding Walcott’s
central concerns. In his epilogue to Das Königreich des Sternapfels, Martens recognizes
the fact that certain themes recur in much of Walcott’s oeuvre: “Gemeinsam sind Walcotts
dramatischen und lyrischen Werken die Themen des verdorbenen Paradieses, der
Identitätssuche und der existentiellen Heimatlosigkeit” (1989, 97). However, his selection
does not convey such a thematic focus.

Similarly, by omitting the subdivision of The Fortunate Traveller into “North –
South – North” sections it is not possible to notice the underlying pattern that this very
structure implies. As a result, one is not likely to read the poems in this section in terms of

59 In “In the Virgins,” boulders are trimmed with lace; in “Jean Rhys” breakers are elegantly pleated like lace,
and in Mittsommer XLIII, iii the surf surrounds the islands like lace.

 46

a journey. The only hint towards this interpretation is the title of the original collection as
indicated on the page preceding this subsection. However, since the title poem is part of
Martens’s selection, this likely goes unnoticed. Walcott, on the other hand, almost forces
this interpretation on the reader.

The striking number of references to weather in the Martens’s selection is one
example that illustrates how the emphasis on certain recurring motifs undergoes a shift, as
well. Another case in point is references to myths that draw much more attention in his
selection than is the case in each separate volume in which the poems originally appeared.
Perhaps Martens’s view that allegory and myth make up the structure of Walcott’s works
accounts for his decision to include a comparatively large number of poems revolving
around this motif in various forms (1989, 97). J. D. McClatchy observes how “Walcott’s
mode has […] shifted from the mythological to the historical, from fictions to facts, and his
voice has gotten more clipped and severe” (1993, 359) in the three volumes that form the
basis for Martens’s selection. This is yet another indication that Martens’s shift of
emphasis alters the perception of Walcott’s oeuvre.

Considering the poems Martens chooses to omit is equally revealing: He does not
include any of the three poems that King describes as “openly personal” (2004, 408) and
which conclude the “South” section of The Fortunate Traveller. Whereas Walcott
concludes the volume with an optimistic vision of the future, the translation ends with the
pessimistic view of “The Fortunate Traveller.” None of the poems in which according to
David Mason “Walcott’s own mature voice is most evident” (1986, 272) find their way
into the German translation, either. In the epilogue to Erzählungen von den Inseln, Martens
writes that his selection for this volume allows the reader to observe a development in
Walcott’s poetry (1993, 133). This could have already been the case in Das Königreich des
Sternapfels.

In 1988, Mark A. McWatt takes note of another tendency in Walcott’s “latest
poetry,” namely an “increasing concern with the figure of the poet, [sic] and the business
of writing poetry itself” (1614). He observes that this tendency becomes most apparent in
“The Hotel Normandie Pool” from The Fortunate Traveller and various poems of
Midsummer. In this light, it is useful to consider how the individual volumes connect with
each other and what themes and motifs remain important, in order to further illustrate how
Martens’s selection affects the reception of Walcott’s poetry by a German readership.

2.2.3 Interconnectedness: The collections in the context of Walcott’s oeuvre
Different critics notice a continuity in various subjects and motifs throughout Walcott’s
oeuvre: DeMott considers “Koenig of the River” a continuation of Walcott’s 1950s poetry
concerned with the rise and fall of empire (1993, 302). Hamner finds evidence of Walcott’s
interest in “experimenting with the interrelationship between the writing process and
subject matter” (1993, 10) in poems such as “Forest of Europe,” “The Star-Apple
Kingdom,” and “The Hotel Normandie Pool,” among others. In fact, both themes continue
to fascinate the poet at least up until Omeros. Clara Rosa de Lima comments on the way
painterly poems evolve in the course of Walcott’s oeuvre which can be observed in poems
such as “Piano Practice,” “Hurucan,” and Midsummer II. Although she recognizes that

 47

“Walcott has always been painterly precise in his exact descriptions of colour” she argues
that in the Midsummer poem he takes his technique to another level (1991, 184).

A theme that comes into focus repeatedly is Walcott’s concern with the North vs.
the South, which features most obviously in The Fortunate Traveller. However, it is
neither new, nor limited to this volume: While King argues that “the spine of The Star-
Apple Kingdom was a flight from the South” (2004, 408), McCorkle proposes that
Midsummer “moves fully into the ‘South’” (1986, 10). Baugh even suggests that a division
into poems about “Here” and “Elsewhere” applies to “virtually all of [Walcott’s]
collections” (1991, 126). To a certain degree, such assertions may be the result of an
interpretation from retrospect.60 In case of The Star-Apple Kingdom, they seem almost
forced considering the collection as a whole.

Ismond offers a more multifaceted view of the North-South relations in Midsummer
as one of a myriad of other concerns. At times, these relations are burdensome, at others
they openly collide. Ismond argues that poems and poet alike “commute […] between the
metropolitan scenes of North America and the Caribbean landscape” (1986, 78). In
addition, she points to a shift in attitude: Although exile is one theme of the book, Walcott
begins to consider himself a traveller, rather than an exile. The fact that the first poem is
set in Trinidad is crucial as it is the “home base” from which “he makes his excursions
North […] and South” (ibid).

In the German translation, the travel motif is hardly noticeable. On the one hand,
the omission of subdivisions in the section from The Fortunate Traveller makes it harder to
detect. McClatchy criticizes the same omission in Walcott’s Collected Poems when he
writes: “[T]hat arrangement is lost in the Collected’s curtailments” (1993, 359f.). On the
other hand, Martens’s selection puts much emphasis on poems that refer to Europe, be it in
terms of European myths and works of literature or in terms of a European setting. If
Walcott himself was repeatedly criticized for being Eurocentric (cf. Breslin 2002-2003,
175f.), Martens’s selection only reinforces this perception. It is possible that this serves the
aim of making the works of the still unknown poet more accessible for a German audience
by offering points of reference with which they can identify more easily. However, rather
than stressing the foreign as is his expressed aim, he emphasizes common grounds.

Certain motifs appear with an almost obsessive frequency. One case in point is the
Romantic idea of nature as language and even a book. In Walcott’s poems, written
language can thus be found in the “scattered manuscripts of snow” (“Forest of Europe”), in
“the ocean [that] kept turning blank pages // looking for History” (“The Sea is History”), in
“the laurel’s imprint” (“Egypt, Tobago”), in “the gull [that] screeches its message, /
opening its wings like a letter” (“From This Far”), in “the hooves and horn-points
anagrammed in stars” (“Europa”), in “ideograms of buzzards / over the Chinese groceries”
(“Port of Spain”), and “alliterative hills”, “rocks hard as consonants, and rain-vowelled
shales” (“Wales”). Spoken language is equally present in nature as when “flakes are falling

60 Similarly, one may read a passage from “The Hotel Normandie Pool” in The Fortunate Traveller in which
“swifts with needle-beaks dart, panicking over / the pool’s cloud-closing light” as foreboding Walcott’s
symbol of the swift in Omeros. With this much later work in mind, the image takes on much broader
implications.

 48

like a common language” (“North and South”), when “the wind […] said the same word /
for ‘wind’ but here it sounded different,” (“Greece”), when “the beaks of fledglings [are]
uttering your name” (“Hurucan”), or when “all the nations of birds lifted together / the
huge net of the shadows of this earth / in multitudinous dialects” (“The Season of
Phanstasmal Peace”). Gray gives a concise account of the way Walcott “deploy[s] world-
as-text figures” in Midsummer:

By the time we come to Midsummer, the trope hypertrophies: Walcott speaks of ‘pages
in a damp culture,’ ‘canefields set in stanzas,’ ‘bright suburbs [that] fade into words’
(I), ‘boulevards [that] open like novels / waiting to be written. Clouds like the
beginnings of stories’ (XLIII), so that finally it becomes impossible to know whether
we are traveling through landscape or language. This mutual enfiguring of nature and
language constitutes at once an irreferential play, an inquiry into the relation between
‘reality’ and representation, and an assertion of Walcott’s sense of the world as mythic
[…], existing outside of linear history. (2005, 119)

In an interview, Walcott explains how such parallels are obvious to him: “[A]ll those
symbols for me that are there…like a crab scratching on the sand is exactly what the hand
does on a piece of paper” (Pérez-Fernández 2001, 176). In the Caribbean, he continues,
you simply adapt what is happening in your surroundings to your writing. For example,
“[t]he bird in the sky, the frigate-bird is looking for something, like you may be looking for
a phrase. […] The ant is getting up early and working” (ibid).

As much as the three volumes have in common, there are also essential differences.
For instance, Howard notes that the poems of Midsummer

do not offer […] the rich brocade of The Star-Apple Kingdom, nor the colloquial vigor
of The Fortunate Traveller. What they do offer is a risky, uneven exploration, in which
passages of great resonance and aural beauty must compete with awkwardness and
uncertainty (1985, 164).

In the German edition, this does not become clear as no variation of style is noticeable in
Martens’s translations of poems from the different volumes. Hence, German readers
cannot observe any development of that kind. McCorkle describes another development
that Martens’s consistent use of archaic structures does not account for, namely that
“Walcott increasingly seeks to site himself and history in the present, […] to map its
tensions traced in language” (1986, 10).

On different occasions, critics have commented on the problems associated with
separating poems from the context of Walcott’s individual volumes. Many are sceptical of
this practice, among them the poet Calvin Bedient who writes in a perceptive essay on The
Fortunate Traveller:

When you think of the volume as a whole you may miss purpose […] but feel ready to
scrap with anyone who wanted to take from you, say, ‘Early Pompeian,’ ‘Hurucan,’
‘Wales,’ or ‘Jean Rhys,’ various though their subjects and treatments are and though
only the last two are free of faults (1993, 321).

 49

What is noteworthy about Bedient’s rather emotional response is that Walcott had
originally published many poems of the volume in magazines, though of the titles he
mentions this is only true for “Jean Rhys.” Nevertheless, it illustrates how important the
interplay of all poems in the volume is for understanding each individual poem by
considering it in a greater context.

Reviewers of Walcott’s Collected Poems 1948-1984 are similarly sceptical of the
success of such a selection. Balakian regrets that Midsummer is not included in its entirety,
as he considers it “a kind of book-length poem” (1993, 354). McClatchy argues that while
“[s]ome poets gain by being read in bulk like this” he does not think that this is the case
with Walcott and concludes: “This Collected Poems, then, is not the best way – nor should
it be the first way – to read Walcott” (1993, 360).

King describes how difficult it was for British and American readers to recognize
the development in Walcott’s early poetry because of the different editions available in
their respective home countries:

A British reader, for example, would not have had access to “Origins” before the 1986
Collected Poems. That poems from In a Green Night follow parts of “The Castaway”
sequence in the American Selected Poems means that readers need to consult the
British edition to see the full power of the sequence and have a clear view of Walcott’s
devlelopment [sic] as a poet. Until a Complete Walcott is published, the study of his
poetry will depend on the arbitrariness of the edition the reader has available.” (2004,
206)

This applies the more to German readers for whom Martens’s selection is the first
opportunity to become acquainted with a greater portion of Walcott’s work. Instead of
witnessing certain developments in Walcott’s oeuvre, German readers are more likely to
get an impression of a versatile poet who uses an unvaried style in a variety of forms and
draws on an abundant repertoire of themes. Martens does not reveal much about his
selection criteria for The Star-Apple Kingdom. However, in his epilogue to Erzählungen
von den Inseln he implies that this was precisely what he was aiming at with his first
selection. When he writes about the difficulties of making a selection from Walcott’s
oeuvre, he suggests that this has not been an easy task in either case and uses the following
terms to describe the underlying premises for each volume:

Ging es damals darum, einen hierzulande so gut wie unbekannten Dichter mit einer
kleinen Reihe seiner neueren Gedichte überhaupt erst einmal zu entdecken und
vorzustellen, zugleich seine essentielle Fremdheit zuzulassen, ohne zu befremden, so
mußte es diesmal darum gehen, das erste noch skizzenhafte Bild zu erweitern, der
Auswahl eine Erstreckung zu geben, die eine Vorstellung vom Umfang und der
Vielfalt des Werkes des inzwischen mit dem Literaturnobelpreis geehrten Autors zu
geben vermag. (1993, 133)

In his epilogue to Das Königreich des Sternapfels, he mentions dialect as a criterion
for excluding individual poems. As a result, some of the most distinguished and oft-

 50

discussed poems like “The Schooner Flight” or “The Spoiler’s Return” did not find their
way into the selection.61 However, Martens has valid reasons for this decision:

Geringfügige Abweichungen vom Ausgangstext, die in dem kleinen Rahmen von vier
Zeilen erträglich sein mögen, summieren sich über vierhundertsechsundsiebzig Zeilen
zu einem anderen Gedicht. Wenn auch die Arten der grammatischen Abweichungen
vom englischen Standard überschaubar sind, ergäbe sich zusammengenommen im
Deutschen nicht das Fremde dieses Patois, sondern nur Befremdliches im Deutschen.
(1989, 103)

An essay by Brodsky – translated by Martens – serves as an introduction to the volume. In
this essay, Brodsky quotes four lines from “The Schooner Flight” which by now have
become epigrammatic. Considering these four lines in the source and target language
illustrates Martens’s point well:

I’m just a red nigger who love the sea,
I had a sound colonial education,
I have Dutch, nigger, and English in me,
and either I’m nobody, or I’m a nation. (ibid. 6)

Martens’s translation of Walcott’s memorable and expressive lines reads as follows:

Ein roter Nigger, der lieben das Meer,
Bin ich, mit echt kolonialem Diplom;
Hab Holländisch, Nigger und Englisch in mir,
Bin entweder niemand oder eine Nation. (ibid)

Even in this short passage, the awkwardness of the broken syntax in combination with
inversion in the first two lines creates exactly the effect Martens describes and wants to
avoid.62 Well aware of the fact that German readers miss out on some great poems of
Walcott’s oeuvre, he is right to conclude that it is something that cannot be helped (1989,
104).

There are reviewers of the translation who criticize Martens for this categorical
exclusion. Thies, for instance, acknowledges the enormous thematic variety of Walcott’s
poetry, yet argues that it could have been even greater had Martens included ‘Creole’
poems. He believes that Martens decided against including such poems in order to avoid
racial stereotypes connected with a language use in German for which Thies uses the

61 McWatt writes that “‘The Spoiler’s Return’ is important not only for its masterful depiction of Trinidadian
Calypso culture or for its political and social satire, but also because it represents perhaps the high point of
Walcott’s handling of dialect in his poetry” and continues to quote Seamus Heaney who “describes [the
poem] as ‘epoch-making’” (1988, 1614).
62 In 1992, Martens attempts a translation of the first part of the sequence “The Schooner Flight” which is
published in Lettre International. Here he translates the four lines differently: “Bin nur ein roter Neger, der
lieben das Meer, / Mit echt kolonialem Diplom; / Hab Holländisch, Nigger und Englisch in mir, / Bin
entweder niemand oder eine Nation.” (15) On 24 July 1999, the paper Die (literarische) Welt published the
1989 version of these four lines titling the English version “I’m Just A Red Nigger” and the German version
“Ein roter Neger” thus implying that it is a full poem by Walcott rather than merely a short quote. The
impression is further enhanced by naming Martens as the translator of the poems: “Die Gedichte wurden ins
Deutsche übertragen von Klaus Martens.”

 51

derogative term “Negersprache” (1989). Martin R. Dean arrives at the rather dubious
conclusion that the problem of translating dialect could have been solved had the selection
been published as a bilingual edition (1989). However, it is more plausible that the
inadequacies of the translation of extensive Creole passages into German – and virtually
any foreign language – would simply become more bluntly noticeable. Besides, Creole
poems are the exception rather than the rule in the three volumes from which Martens
made his selection. Dean’s comparison of Walcott with the Jamaican poet Louise Bennett
is inapt, beyond the scope of the corpus for Martens’s translation.

Like Dean, other reviewers of Das Königreich des Sternapfels criticize that merely
the title poem appears side by side with the source language poem; the majority of them
seem to prefer bilingual to monolingual editions. Manifold as their reasons are, they
illustrate that there is a strong scepticism toward poetry in translation: Thies, for instance,
argues that a complete bilingual edition would have allowed its readers to verify the
translation (1989).63 Schmitt openly admits that he does not pay much attention to the
translation itself, because he cannot judge its quality (1993). Dittberner even encourages
readers to write their own translation of the title poem using the bilingual version for
verification. He writes: “Zudem ist in diesem Fall der Originaltext mitgeteilt, so daß jeder
Leser selbst in den strengen Genuß kommen kann, eine eigene Version herzustellen”
(1989).

2.3 Tendencies in Martens’s translation

2.3.1 Questions of style
Archaisms and archaization
Versatile as Martens’s selection is in terms of setting, subject matter, and motifs, what his
translations of all poems share is a tendency for “conscious archaization” to borrow
Bassnett’s terms (1980, 101). Often, however, it lacks correspondence in the source text.
For instance, Martens translates the closing line of “R.T.S.L.” “not needing any book”
(SAK 37) as “eines Buches nicht bedürftig” (22)64 and the unobtrusive phrase “and though /
there is no harder prison than writing verse” (SAK 40) in “Forest of Europe” as “und ob
doch / kein härteres Gefängnis ist, denn Verseschreiben” (24). At other times, Martens
renders common words with dated terms such as “Binder” (21) for “tie” in “R.T.S.L.” or
“Überhebung” for “presumption” and “Glast” (55) for “glare” in “North and South.”65

On numerous occasions, this tendency proves to be a means of recreating a variety
of prosodic features of Walcott’s poems. Due to his academic background, Martens has
extensive theoretical knowledge of the rhetorical and poetic features of poetry. Therefore,
he is likely to recognize such features – subtle as they may be at times – almost instantly.
Examples that illustrate Martens’s awareness of the source texts’ prosodic means and the

63 Reviewers of Erzählungen von den Inseln still use the same argument (cf. Schmitt 1993; Buch 1993).
64 All further references to Das Königreich des Sternapfels appear parenthetically in the text.
65 Whereas in the above instances there is no apparent explanation for Martens’s preference of the archaic, in
a passage from “Europa,” he appears to replace one archaism with another with the aim of creating a similar
effect in a more suitable place when he translates the phrase “as […] beast and woman come” (34) as “da
Tier und Weib […] kommen” (64).

 52

focus he puts on them are legion. In his translation of “The Star-Apple Kingdom,” for
instance, he renders “seashell grotto” (SAK 55) as “Grotte / aus Seemuscheln” (42) and
“seashell silence” (SAK 57) as “Meermuschelschweigen” (48). It seems plausible that the
repetition of the consonant /m/ serves to create an effect similar to Walcott’s alliteration,
since there is no other apparent reason for Martens’s using two different words for “sea”:
The words do not occur within close proximity, which may make a German translator
consider variation to avoid repetition. Even the syllable count and stress pattern are
identical.
Inversion and metre
 Two of the most prominent features in Martens’s translation are inversions and
dated prenominal genitive phrases both of which occur in virtually every poem. Inversion
often appears to serve the aim of (re)creating a regular metre or the rhythmic quality of a
poem. This becomes apparent when considering dactylic lines such as “whether they open
the heart like a shirt” (SAK 36) or “and something that once had a fearful name” (SAK 37)
in “R.T.S.L.” In the first case, Martens changes the metre to an iamb: “ob wie ein Hemd
sie’s Herz dann öffnen” (21). In the second case the German line, though longer, is
dactylic, too: “und etwas, dem einmal zu eigen ein furchtbarer Name war” (22).
Sometimes, the metre is more regular in Martens’s translation than in the source text:
When Walcott writes in Midsummer XV of the persona “hoping to be another Albrecht
Dürer” (25), the translation reads “und sieht als neuer Albrecht Dürer sich” (86) instead of
“und sieht sich als neuer Albrecht Dürer.”

In a brief reflection on his translation approach in the epilogue to Das Königreich
des Sternapfels, metre is the first thing Martens mentions:

Was das Formale betrifft, so zeigen Walcotts Gedichte keine besondere Strenge, aber
eine Regelmäßigkeit der Taktzahl. […] Dies ist, mit gewissen Freiheiten, zu
reproduzieren, so lange Walcotts […] formaler Konservatismus gewahrt bleibt” (1989,
102)

In “R.T.S.L.” this focus results in a more archaic and solemn tone due to the repeated use
of dated expressions, inversion, and prenominal genitives. In this specific case, it may be
considered apt for the occasion of an elegiac poem in memory of Robert Lowell. Walcott
himself says with reference to Rosetti’s translation of Francois Villon’s Ballade des Dames
du Temps Jadis: “Elegy is by nature archaic and therefore it’s OK for that tone to be in
there in the translation” (1996, 20).

Dittberner notes a great faithfulness to metre in Das Königreich des Sternapfels
(1989). Like Thies, he offers an alternative translation of parts of a poem from the
collection and chooses the opening of “The Star-Apple Kingdom.” Dittberner uses the
following terms to contrast his approach with that of Martens: “Ich setze damit mehr auf
den episch-lyrischen Sprachfluß und auf gedankliche Klarheit gegenüber einer größeren
Treue zu Metrum und Vers, zu dichterischem Pathos, die Martens im Auge haben mag”
(1989). The very strength of Martens’s translation is the rhythmic quality as in the roughly
dactylic line “‘Herefords am Abend im Flußtal des Wye’” (26) for Walcott’s alternation of
spondee and pyrrhic in “‘Herefords at sunset in the Valley of the Wye’” (SAK 46).

 53

Dittberner’s translation does not share this quality. He translates “‘Herefords im
Abendglanz des Wye-Tals’” (1989).
Sentence structure
 In other poems, Martens’s bending the syntax in order to remain faithful to the
metre can be quite disconcerting. Although he decidedly wants to avoid this effect –
therefore excluding Creole poems – he falls into this trap by resolving to frequent
inversion. Often, the sentence structure becomes unnecessarily difficult, making it hard to
understand a passage at first reading. This is the case in the following examples from “The
Star-Apple Kingdom,” Midsummer XXXI, and XLIII / vii, respectively: “Sie streichelte
sein Haar jetzt, bis weiß es wurde, / aber verstehen konnte sie nicht, daß keine Macht er
wollte ” (36), “Weitersingen werden die Sirenen, sie werden niemals / ihres eintönigen
Flusses Strömen anrufend stören” (87), and “zur Debatte sich finden können drei Männer
noch immer / unter neuem Straßenschild” (95). In none of the corresponding passages of
the source texts does Walcott use inversion.

Occasionally, Martens’s use of inversion results in garden-pathing which Boase-
Beier describes as “[t]he process of leading the reader in one direction only to change
direction suddenly” (2011, 22). This is something that Walcott plays with repeatedly
throughout his oeuvre. In “The Star-Apple Kingdom,” for instance, Walcott writes: “He
didn’t hear the roar of the motorcycles / diminish in circles like those of the water mill”
(SAK 54). The verb “diminish” alters the noise of motorcycles that the first line conjures
up. Martens translates: “Er hörte nicht das Röhren der Motorräder / fortkreisen in Wellen”
(40). Although he manages to convey the sound of motorcycle engines in the first line, the
run-on line does not lead to a case of garden-pathing as Martens merely describes the
sound in more detail. The reader does not need to adjust the image. A different case in
point occurs in his translation of “The Fortunate Traveller” where he creates a similar
effect when he places the negation at the end of the sentence: “Das Herz der Finsternis ist
Afrika nicht” (73).

The opening lines of “The Star-Apple Kingdom” illustrate how Martens’s archaic
style may even lead to mistakes that result in a shift of meaning. Walcott writes: “There
were still shards of an ancient pastoral / […] / […] / surviving from when the landscapes
copied such subjects as / ‘Herefords at sunset in the Valley of the Wye.’” In Martens’s
translation, subjects copy landscapes, rather than vice versa: “Es gab alter Pastoralen
Scherben noch / […] / […] / aus einer Zeit, da Motive die Landschaft kopierten, wie /
‘Herefords am Abend im Flußtal des Wye.’” At first reading, one may think that this is yet
another inversion; however, this reading is syntactically impossible as the plural verb can
only refer to “Motive,” not to “Landschaft.” Martens’s translation lacks the irony of the
fact that indigenous Caribbean landscapes imitate subjects of English pastoral paintings
(cf. King 2004, 363).

King relates an event in Walcott’s student days at Mona that illustrates the origin of
this idea:

‘Walcott told the story of how, when he was a student at Mona, he was travelling
through Bog Walk, a scenic valley in Jamaica, along with Professor Sherlock, a
Jamaican, and an English Professor [sic], when Sherlock commented; ‘Beautiful, isn’t

 54

it.’ To this the Englishman replied ‘It is like a meaner sort of Wye Valley.’ ‘Which
means’ Walcott interpreted for his audience ‘that the Jamaican landscape can break its
ass trying, but it would never quite achieve the effort required.’ ‘This typifies the kind
of experience we have been subjected to in every single nerve-end and aspect of our
lives as colonials – a life of humiliation even in a remark like that.’ (ibid, 87)66

The impression of this almost epiphanic moment is deeply engraved in the poet’s memory
and finds expression in the opening lines. With this in mind, the shift in the German
translation – be it a misinterpretation, a typographical or syntactical error – gains even
greater significance.
Prenominal genitives
 As is the case with inversions, prenominal genitives often result in unnecessarily
complicated structures. At times, they obstruct the reading flow or even obscure the
imagery. In “The Star-Apple Kingdom” Walcott writes about a woman who is the
embodiment of all women before her including those “who bore milk pails to cows / in a
pastoral sunrise” (SAK 57). Martens translates: “Sie war / eine aus dem fließenden
schwarzen Fluß / von Frauen, […] / […] / die während eines Sonnenaufgangs Pastorale /
Milcheimer zu Kühen trugen” (46). The reader is tempted to pause after “Sonnenaufgangs”
and read the enjambed “Pastorale / Milcheimer” as a semantic unit rather than “eines
Sonnenaufgangs Pastorale.” Although the capitalization of “Pastorale” indicates the noun
phrase, the use of prenominal genitive is so uncommon and archaic that the reader may
even think it a typographical error. This effect is further enhanced when reading the poem
aloud.

Near the end of “North and South” Walcott describes how winter is defeated by
spring:

The winter branches are mined with buds,
the fields of March detonate the crocus,
the olive battalions of the summer woods
will shout orders back to the wind. To the soldier’s mind
the season’s passage round the pole is martial,
the massacres of autumn sheeted in snow, as
winter turns white as a veteran’s hospital. (FT 15)

In the enumerations of the first sentence, Walcott uses short and simple SVO phrases.
Repeatedly he interrupts the iambic metre, with only one line in iambic pentameter. Of
special interest are the two cases when he uses a spondee to achieve an even more staccato
pattern. Significantly, this is the case in “March detonate” and “shout orders.” In this way,
the stress pattern resembles the sounds of detonations and of shouting orders. The name of
the first month of spring adds to the semantic field of war and conjures up the image of
soldiers marching. One might even go as far as arguing that the monotony of the soldiers’

66 ‘The Problem Facing W. I. Leaders: Through the Eyes of Derek Walcott in His Poems “The Star-apple
[sic] Kingdom”’, Voice of St Lucia, 18 June 1978, 10, 11, 15 at 10.

 55

marching receives emphasis by virtue of anaphora and parallelism. In the two final lines,
this pattern is slowly resolved until it gives way to a more gently flowing dactyl.

Martens creates quite different effects in his translation, which reads:
Vor Knospen sind die Winterzweige hohl,
aus Feldern des März wird Krokus explodieren,
Bataillone im Oliv der Sommerwälder
werden antworten dem Wind mit Befehlen. Dem Soldaten
ist kriegerisch der Jahreszeiten Polumrundung,
sind die Herbstmassaker mit Schnee verhüllt,
da weiß der Winter wird, wie’s Veteranenkrankenhaus. (58)

Martens uses three inversions, two of which occur in the first sentence. The inversion in
the opening line of the stanza sets the tone. While Martens’s version is less monotonous as
it lacks anaphora and parallelisms, he does try to recreate the staccato pattern of the metre.
The opening line, for instance, is iambic pentameter. In most of the subsequent lines, the
metre is iambic, too, but in the lines referring to the fields of March and the orders being
shouted, Martens interrupts this pattern making it more melodious. In addition, his version
is more euphemistic: In the opening line, he omits the metaphor of buds as mines and
describes the branches as hollow, although it is not clear how a branch would be hollow
from buds. Instead of shouting their orders, the battalions answer with orders. Most
significant is the lack of interplay between formal and semantic aspects in the translation.
Discrepancies in tone
 Throughout the selection, there are instances where Martens’s style results in a
discrepancy between what is said and how it is said. In the beginning of “North and
South,” for example, Walcott writes: “I accept my function / as a colonial upstart at the end
of an empire” (FT 11). According to Wyke “there is a shameful sense of colonialist self-
deprecation” in this statement. Arguably, this is not the case in Martens’s translation in
which the lyrical I uses a language that is dated and artificial: “nehme meine Rolle ich an /
als kolonialer Parvenü am Ende eines Imperiums” (55). Both, the inversion in the first
quoted line and the loanword “Parvenü” in the second contrast the humbleness of the
assertion.

A short dialogue sequence in “The Fortunate Traveller” introduces the opposing
positions of the lyrical I who is associated with the World Bank and the representatives of
a Third World country. The whole scene establishes a notion of illegality; everything hints
at an unofficial contract between the two parties. The conversation serves to underline this
impression:

“Then we can depend on you to get us those tractors?”
“I gave my word.”
“May my country ask you why you are doing this, sir?”
Silence.
“You know if you betray us, you cannot hide?” (FT 89)

 56

The dialogue is realistic and resembles spoken language. From the very beginning, the
dependency of one party on the other becomes clear from the question in the first quoted
line. The threat in the question following the pause is obvious and unmistakable. This is
different in Martens’s translation:

“Sie werden uns sicher die Traktoren besorgen?”
“Ich gab mein Wort.”
“Darf mein Land fragen, mein Herr, warum Sie das tun?”
Schweigen.
“Sie wissen, verraten Sie uns, so finden wir Sie.” (70)

Translating the opening phrase of the first question into German is not an easy task. A
literal translation would result in a lengthy line. If Martens wants to avoid this and recreate
the structure, he can only imply the relationship of dependency instead of spelling it out
like Walcott does. More importantly, though, Martens’s dialogue is less colloquial and
therefore does not sound natural. The use of past tense, for instance, is less common in
spoken than in written German, the use of “mein Herr” unusual and if it was used at all, the
end position would be more natural. It is striking that the longer lines in Martens’s
translation are loosely dactylic and more rhythmical than the corresponding lines of the
source text.

In XIV from Midsummer, the lyrical I reminisces about his childhood days when he
first encountered literature at his aunt’s house. The poem makes the Caribbean landscape
come alive and with very few words conjures up a vivid image of the local flora and fauna,
the poor dwellings, and the roads that are often no more than rough country roads. In this
poem, Martens’s elevated style seems especially incongruent: He uses inversions such as
“die Läden schlossen wie Lider sich der Mimose / Ti-Marie” and “Geschichten, die
meinem Bruder und mir sie erzählte” (85) and prenominal genitives like “Ihre Blätter
waren der Karibik Bibliotheken” (85). Only in the exclamation of the lyrical I near the end
of the poem does Walcott arguably use a more elevated style when he writes: “The luck
that was ours, those fragrant origins!” (M 24). However, if one was to consider this a case
where Walcott “overwrites,” to use Breslin’s term, (2002-2003, 177), Martens even
overwrites Walcott when he translates: “Welch Glück wir hatten, solch duftende
Herkunft!” (85)
Self-reflexivity
 With his tendency for archaization, Martens draws a lot of attention to language,
although it is mostly unobtrusive in the source texts. In The Star-Apple Kingdom and The
Fortunate Traveller, an elaborate Standard English prevails, occasionally interspersed with
colloquial language. Exceptions are those poems in which Walcott uses Creole extensively.
Critics have commented on and discussed them in much detail. However, since Martens
categorically excludes these specific poems this aspect is mostly irrelevant for his
translation strategies.67

67 The only dialect passage in the entire translation appears in the final section of “The Fortunate Traveller,”
in which the speech of a local named Philippe is related over the course of four lines.

 57

Critics’ opinions about Walcott’s language vary significantly: Some contrast his
earlier poems with later ones, implying that a shift has occurred, others point out
differences between individual poems of one specific collection. Breslin writes that
“bombast and overreaching” are “familiar faults” of Walcott’s earlier poetry, but finds no
trace of such faults in the closing poem of The Fortunate Traveller, i.e. “The Season of
Phantasmal Peace” (1987, 181). At the same time, he praises those poems that “use the full
resources of English in a way that most contemporary work – clipped prosy, and
understated – does not even attempt to do” (ibid, 182). DeMott admires “the brilliance with
which native dialects are […] transformed into instruments of public range, even grandeur”
throughout The Star-Apple Kingdom, yet he finds traces of “a sin visible at the start of
[Walcott’s] career – a taste for portentousness” (1993, 302) in the poem “In the Virgins” of
the same collection.

According to King, “a view held by many critics” is that poems such as “North and
South” and “The Fortunate Traveller” are “overwrought;” Roger Garfitt is one of these
critics who in turn “praised ‘The Hotel Normandie Pool’ and ‘The Spoiler’s Return’ for
their fine tuning of language and use of the colloquial” (King 2004, 409). While “The
Spoiler’s Return” is one of the poems that Martens excludes because of the extensive use
of Creole English, he also decides against “The Hotel Normandie Pool” and favours two
poems that Garfitt considers “overwrought.” King continues to quote Morrison who refers
to Walcott’s diction as “refined,” Denis Donoghue who agrees with other critics that
“Walcott’s style is too much for its own good,” and Julian Symons who finds that “the
whole book is marked by an unaffected eloquence which is one of the rarest qualities in
modern poetry” (qtd. ibid). Similarly, Breslin writes about “skeptics [sic]” who have
criticized Walcott’s “language, either for its diction or for its form” (2002-2003, 177). One
of them is Gerald Guinness who criticizes Walcott’s “elevated diction and ornate syntax”
and argues that “‘Walcott often writes strongly and simply,’ but ‘at other times turgidly
and with a numbing air of pretension.’” (qtd. ibid)68

In the sequence of poems that makes up Midsummer, Walcott’s concern with
portraying the ordinary gains importance. This emphasis becomes evident in his language
use and is the subject of metapoetic passages. In IX, for example, Walcott writes: “Ah, to
have / a tone colloquial and stiff” (M 19). In a 1982 interview conducted by James Atlas,
the poet explains that he is aiming at “‘the casual, relaxed throw of the thing, like
something draped over a chair’” (qtd. in Howard 1985, 157). In addition to being
reproached for Eurocentrism, Walcott now has to face criticism for being too North
American. In McCorkle’s words,

[t]he poems of Midsummer arguably acquiesce to the conventions and poetics of the
language of the colonialists in the rejection of the patois. One wonders if Walcott does
not then become a ‘North’ American poet rather than an Antillean poet. In turn, in what
ways does the more personal (and self-defining) poetry of Midsummer abrogate the
very process of self-definition in the acquisition and maintenance of the conventions of
a colonialist’s culture. [sic] (1986, 11)

68 Gerald Guiness, Here and Elsewhere: Essays on Caribbean Literature. Río Piedras: Universidad de Puerto
Rico Press, 1993, 152.

 58

To make matters more complicated, the perception of Walcott’s poetry may even differ
from one country to another. King concisely describes the differences between England
and the United States thus: “In England where poets still use metres the nightmare is
excess” whereas “nothing can upset some Americans more than a pentameter” (2004, 409).

When German reviewers write about Walcott’s language, it is often impossible to
tell whether they refer to the source text or its translation. In his article on Walcott
receiving the Nobel Prize, hai writes: “Das ‘Lange Gedicht’ bevorzugt er seit frühen
Tagen. Dorthinein zwingt er einen wahrlich vermischten Wortschatz, stellt Salz und Eis
und Frühling neben Begriffe wie Schriftstellerkongreß oder Rangierbahnhof.” (1992) Dean
claims that the epic style is characteristic of Walcott’s poetry and adds: “Gerade das
Sperrige ist indessen eine hohe Qualität dieser langen Gedichte. Der epische Duktus ist
messerscharf kontrolliert” (1989). One cannot help but wonder whether the poems become
even more unwieldy because of Martens’s emphasis on the archaic. With reference to the
title poem of the German selection, Dittberner argues that Walcott creates a language
universe saturated with history (1989).

In the epilogue to Erzählungen von den Inseln Martens acknowledges Walcott’s use
of colloquialisms (1993, 138) and accounts for them in his translations, as well. Among
others, the selection contains poems from The Star-Apple Kingdom and The Fortunate
Traveller that Martens did not include in the first volume. Comparing his translations of
these poems with those of the earlier volume, what is most striking is that there are few – if
any – cases of inversions or prenominal genitives. Instead, Martens seems to make an
effort to reproduce Walcott’s plain, colloquial style. The reviews provide evidence of this
new approach, as well: Schmitt, for instance, speaks of the poems’ epic core and a mixture
of colloquial and prosaic phrases (1993).

If dialect poems contrast the elaborate register of other poems in The Star-Apple
Kingdom and The Fortunate Traveller, Martens’s style does not offer any such contrasts or
even variations of language registers. As if to make up for the loss, he dedicates a
significant part of his epilogue to Das Königreich des Sternapfels to the different
languages and registers in Walcott’s poetry. Accordingly, he underlines that when Walcott
uses Creole dialect, Spanish, or American and British English he does not merely do so in
order to add colour to his works. Instead, Martens correctly explains:

[D]as Kreolische, das Spanische, das Amerikanische und Englische [sind] Früchte des
gleichen karibischen Lebensbaumes und Teil einer Vegetation, einer Flora und Fauna
und einer wuchernden Mythologie, die nur hier gedeiht und ihren Ort dauernd neu
schafft im Wechsel des Lichtes und des Bewußtseins. Das Ergebnis ist bei Walcott die
kontrollierte Fülle seiner bildhaften Sprache, die den an nördliche Kargkeit geschulten
Leser des Angloamerikanischen (und des Deutschen) geradezu mit Eindrücken
überhäuft […]. (1989, 99)

In his essay published in Traum auf dem Affenberg in which his revised version of
Das Königreich des Sternapfels appears, Martens points to the great influence of various
Russian poets on Walcott’s recent works, especially in terms of form. Martens argues that

 59

having mastered the craft of writing verses, Walcott becomes even more outmoded in an
Anglo-American context (1993, 69). At first sight, this may seem to explain his
inflationary use of archaisms in the early translation. However, since he changes his
approach in Erzählungen von den Inseln, the argument does not hold. Perhaps, it is an
influence of Martens’s own style, for even in the essay he uses dated terms occasionally.69
Another explanation may be that according to Martens, Walcott feels especially drawn to
17th century literature from Great Britain and that his poetics largely rely on Mathew
Arnold’s ideas from the second half of the 19th century (1989, 97f.).

Although Martens uses both formal and informal language in his translation,
inversions, prenominal genitives, and dated diction are characteristic of the entire
collection. Often these archaic structures interrupt the reading process and make it
unnecessarily difficult to understand entire passages. Moreover, they add a dated tone to
the poems that is nonexistent in the source texts. According to Emily Greenwood, one
point of criticism of Walcott’s early poetry was anachronism in “his adherence to
traditional form” (2005, 142). Martens’s translation, on the other hand, is anachronistic in
style and diction.
Meandering sentences
 According to Martens, accounting for the foreignness of Walcott’s meandering
sentences is more challenging for the translator than reproducing what he refers to as
“formaler Konservatismus” (1989, 102). Martens describes it thus:

Komplizierter ist es, die Fremdheit der langen syntaktischen Fügungen zu übersetzen,
wo oftmals zwischen Subjekt und Prädikat ganze Listen an Zwischenbemerkungen,
ergänzenden Beobachtungen und weit verschlungenen Mataphern eingefügt sind. (ibid,
103)

Involved sentences are much more common in German than in English. Therefore, the
special difficulty for a translator into German is to account for the effect on English
readers.

Despite the unusual length of some of Walcott’s sentences, the structure is usually
plain, references clearly discernible even when a sentence runs over as many as eight lines.
An example from “The Fortunate Traveller” illustrates this point:

 But fires
drench them like vermin, quotas
prevent them, and they remain
compassionate fodder for the travel book,
its paragraphs like windows from a train,
for everywhere that earth shows its rib cage
and the moon goggles with the eyes of children,
we turn away to read. (FT 95f.)

69 For instance, Martens uses words like “Ruch” (66) and “Sänge ” (67).

 60

Walcott’s sentence does not demand much from the reader in terms of the structure, but
rather in the way the metaphor evolves and continuously expands. In Martens’s translation,
on the other hand, it is almost impossible for the reader to grasp the sentence structure at
first reading:

 Aber Feuer
ertränkt sie wie Ungeziefer, Quoten
halten sie fern, und sie bleiben,
Mitleidsfutter fürs Reisebuch,
seine Absätze wie Fenster, vom Zug aus gesehen,
denn wo überall die Erde ihren Brustkorb zeigt,
und der Mond mit den Augen von Kindern stiert,
wenden wir uns ab zum Lesen. (75)

At least the two commas at the end of the third and sixth line are superfluous and obscure
the references. For instance, it becomes immediately clear in the source text that the first
four lines are an enumeration. The translation, on the other hand, suggests that the fourth
line is an insertion and the sentence will continue with a reference to the preceding phrase
“und sie bleiben.”70

Another strategy to convey the foreignness of Walcott’s sentences is to recreate the
English structure, strange as it may sound in German. Near the end of XXXII Walcott
writes: “They move in schools, erect, pale fishes in streets; / transparent, fish-eyed, they
skitter when I divide, / like a black porpoise heading for the straits” (M 45). What is
striking is the amount of caesurae in each line. Martens makes even more insertions when
he writes: “Sie ziehen, Straßenfische, in Schwärmen, bleich und aufrecht; / sie spritzen
auseinander, fischäugig, durchsichtig, wenn ich, / ein schwarzer Delphin, sie teile,
unterwegs zur Meeresenge” (88). Translating “skitter” as “spritzen” is an odd choice. This
may be another instance where Martens aims at creating a prosodic effect similar to
Walcott’s repetition of /s/ in each line. Martens replaces it with the fricative [š]. However,
Schrott achieves the same effect with a more suitable verb when he writes: “Aufrecht
ziehen sie in schulen dahin wie fahle fische ohne halt / und stieben durchsichtig und
fischäugig auseinander wenn ich in sie fahre / wie ein schwarzer tümmler der auf die
meeresenge zuhält” (MM 75). Schrott creates neither caesurae nor end-stopped lines. His
translation reads much more fluently than Martens’s or Walcott’s sentence.

Occasionally, Walcott’s meandering sentences demand much concentration and
sometimes even rereading. This becomes apparent in a poem from Midsummer. At first
sight, Walcott’s opening lines of XXXI read like a list of details that the lyrical I observes:

Along Cape Cod, salt crannies of white harbours,
white spires, white filling stations, the orthodox
New England offering of clam-and-oyster bars,
like drying barnacles leech harder to their docks

70 Using commas in this way sometimes even occurs in short statements such as “wird die Welt älter, um eine
/ Jahreszeit, doch weiser nicht sein” (56) for Walcott’s “the world will be one season older but no wiser” (12)
in “North and South.”

 61

as their day ebbs. (M 44)

Placing the verb “leech” very late in the sentence reinforces the effect. It marks a turning
point in the sentence structure as it unites what seems like an enumeration of disparate
images; for what all objects share is the quality of leeching like barnacles to the land.
Despite the syntactical differences between the two languages, Martens adopts the
structure of the source text:

Auf Cape Cod salzwinkelige weiße Häfen,
weiße Spitzen, weiße Tankstellen, als orthodoxes Opfer
Neu Englands Muschel-und-Austern Bars, die,
wie Entenmscheln, fester sich saugen am Dock,
da ihr Tag verebbt. (87)

As in the source text, the first sentence seems to describe the setting by virtue of an
enumeration of separate images and the verb “saugen” appears very late in the sentence
although according to German syntax, it should occur after “Cape Cod.” Instead of garden
pathing, such an early position would build up the image one piece at a time from the very
beginning. For the sentence to be grammatical in German, Martens turns it into a relative
clause. Schrott provides an alternative solution that creates the same effect without bending
the German syntax:

Rund um Cape Cod die salzigen verstecke weißer häfen
weißer kirchtürme, weißer tankstellen: orthodox
wie New Englands opfergabe an muscheln-und-austern bars
saugen sie sich wie austrocknende entenmuscheln hart an ihre docks
um so mehr ihr tag verebbt. (MM 73)

Apart from adding a simile, Schrott also alters the meaning when he excludes the “clam-
and-oyster bars” from the enumeration. In his translation, the opening images remain
disparate impressions of an observer. These, in turn, are compared with the clam-and-
oyster bars that are typical for the coast of New England. What unifies them in his
interpretation is that they are orthodox. Only the clam-and-oyster bars leech to the land.71

Although Martens asserts that he strove to reproduce Walcott’s meandering
sentences as long as the structures of the German language allowed him to do so (1989,
103), he repeatedly opts for simplification when he could have recreated Walcott’s
structure without much difficulty. One such instance occurs in “North and South.” In this
poem, Walcott inserts five lines between the opening of a sentence and its coming to a
close:

So, once again, when life has turned into exile
and nothing consoles, not books, work, music, or a woman,

71 One may wonder whether knowing of Martens’s translation influenced Schrott’s in this specific case, as it
is striking that both use the general word “Muscheln” for “clam” and choose “Entenmuscheln” out of a
number of possible translations of “barnacles.” In addition, neither translator hyphenates the last part of the
compound “Muschel(n)-und-Austern Bars,” i.e. “Muscheln-und-Austern-Bars.”

 62

and I am tired of trampling the brown grass,
whose name I don’t know, down an alley of stone,
and I must turn back to the road, its winter traffic,
and others sure in the dark of their direction,
I lie under a blanket on an old couch
feeling the flu in my bones like a lantern. (FT 14)

Walcott creates a number of individual semantic unites, which he connects through the
conjunction “and.” The structure itself is not complicated as the conjunction indicates the
beginning of a new unit. Nevertheless, at first reading one may lose sight of the bracket
that the opening statement “So, once again, when life has turned into exile” forms with the
two closing lines beginning with “I lie under a blanket.” This bracket functions as a vessel
for the insertions in between. Although recreating this effect in German is not difficult,
Martens opts for a different solution:

Also wurde das Leben wieder Exil,
es trösten weder Bücher, Arbeit, Musik noch eine Frau,
und ich bin’s müde, durch braunes Gras zu stapfen,
mit fremdem Namen, in eine steinerne Gasse,
und ich muß zurück zur Straße, zum Winterverkehr,
und anderen, gewiß im Dunkel ihrer Absicht,
ich liege auf kalter Couch unter einer Decke,
fühle in den Knochen die Grippe wie eine Laterne. (57)

In his translation, Martens does not create a bracket, but rather turns the insertions into a
list of characteristics of a life that has itself become exile. The shift to the lyrical I lying on
a couch seems abrupt. In the fourth quoted line, Martens adds ambiguity, as the phrase
“mit fremdem Namen” can refer to either the lyrical I or to the grass.

Martens’s tendencies for archaization and foreignization draw more attention to the
corresponding passages than is the case in the source text. Greiner’s general advice for
caution thus proves to be legitimate:

Neben der Tatsache […], daß auch der philologisch erfahrene und bewußt vorgehende
Übersetzer philologischen Irrtümern erliegt, zeigt sich hier, daß es auch
stilistische/idiomatische false friends gibt, die viel problematischer sein können als
lexikalische: daß sehr wortgenaue Übersetzungen völlig unproblematische Passagen in
einer anderen Sprache Ton, Stilhöhe und stilistische Kohärenz einer Passage, damit
aber die Figurenkonstitution und womöglich die gesamte dramatische Situation
verändern können. (2004, 148)

Puns and wordplay
 Although Martens claims that the act of punning is frowned upon by educated
English and German speakers alike (1996, 32), Walcott uses puns and wordplays in many
of his poems.72 Martens describes the function of this practice thus: “Wie das Wortspiel

72 As Morris puts it: “Walcott is fond of wordplay, and is adept at it” (1991, 109).

 63

mit einander ähnlichen Wörtern unähnliche Dinge ausdrückt, so hat die ‘Pun’ bei Walcott
auch die Funktion, unähnliche und fern liegende Bereiche im Wort zusammenzuführen”
(1996, 32). Translating puns demands a high degree of creativity as they can rarely be
translated literally. This is the case with Walcott’s word plays involving the image of
leaves. According to Martens, these are central to Walcott’s punning (ibid, 35). An
example from “Map of the New World, [II] The Cove” shall suffice to illustrate this point:
When Walcott writes, “I turn these leaves” (FT 26), he connects the act of reading
literature with nature – a metaphorical field that never fails to spark his imagination. In
Martens’s translation, on the other hand, there is nothing unusual or innovative about the
phrase “blättre ich um” (62). In German, “Blatt” is a homonym signifying both, a leaf and
a sheet of paper. Accordingly, the translation merely describes how the lyrical I turns a
page.

In “Europa,” Walcott creates an atmosphere of eroticism. Accordingly, Morris
notes that “[t]he poem is full of wordplay, much of it (appropriately) sexual double
entendre” such as “Europa teasing with ‘those flashes’” (1991, 109). While Morris’s
assertion is correct, he seems to overlook the ambiguity in the line he refers to. To detect it,
one needs to consider the context in which the image appears. In the poem, the full moon is
the cause of insomnia for the lyrical I. In the moonlight, the dark outlines of a tree and a
hill are transformed into the body of a girl and that of a bull, respectively. This in turn
conjures up the myth of Europa which the lyrical I begins to recall. As he imagines the
unfolding of the myth, he reflects:

Both would have kept their proper distance still,
if the chaste moon hadn’t swiftly drawn the drapes
of a dark cloud, coupling their shapes.

She teases with those flashes (FT 33)

In Morris’s view, the female pronoun in the last quoted line clearly refers to the girl. As
Martens’s translation shows, another reading is possible and equally plausible: “Ja, er reizt
mit jenen Augenblicken” (64). In Martens’s reading, it is the moon, not the girl who teases
with her “flashes.” Since the gender of the moon is masculine in German, he replaces the
female personal pronoun of the source text with a masculine one. According to Morris’s
interpretation, the girl teases with the flashes of silver drops splashing her bare breasts;
according to Martens’s, the moon teases with flashes of light that reveal the scene for only
an instant. Both are equally valid readings, yet the translator has no choice but to decide in
favour of one of the two.

As Walcott draws on the various languages that coexist in the Caribbean, even his
puns transgress language boundaries. According to Martens, this is a new and unique way
of applying the rhetorical device (1996, 32). While “heteroglossic puns” (Dvorak 2006, 52)
take on special significance in Omeros, occasional examples occur in Walcott’s earlier
works, as well. In Martens’s selection, “North and South” contains such a pun. At the very
end of the poem, the lyrical I finds himself confronted with a case of everyday racism in
rural Virginia:

 64

when I collect my change from a small-town pharmacy,
the cashier’s fingertips still wince from my hand
as if it would singe hers – well, yes, je suis un singe,
I am one of that tribe of frenetic or melancholy
primates who made your music for many more moons
than all the silver quarters in the till. (FT 16)

Walcott transforms anger into self-empowerment as spite gives way to a sense of pride in
the concluding lines of this poem. The lyrical I interprets the cashier’s reaction as the
continuation of a long history of racism in the former slave state when he imagines the
woman’s fear of being singed by the black hand of her customer. In the mind of the
(multilingual) persona, the very word evokes the French word for monkey. Although at
first sight the account of the cashier’s reaction appears neutral, a hint of frustration or anger
may be detectable. Introducing the French statement with the words “well, yes” clearly
indicates the lyrical I’s attitude of spite. Walcott does not stop at this, though. Instead, he
transforms the negative feelings into a positive self-perspective. After all, the very “tribe
[…] of melancholy / primates” to which the lyrical I feels he belongs has shaped an
important aspect of US-American culture by introducing blues.

Marta Dvorak argues that “[t]he metonymic gap of the subtly glossed” French
statement “establish[es] a distance between black, French creole culture (the ‘Je’) and
white, english/English culture’ [sic] (the cashier but also the Anglophone reader)” (2006,
52). Burnett describes the scene as “a deeply painful moment” and finds the “punning
between English and French […] devastating” (2006, 32). However, she also
acknowledges that “[t]he abject statement ‘je suis un singe’ – ‘I am a monkey’ – voices the
racist taunt, but goes on to do something with it that cancels out that abjection” (ibid).
Walcott ends the poem with another pun in the two final lines, which Burnett admires for
the “elegance and mastery of the figure, punning between quarter-dollar coins and the
lunar quarters” (ibid).

Martens translates this passage quite literally:
 […] wenn

das Wechselgeld in der Kleinstadtapotheke ich
mir nehme, dann scheuen der Kassiererin Fingerspitzen
meine Hand, als ob sie die ihre versenge –
nun ja, je suis un singe, vom Zigeunerstamm
frenetisch-melancholischer Primaten, die für euch
Musik spielten, während vieler Monde mehr
als alle Silberdollar in der Kasse. (58f.)73

73 On various occasions, Martens translates words or phrases literally rather than idiomatically. For instance,
he renders “losing track of time” (SAK 52) as “verlor sie den Lauf der Zeit” (36) in the title poem. Similarly,
he translates “treble clef” literally instead of using the corresponding terminology “Violinschlüssel” when he
renders the phrase “[t]reble clef of the snail on the scored leaf” (FT 93) in “The Fortunate Traveller” as
“[d]reifacher / Schlüssel der Schnecken auf der Blätterpartitur” (73).

 65

Various differences in Martens’s translation of these lines are noteworthy: His use of
inversion and prenominal genitive in the beginning of the quote seem especially out of
place in the context of an everyday scene in a small town of the American South.
Moreover, he omits the temporal adverb “still” which, according to Greenwood,
“suggest[s] continuity.” (2005, 141) In her insightful essay, Greenwood illustrates the
implications of Walcott’s use of temporal adverbs. She argues that

the full extent to which Walcott’s concept of time infuses and informs his use of
language can be seen by his pointed use of temporal adverbs. These adverbs establish
subtle and unobtrusive relationships between present and past, adding depth of field to
the view of the past that is offered in the metaphors. (ibid, 132)

Martens’s introduction to the heteroglossic pun with “nun ja” fails to convey a
sense of spite. Instead, it sounds apologetic admitting the truth of the statement that
follows. The pun itself is especially difficult to recreate in German. As Dvorak explains,
“[t]he heteroglossic pun singe/singe is an antanaclasis, or homonymic pun, only to the eye,
while to the ear it is a metaplasm (an alteration in the sound)” (2006, 52). Martens could
have created an equivalent using the first person singular of “to sing” – “ich singe.” It
shares all the characteristics that Dvorak describes. However, in order to reproduce the pun
by using this word, he would have had to alter the semantics of the passage significantly.

Nevertheless, the changes he does make are rather grave: His choice of the term
“Zigeunerstamm” to account for the offensive connotation of the “commonly racist term”
“tribe” (Burnett 2006, 32), results in a significant shift: The link between the lyrical I and
African Americans and their music is replaced with a link to the Romani people and their
music. The influence that the different musical traditions of African Americans and
Romani people had on the music of the United States greatly varies. Consequently,
Martens changes this aspect of the passage, as well, translating “who made your music” as
“die für euch / Musik spielten.” Playing music for people rather than making the music of a
people are two very different things. Instead of conveying a sense of “heroic self-assertion”
(ibid), Martens reinforces the cliché. In the final line, Martens uses the more familiar word
“dollars” instead of “quarters” which have no equivalent in the German monetary system.
Hence, to convey the meaning he would have had to use lengthy compounds such as
‘Vierteldollar’ or ‘Vierteldollarmünzen.’ However, there are likely to be no or few silver
dollars in the register, as the bill is much more commonly used. Therefore, the foundation
on which the comparison is based differs. In addition, the pun to the lunar phases is lost.74

Another notable difference in the translation of these lines is that Martens uses
euphemistic terms to describe the cashier’s reaction, which is much stronger in the source
text. Such a tendency is detectable throughout the German volume, often in places where
they render negative political implications in more neutral terms. In the same poem,

74 Perhaps to make up for some of the puns that cannot be recreated in German, Martens occasionally uses
puns in places where Walcott does not. In Midsummer XLIII, v., Walcott describes how one of a group of old
men “riddles the militia with his smiles” (60). Martens forms a neologism that combines the verbs “to riddle”
and “to smile” when he translates: “jener durchlächelt die Milizsoldaten” (93). Schrott follows a different
approach translating more literally: “der dort durchlöchert die miliz mit seinem breiten grinsen” (105).

 66

Martens obscures the obvious reference to the Ku Klux Klan when he translates “white-
robed horsemen” (FT 15) as “weißhemdiger Reiter” (58) and omits that “an old man” is
“dressed like a tramp” (FT 16). In Midsummer XLIII, ii, “‘the wrong done to our fathers’”
(M 57) becomes “‘das Unheil, getan / unseren Vätern’” (90). In “The Star-Apple
Kingdom,” “the dispossessed” (SAK 50) are merely “die Landlosen” (34) and black slaves
on an old photograph are passively absent (“abwesend” (28)) rather than actively
“excluded” (SAK 47). Walcott says about this passage:

You see, people never painted black people in the Caribbean. […] And then there’s a
picture, a photograph, tinted and old, of the greathouse family. And outside the
photograph, the frame, there is a sound, which is the sound of the people who’ve been
left out of the photograph. […] That’s just what frames the picture and that sound is
heard or not heard later, the scream outside the painting. (1993)

2.3.2 Translating the Local
Néo-logie
Although Martens avoids the challenges of translating Creole or non-Standard English
passages, he still has to face Walcott’s creative language use that has its origins in the
multilingual setting of his island home. Martens takes note of this fact in an essay
published eleven years after his first book length translation of Walcott. He describes it
thus:

There is a condition of founding, of a fundamentally new and other poetry. […] [T]his
new poetry takes the local as the multilingual and transcultural seriously and molds it
into a reduced standard of what we already know but into a poetic language unheard of
in its wonderful impurity (2000, 244).

Stephens argues that at the beginning of his career as a poet Walcott is looking for a new
language to describe his Caribbean home. According to Stephens, this new language – or
néo-logie – affects semantics and syntax alike (2012, 174).

As early as in 1934, Zora Neale Hurston refers to “the use of verbal nouns” as one
of “the greatest contribution[s]” that African-Americans have made “to the [English]
language” (1996, 245). Among other examples she mentions words like “[f]uneralize” and
phrases such as “I wouldn’t friend with her” or “[u]glying away” (ibid). Walcott goes even
further: In numerous poems that Martens chose to translate, Walcott uses nouns as past
participles as in “North and South” where there is “an old stag / spanielled by critics to a
crag at twilight” (FT 13). In “The Star-Apple Kingdom” he uses past participles as
adjectives as in “a black woman, shawled like a buzzard” (SAK 50) or motorcycles driving
“down shuttered avenues” (SAK 54).

This language use confronts the translator with grave problems. In these and many
other cases, Martens does not account for Walcott’s use of néo-logie when he translates
“ein alter Hirsch, / von Kritikern im Zwielicht an den Rand einer Klippe gekläfft” (57),
“eine schwarze Frau, verhüllt wie ein Bussard” (34), and “vorbei an geschlossenen Läden”
(40), respectively. In a final example from “The Star-Apple Kingdom,” Walcott describes

 67

the woman’s face as a “map of parchment so rivered with wrinkles” (SAK 58). Again,
Martens revises his original translation for the later edition changing it from “auf dieser
pergamentenen Karte, / so geriffelt mit Runzeln” (48) to “auf dieser Karte aus Pergament,
so durchbrochen von Runzeln” (259). Whereas in the first case, the participle “geriffelt”
does convey the wavy surface of moving water, there is no reference to water or a river in
the second case and neither translation recreates Walcott’s adjective use of the past
participle. 75

There are other cases, though, in which Martens does find ways to create
neologisms in German. For instance, he translates “bone-collared gentlemen” (FT 45) in
“Jean Rhys” as “steifkragene Herren” (66) and “earringed ancestors” (M 44) in
Midsummer XXXI as “ohrberingter Vorfahren” (87). In some cases, he even uses
neologism where Walcott does not. For instance, he renders “on the roof / of the red iron
market” (FT 13) in “North and South,” as “auf dem Dach des roteisernen Marktes” (56)
and “by the drizzling sea” (FT 25) in “Map of the New World, [I] Archipelagoes” as “an
drieselnder See” (61).

A special case of néo-logie occurs in the omission of the obligatory “fire” after the
verb “catch” as in the phrases “The sun’s fuse caught” (SAK 55) in “The Star-Apple
Kingdom” and “but however their flame trees catch, the green winds smell lime-scented”
(M 57) in Midsummer XLIII/ii. Stephens writes extensively about this phenomenon, which
is also evident in Walcott’s book-length poem Another Life, and about the difficulties it
creates for the translator:

Ce qui est particulièrement frappant ici, c’est la liberté prise avec les contraintes des
structures syntaxiques de l’anglais standard et plus précisément avec l’ordre canonique
de la phrase: l’ellipse du complement fire après catch […]. Cette licence syntaxique
s’explique, comme à de nombreux autres endroites, par la souplesse de la langue créole
qui affleure. (2012, 176)

Although Malroux cannot account for the ellipsis in her French translation, she does create
a similar effect of confronting her readers with the foreign in a different place of the line
that follows.

Martens does not recreate the effect in his translation of “The Star-Apple Kingdom”
when he writes: “Der Sonne Zündschnur fing Feuer” (42). The prenominal genitive phrase
does not draw special attention to this passage, either, due to its inflationary use throughout
the volume. In Midsummer XLIII/ii., Martens’s translation is more puzzling for the reader:
“doch greifen ihre Flammenbäume auch weit / so trägt der grüne Wind Limonenparfüm”
(90). However, to Anglophone readers unfamiliar with the peculiarities of Creole language
usage, Walcott’s elliptical use of the word “catch” may be equally puzzling. In this case,
the reference to fire is only implicit as the word “flame” in the tree’s name conjures up this
association. Therefore, it is not necessarily clear that the verb “catch” even refers to fire

75 There is, however, one example in his revised translation of “The Star-Apple Kingdom” where Martens
does account for Walcott’s “knee-hollowed steps”: He changes his original translation “Auf den Stufen der
verkrusteten Kathedrale, von Knien ausgehöhlt” (46) to “Auf den kniegekehlten Stufen / der verkrusteten
Kathedrale” (257).

 68

and a reader of the source text may arrive at an entirely different interpretation of this
passage as well as the reader of the German translation.76

While Schrott does not account for the ellipsis, either, he translates the second part
of the line more literally: “gleich ob die flammenbäume feuer fangen – die grünen winde
riechen nach limonen” (MM 99). In Walcott’s poem, this is the longest line. Martens
decides to separate it into two thus creating lines of similar length throughout. In total, the
German version counts five lines more than the source text. Schrott avoids this when he
translates the line in its full length. His lines often appear lengthy and prosy. In Martens’s
translation, the lines are shorter, but the tendency to add lines increases in the Midsummer
poems: Whereas in the preceding sections, only “Europa” and “Jean Rhys” contain
additional lines, all but four of the poems included from Midsummer are made up of more
lines than their English counterparts.

Breiner describes how Walcott’s “ways of writing […] can appear to be both
standard [sic] English and creole [sic] at the same time by exploiting unexpected points of
coincidence” (2005, 34). In this connection, he points to “the widespread West Indian habit
of turning adjectives into near-verbs” (ibid). As an example, he quotes the opening line of
“The Schooner Flight” which reads: “In idle August, while the sea soft” (SAK 3). Breiner
explains:

A speaker of standard [sic] English assumes this is a dialectal “distortion” of a standard
English expression, “when the sea is soft.” But Walcott’s use of while is a clear
indicator that the word soft functions like a verb-as if “softing” were something the sea
could do. (2005, 34)

Through this kind of “syntactical punning,” Breiner continues, “two different readings can
be realized from the printed text, neither sounding wrong, though neither is absolutely
normal” (ibid, 35).

This appears to be the explanation of Walcott’s use of the word “chaste” at the end
of a three-line sentence in Midsummer XV. The persona ponders how his “imagination no
longer goes as far as the horizon, / but keeps coming back” (M 25) What follows is this
description: “At the edge of the water / it returns clean, scoured things that, like rubbish, /
the sea has whitened, chaste.” The adjective that ends the sentence leaves the reader
puzzled as one would expect another verb. In accordance with Breiner, the reader may
consider it a “dialectal ‘distortion’” of “made chaste.” Although in this context, its
meaning of plain and simple in style seems more appropriate, it is also possible that the
imagination has become desexualized.

76 In this particular example, the adjective green takes on special significance, too, as it implies a state of
freshness, newness, and innocence. Ismond writes that in this very poem, Walcott “sees and relates to a
pristine emptiness about Cuba, the green landscape of a young nation awaiting development” (1986, 82). At
the very least, Anglophone readers may notice the synaesthesia in “green winds.” In addition, the colour links
the winds with the citrus fruit in “lime-scented.” In German, green can also mean inexperienced as in the
proverbial “grün hinter den Ohren.” Arguably, Martens’s translation slightly distracts from the use of
synaesthesia, by shifting the emphasis to personifying the wind, which he describes as wearing perfume and
translates plural “winds” into singular.

 69

Both Martens and Schrott favour the latter interpretation using the word “keusch.”
Martens creates different units, separating “scoured things that, like rubbish, / the sea has
whitened” from the rest of the sentence: “An der Wasserkante / ist sie rein – gescheuerte
Dinge, die, wie Abfall, / das Meer geweißt hat –, keusch” (86). In Martens’s reading, the
imagination is clean and chaste at the water’s edge. As the auxiliary verb includes both
adjectives “white” and “chaste,” Martens ‘standardizes’ Walcott’s “dialectal ‘distortion’.”
However, it is difficult for the reader to contextualize the insertion, which does appears to
be a separate unit. Schrott conveys more of an interpretation rendering the passage in much
simpler terms: “Sie treibt / die dinge zur kante des wassers zurück, rein und abgeschliffen /
wie müll den die see ausgebleicht hat, keusch” (MM 37). Although the final word is clearly
an adjective, what it refers to remains ambiguous in Schrott’s translation: Either it is part of
the enumeration of how things return to the water’s edge – “rein und abgeschliffen [und]
keusch” – or it describes the way in which the imagination returns things, i.e. “keusch.”
Localization vs. foreignization
 One way of confronting readers of the target text with foreignness is to keep
specific words as they are in the source language. Surprisingly, Martens rarely follows this
approach.77 Instead, he frequently renders foreign terms with German pseudo equivalents.
In “The Star-Apple Kingdom” “a patties cart” (SAK 55) in Kingston is turned into
“Pfannkuchenwagen” (44) selling pancakes rather than Jamaican patties. In the same
poem, Martens replaces the “mantlepiece” (SAK 47) with a windowsill as he translates:
“auf der Fensterbank” (28). Although he revises this for his later edition which reads “auf
einem Kaminsims” (237), it suggests that he favours cultural correspondences over simply
replacing an English word with the equivalent German word. In other cases, Martens
replaces specifically English terms with words of a general European context: In “Forest of
Europe,” he replaces the British gold coin “sovereign” (SAK 39) with Italian “Dukaten”
(24) and “supper” (FT 95) in “The Fortunate Traveller” with French “Souper” (75).

Even something as seemingly simple as translating different types of roads can be
the cause of substantial difficulties for a translator. Wilson illustrates this problem in a
translation of Joseph Zobel’s La Rue Cases Nègres: The Trinidadian translator rendered
the title as Black Shack Alley. According to Wilson, however, “‘rue’ does not correspond
to ‘alley’, which, while negative in connotation, usually evokes an urban milieu.” (2000,
20) A similar case in point is Martens’s translation of “hill road” (M 24) as “Bergstraße”
(85) in Midsummer XIV. In this poem, the lyrical I reminisces his childhood days when he
and his twin brother would visit their aunt and storyteller, “climb[ing] closer / to her house
up the asphalt hill road”. Martens changes the setting to make it seem more mountainous.
Interestingly, Schrott uses the same term as Martens in his first translation, but in the later
edition decides to changes it to “als wir auf dem asphalt / ihrem haus am hügel näher
kamen” (MM 35). In this way, he accounts for the landscape as well as the material of the
road without conjuring up associations of a specifically German context, setting, and
scenery. In the opening of the same poem, Walcott describes the road in more detail as “the
speckled road, scored with ruts, smelling of mold” (M 24). Martens translates: “die

77 One such exception occurs in “The Fortunate Traveller” where he keeps the English term “don” in the
phrase “Als Don in Sussex” (71) untranslated.

 70

modrig-fleckige kopfsteinige Straße” (85). Although one may read the adjective use of
cobblestone as a form of néo-logie, he Europeanizes the image of the road. Schrott
describes the road differently: “die von fahrrinnen narbig gescheckte, nach moder
riechende straße” (MM 35). In contrast to Martens, he conveys the reference to the
olfactory sense in “smelling of mold” that Martens replaces with a predominately visual
description.
History, flora, and fauna
 How challenging it is to translate uniquely Caribbean aspects of Walcott’s poetry
becomes clear when considering what Breslin writes about “The Schooner Flight”: “‘I
know these islands from Monos to Nassau’ says Walcott’s Shabine. But where was
Monos? Where was ‘Kick ‘em Jenny Channel’? […] Tracking those minute particulars,
and many others like them, felt much like the actual travel that soon followed” (2002-2003,
173). Even well-educated Anglophone readers have to overcome the obstacle of
deciphering an entirely new set of references based on experiences that they do not share.
Local specifics are especially prone to misinterpretation. Walcott’s reference to “pink and
blue chattel houses” (M 25) in Midsummer XV proves to be very difficult to render into
German.78 Perhaps, Martens’s translation of “pink and blue chattel houses” (M 25) in
Midsummer XV as “Die rosa und blauen Ställe” (86) is simply based on a misreading of
“chattel” as “cattle.” However, Schrott recalls his great difficulties with the translation of
this very term.79 The fact that he renders the term differently in the two editions of his
translation further illustrates this point: In the earlier version, he uses “Sklavenhütten”
(1994, 405), but replaces it with the more neutral “Wellblechhütten” (MM 37) in the later
edition.

In “The Fortunate Traveller,” Walcott refers to the common practice of St Lucians
to use conch shells as ornaments in low concrete or cement walls. In a hotel room, the
persona reminisces a time when his people “bordered our temples / with the ceremonial
vulva of the conch” (FT 91). In German, there are two possible translations for conch shell:
“Trompetenschnecke” and “Tritonshorn.” The syllable count of both words poses a
problem for Martens with his focus on metre and the length of the line. Although the two
meanings of the word are very different from Walcott’s conch shell, Martens opts for the
Greek-Latin term “Concha” in his translation. He writes: “als wir […] / […] unsere
heiligen Tempel mit der Vulva der Concha säumten” (71). This term can either signify a
semi-circular altar construction in medieval churches, or – in medical terminology – a part
of an organ that resembles a shell. Although the first definition seems more suitable, both
are difficult to connect with the image of the vulva – an image that Walcott will use again
in Omeros when he describes “the beautiful conchs” as being “as delicate as vulvas” (41).
Moreover, Martens replaces the adjective “ceremonial” with “heiligen” and does not use it
to describe the conch shell itself as Walcott does, but rather to describe the temples in more
detail.

78 According to Allsopp, a chattel house is “[a] single-roofed board-and-shingle house, or one of about the
same size (about 20ft x 10ft x 8ft) with a galvanized-sheet roof, (originally) sitting on a groundsel of loose
stones so that it could be removed wholly by its owner from leased land.” (2003, 147)
79 Raoul Schrott. Telephone interview. 20 Aug. 2013.

 71

In “The Star-Apple Kingdom,” the central motif of the Great House functions as a
symbol of Jamaican plantation history. Wilson stresses the importance of the building in
this poem as it signifies on various levels: “A colonial, patriarchal structure par excellence,
the edifice of Slavery [sic] dominates the psychological and historical landscape of the
Caribbean the way the Great House dominates the plantation from its hilltop.” (2000, 21)
Walcott establishes the setting of the poem in the very first stanza with many details
including a description of “the great house road to the Great House” (SAK 46). Near the
end of the poem, Walcott answers the crucial question “What was the Caribbean?” in the
following terms: “A green pond mantling / behind the Great House columns of Whitehall, /
behind the Greek façades of Washington” (SAK 56).

Wilson strongly criticizes the French translator Malroux for omitting the “Great
House” in this passage despite the fact that Walcott draws special attention to it by using
capital letters. Malroux’s translation of these lines reads as follows: “Qu’était la Caraïbe?
Une mare verte moussue derrière les colonnes / palatiales de Whitehall, derrière les façades
grecques de / Washington” (qtd. in Wilson 2000, 21). In a convincing argument, Wilson
describes the various implications of these lines:

The fact that Walcott capitalizes the words also conjures up and creates an association
with the ‘White House’, picked up in ‘White(hall)’, reinforced in the next line where
the White House with its columns is described and explicitly evoked in ‘the Greek
façades of Washington’. Whitehall and the White House become twentieth-century
equivalents of the Great House, reducing the Caribbean to a green pond and
perpetuating plantation relationships. The landscape clearly reflects an ideology, a
socio-cultural, historical phenomenon. (ibid, 21f.)

Therefore, Wilson concludes, Malroux’s omission results in multiple losses (ibid).
Martens does not omit the reference to the Great House. In the beginning of the

poem, he translates “die Großhaus-Chaussee zum Großen Haus” (26). In case of the lines
that Wilson quotes, he writes accordingly: “Was war die Karibik? Eine grüne
Tümpeldecke / hinter den Groß-Haus Säulen von Whitehall, / hinter Washington’s
griechischen Fassaden” (44). In order to account for Walcott’s capitalization, Martens
forms a compound and joins the first two words with a hyphen rather than forming one
long word such as “Großhauschaussee” or “Großhaussäulen” as is common practice in
German. In the second case, he uses an anglicized spelling by separating the third word
“Säulen” instead of connecting it with another hyphen in accordance with German
grammar. The French term he uses to define the type of road, however, is problematic as it
refers to a well-developed country road. The road leading up to the “Great House” is
something along the lines of a cul-de-sac or a long winding driveway.

Klotz finds an excellent way to render this phrase when he translates “die
herrenhäusliche Straße zum Herrenhaus hinauf” (1982, 12). His translation “Das Stern-
Apfelreich” gains much from his tendency to take more liberties in rendering the diction of
the source text. Klotz neither aims at recreating the line breaks nor the length of the lines,

 72

which are often rather prosy. However, this does not diminish his achievement in
conveying the powerful imagery that seems to be his focus.80

Along similar lines, Wilson continues to argue: “Caribbean landscape translates

‘the pain of history’ and we need to be careful to convey these connotations” (2000, 22).
References to local flora, fauna, and landscape abound in Walcott’s poetic oeuvre and pose
a number of difficulties for the translator. Even with today’s online resources, researching
plants of the Caribbean is not an easy task. It must have been the more difficult for Martens
who did not have access to search engines when he worked on Das Königreich des
Sternapfels. In many parts of the world, it is not unusual for one plant to have a number of
different common names. However, in this specific region, the various names often mirror
history, if only because they derive of a range of languages originally introduced by
Europeans and which still (co-)exist on the islands today. King pointedly describes the link
between nature and history in the following terms:

History itself, with its demand for order and events, works against valuing and seeing
the local correctly. To have a botanist name a specimen makes it part of official history
and occults its local name, associations, and use. Walcott sees himself and his ‘race’ as
only now learning to grow from the local soil without concern for European
refinements, to make art from an actual apprehension of nature rather than accepting
old names. (2004, 307)

To make matters even more complicated, the scientific name of a plant or family of

plants may be the common name of another as is the case with croton mentioned in “The
Fortunate Traveller” (93). Virginia Barlow explains: “There are many shrubs in the genus
Croton. These are not related to the cultivated shrubs with weirdly-colored leaves whose
common name is croton. The name balsam is used for many crotons” (1993, 68). Before
even attempting to tackle the task of rendering plant names into German, the translator has
to define the exact plant that Walcott refers to, in the first place.81

In numerous poems that Martens chose for his selection, Walcott mentions yams.
Martens, however, does not translate the term with one word consistently: In “Jean Rhys,”
he replaces one local root vegetable with another when he translates “wild yams” (FT 45)
as “wilden Manioks” (66). While yams and manioc – also called cassava – are staples on
Caribbean islands, they are different plants. In this case, he seems to favour the brevity of
the word over a botanically precise translation. In Midsummer VII, Martens translates “a
fresh jungle […] / of wild yams and dasheen” (M 17) as “ein frischer Dschungel […] / von
Kolokasien und süßen Kartoffeln” (84). Here, he seems to base his choice on prosodic
qualities: On the one hand, he creates alliteration with “Kolokasien” and “Kartoffeln.” On
the other hand, the line has a more regular rhythm than would be the case had he used the
compound “Süßkartoffeln.” In Midsummer XIV, Martens does use the compound to

80 Since Klotz only translated the first half of the poem, he did not have to face the problem of translating the
allusion to the White House.
81 In this specific case, Martens chooses the Greek-derived name “Kroton,” which may be known as a
houseplant.

 73

translate “yam vines” (M 24) as “Wurzeln der Süßkartoffel” (85), but changes vines into
roots.

Katie Jones writes about “In the Virgins” that “[t]he landscape of the poem is
immediate, present, yet conveyed overwhelmingly by atmospheric effect rather than
descriptive detail” (1991, 419). The same holds for “The Star-Apple Kingdom” as the
following passage illustrates in which Walcott describes the persona sleeping

he slept, without dreaming, the sleep after love
in the mineral oblivion of night
whose flesh smells of cocoa, whose teeth are white
as coconut meat, whose breath smells of ginger,
whose braids are scented like sweet-potato vines (SAK 54)

The last quoted line is especially interesting as Martens translates: “ihre Tressen duften wie
das Grün der Süßkartoffel” (42). He uses the same word – “Süßkartoffel” – to translate
Walcott’s “sweet-potato” (SAK 54) that he uses in XIV for yams, although they are
different plants. Whereas in the Midsummer poem he translated “vines” as “Wurzeln,” in
this case he opts for “das Grün” (42), instead, repeating the umlaut /ü/. The gravest change,
however, is that instead of translating “braids” as “Zöpfe,” he uses a word of French origin
“Tressen,” despite the fact that this and the preceding lines are sensual descriptions of a
woman’s body. However, in Walcott’s description, the similarity goes beyond the olfactory
resemblance between the braids and the sweet-potato vines to include the visual similarity.
Martens makes it more difficult to detect for his readers.

Translators into other languages than German face similar problems. For a German
translator, the title of the poem does not create the same difficulty as for the translator into
French. Wilson offers intriguing insights into this case: Like Martens, Malroux translates
“star-apple” literally as “fruit-étoile.” While this happens to be one German common name
of the fruit, the case is more difficult for Malroux as the fruit is not called “fruit-étoile” in
French. Therefore, Wilson argues:

[O]n first sight, the metaphor contained in the original English title would seem to be
lost in French […].Yet the image, it could be argued, is maintained in a new way, […]
because although the ‘fruit-étoile’ does not exist, the equivalent term being ‘caïmite’ or
kaïmite’, the concept of a fruit which is at once a star could be said to embody in the
title one quality of a star-apple tree, important in Caribbean culture, which is that its
leaves are ‘double’ green on top and copper-brown on the undersides, thus indicative of
duplicity/deception, of someone or something not be trusted [sic]. However, the reality
of a ‘star-apple kingdom’ paralleled in childhood experiences of the ‘caimitier’ [i.e. the
Caribbean French term], and the evocation of a similar world is lost in the French.
(2000, 21)

According to Dittberner, one common name of the tree in German is “Goldblatt,”
accounting for the colour of the leaves’ underside (1989). For those readers who share this
very specific botanical knowledge, the complexities of what Walcott’s choice of fruit
signifies are therefore equally accessible for German and Anglophone readers. Obstacles

 74

like these may account for Martens’s decision to include a comparatively high number of
poems from Walcott’s collections that are set in the more familiar terrain of Europe or
North America.

2.3.3 Intertextuality
Making intertextual references, i.e. quoting implicitly or explicitly from already existing
literary texts is a rhetorical strategy that a writer applies intentionally in order to place a
text in a specific context or to broaden the implications of a certain passage. Umberto Eco
argues that from the vantage point of the author the use of intertextual references means to
accept a double reading of one’s text: While a naïve reader merely appreciates the
narrative, an educated reader may recognize the allusions (2006, 252f.). For the latter type,
this may open up numerous associations that may naturally vary greatly from one reader to
another depending on individual previous reading experience.

Concerning the process of translation, Eco suggests that the translator should make
all the different layers of the source text available to the foreign reader. Therefore, the
translator must consider intertextual references which should ideally be just as obvious or
subtle in the target text as they are in the source text (ibid, 253f.). This is not always an
easy task: On the one hand, the allusion has to be recognizable for foreign readers. This
requires a certain degree of familiarity of the reader with the specific literary tradition or
traditions to which the author alludes. If this knowledge cannot be presupposed, it may be
necessary to find an equivalent work in the canon of the target language culture that evokes
similar associations. On the other hand, allusions that a foreign reader cannot be expected
to understand may cause problems with comprehending the text. In this case, Eco believes
a translator can only choose one of two evils: either to sacrifice the intertextual reference in
favour of comprehensibility or to sacrifice comprehensibility in favour of the intertextual
reference (ibid, 266). Every case calls for an individual assessment of the advantages and
disadvantages of the two options in the specific context.

Critics have repeatedly commented on Walcott’s intertextual method and identified
an array of poets who influenced his work.82 Most critics of Midsummer recognize echoes
of Lowell (e.g. Pritchard 1984, 331; King 2004, 437); others specifically attest a
resemblance with his Notebooks (e.g. Howard 1985, 156f.). With regard to The Fortunate
Traveller, critics’ opinions are more varied: McCorkle, for instance, argues that “[l]ike
Conrad and Rimbaud, Walcott investigates the knowledge of evil and how its action is
repeated” (1986, 6). Wyke draws a connection to Byron who “had demonstrated [a]
congruency between art and life and between the artist and his literary pilgrim in Childe
Harold, a work which bears some resemblances to Walcott’s The Fortunate Traveller”
(1989, 57).

Walcott uses intertextual allusions in a number of different ways. Most obvious are
those allusions that directly mention literary epochs and genres, specific authors’ names, or
titles of works. Occasionally, Walcott uses direct quotes that he indicates with inverted
commas. Usually, he mentions the name of the author, but not the title of his source. In

82 Cf., for instance, Breslin 1987, 171; McWatt 1988, 1609; Brown 1991, 14f.; Bedient 1993, 315f.; Hamner
2005, 1.

 75

“Forest of Europe,” for instance, Walcott quotes a line he ascribes to Ossip Mandelstam
“‘to the rustling of ruble notes by the lemon Neva’” (SAK 40). “Map of the New World,
[III] Sea Cranes” opens with the lines “‘Only in a world where there are cranes and
horses,’ / wrote Robert Graves, ‘can poetry survive’” (FT 27), and in Midsummer III
Walcott quotes “that phrase in Traherne: / ‘The corn was orient and immortal wheat’” (M
13).

However, even these types of allusions can be difficult to detect: The title
“R.T.S.L.” refers to the initials of Robert Traill Spence Lowell and “The Fortunate
Traveller” is an ironic variation on Thomas Nashe’s 1594 novel The Unfortunate Traveller
or the Life of Jack Wilton (cf. Wyke 1989, 58). Occasionally, references to authors are
hardly even noticeable, as when Walcott writes in “North and South:” “I am tired of words,
/ and literature is an old couch stuffed with fleas” (FT 13). Martens interprets “stuffed with
fleas” as flea-infested and omits the adjective “old” translating: “Ich bin der Wörter /
müde, […] /eine flohverseuchte Couch, die Literatur” (57). Arguably, the adjective “old” is
more crucial in this case than the image of a flea-infested couch as the passage turns out to
be a very subtle pun on the fact that the “Oxford Book of English Verse [had not] been
redone since Sir Arthur Quiller-Couch’s edition of 1900” (Dwyer 1993, 329). However,
this reference will likely go unnoticed by the vast majority of readers of the source text,
too.

While the majority of the above applications of intertextual references do not pose
any serious problems for the translator, this is different with allusions that are not
specifically indicated as such. The first obstacle the translator has to overcome is to
identify the allusion as such. The above example illustrates how difficult this can be. A
translator of Walcott must also be familiar with and sensitive to the language of the Bible
as references are plentiful in his entire oeuvre. In addition, there are poems that are
inspired by other works of literature. Once a translator has detected certain resemblances, it
is no easy task to transfer them into the target language.

One of the most interesting poems of Martens’s selection in this regard is the poem
that lends its title to the German volume. Although Walcott started writing first lines for
“The Star-Apple Kingdom” prior to reading Gabriel Garcia Marquez’s The Autumn of the
Patriarch (1975), it is this very novel that he claims “generated and accelerated” the poem
(1993). Still, the poem is set in a very specific time and at a very specific place: It
describes post-independence Jamaica under Michael Manley’s rule. Yet, according to
Walcott, whenever he read his own poem, he “always prefaced the reading with ‘this poem
came, or developed from reading The Autumn of the Patriarch’” (ibid). Indeed, reading the
poem with the novel as a pretext, the resemblance is striking. The surrealistic, dream-like
depictions of the setting, certain images such as the cows in the vicinity of the Great
House, and the lone figure of the ruler, but also the long, meandering sentences – many of
them running over 17 lines and more – are all reminiscent of Marquez’s novel. McWatt
points to a passage roughly in the middle of the poem that contains

a wonderful portrait of the regional prime ministers cutting up the Caribbean sea like
bolts of blue and green cloth and selling it ‘at a mark-up to the conglomerates’ […],

 76

much as Garcia Marquez’s dictator had sold the sea and was forced as a result to live
on the edge of a vast bowl of dust. (1988, 1613)

This passage is worth considering in some detail. Walcott writes:
One morning the Caribbean was cut up
by seven prime ministers who bought the sea in bolts –
one thousand miles of aquamarine with lace trimmings,
one million yards of lime-colored silk,
one mile of violet, leagues of cerulean satin –
who sold it at a markup to the conglomerates (SAK 53)

Martens makes some significant changes as he translates:

Eines Morgens wurde die Karibik zerteilt
durch sieben Premierminister, sie kauften sie in Posten –
eintausend Meilen Aquamarin, von Spitze umsäumt,
eine Million Yards limonenfarbene Seide,
eine Meile violetten, Meilen wolkigen Satin –,
zu angemessenerem Preis verkauften sie’s weiter (39f.)

The first thing that is striking is that Martens does not mention the sea in his translation,
but merely speaks of the division of the Caribbean. Most German readers would be
inclined to think of the different islands, perhaps also the mainland countries that make up
the Caribbean. Walcott, on the other hand, even seems to exclude the landmasses in his
poem altogether. In this way, he not only emphasizes the satiric element in this passage (cf.
DeMott 1993, 300), but also conveys his understanding of the sea as landscape. This
becomes clear in an interview with David Daybdeen: When Walcott describes the
Caribbean landscape, he first mentions “the intensity of the blueness of the sea,” before
going on to include “the richness of the greens and the houses on the hillside” (Daybdeen
2002-2003, 155).

The second shift occurs in the enumeration inserted between dashes: Instead of
adding a fourth colour to describe the sea like Walcott does, Martens decides to translate
the deep blue colour “cerulean” as cloudy – “wolkigen.” It is difficult, though, to make a
connection between the adjective and the satin material it describes. With this choice,
Martens shifts the reader’s attention from sea to sky and, arguably, from colour to texture:
The reader no longer imagines the deep blue of the sea, but rather imagines white clouds
moving across the sky.

Eco puts great emphasis on the effect that a text has on the reader.83 He concludes
that a translation is a strategy that aims at reproducing the effect of the source language
text in the target language. Since poetry, according to Eco, is said to aim at an aesthetic
effect, its translation more than that of other genres must give the foreign reader the
opportunity to engage in the same investigation of the poem’s linear manifestation and its

83 Here and in the following cf. Eco 2006, 347f.

 77

content. Therefore, he argues, it is not enough to merely reproduce the effect, but also the
means that create this effect.84

To support his argument, Eco uses an example from one of his novels in which the
protagonist diving in the South Sea is overwhelmed by the great variety of colours. Eco
explains that in this specific case it was not important that a given coral had a certain
colour, but rather that no colour was named twice thus creating in the reader of a
translation the same sense of awe in face of the colourful submarine world. For this reason,
Eco encouraged his translators to choose a different colour if an equivalent was not
available in the target language (2006, 171; 176). Eco would therefore argue that Martens’s
translation fails to do justice to the intense colour spectrum of the Caribbean Sea that
ranges from different hues of blue to deep greens.

More shifts occur in the last quoted line: First, Martens repeats the measure “miles”
in the last quoted line rather than translating Walcott’s dated term “leagues” with another
archaism. Second, Walcott very pointedly conveys the outrageous act of the prime
ministers’ selling their shares of the sea back at a mark-up, i.e. at a higher price making a
profit. In Martens’s version, they sell it at a more appropriate price: “zu angemessenerem
Preis” (40).

Walcott ends the poem with a powerful and surrealistic image that again conjures
up associations with Marquez’s magic realism. He writes: “and the woman’s face […] /
[…] / would have worn the same smile with which he now / cracked the day open and
began his egg” (SAK 58). King writes about these closing lines: “The ending, cracking an
egg, opens a world, anything can happen” (2004, 350). He describes precisely the feeling
that the reader has at the end of the poem and – in case of the English volume – the book.
What creates this response, however, is the fact that Walcott reverses the familiar: His
figure does not crack his egg open and begin his day, but vice versa. Nevertheless, the
commonness of the scene is ever-present all the same as the reader is aware of how it
would usually take place. With this small change, Walcott creates a strong effect.
Martens’s first translation ends with the lines: “dasselbe Lächeln […] mit dem er den Tag
nun anbrach / und sein Ei zu essen begann” (48). The first part is close to the elevated
idiomatic expression “der Tag bricht an” and there is nothing unusual about beginning to
eat an egg. The only thing that consoles is that this poem appears side by side with the
English version. Therefore, some readers have the opportunity to consider both endings.
Martens greatly improves this passage for the later edition which reads: “ein Lächeln / […]
wie seines, / als er den Tag aufbrach und mit seinem Ei begann” (TA, 259).

2.3.4 Translation as interpretation
Repeatedly, critics and translators alike stress the seemingly banal fact that a literary
translator is first and foremost a reader of the source text.85 Therefore, Boase-Beier is right
when she suggests that “[a] translation is always the translator’s interpretation” (2011,

84 The intended effect on the reader is also one of Glaap’s extensive catalogue of criteria of equivalence in
translation (Glaap 1992, 139). However, it is a vague and highly subjective category, since the effect of a text
can vary greatly from one reader to another and the emotions that are brought to the surface in a reader
largely depend on personal experience.
85 E.g. Bassnett 1980, 77f.; Baumann 1995, 342; Schrott 1997/99, 46.

 78

153). Like any other reader, translators may misread, misinterpret, and consequently
mistranslate specific words. Although such errors rarely go unnoticed by critics (e.g. Poiss
2001; Thies 1989), some mistakes are overseen even when the translation is reviewed for a
new edition.

This is the case with a mistranslation in the title poem of Martens’s selection.
Having described the sell-out of the Caribbean and its effects, Walcott begins a new stanza
with the words: “Now a tree of grenades was his star-apple kingdom” (SAK 54). The
temporal adverb at the very beginning of the line indicates a turning point and immediately
hints at a contrast between past and present. Walcott vividly visualizes this contrast in the
image of the tree of grenades of the persona’s current adult self that replaces the star-apple
tree of the persona’s childhood. Martens translates “tree of grenades” as “Granatbaum”
(40) instead of “Granatenbaum.” The German word “Granat,” however, can denote either
small shrimps or garnets. In addition, Martens does not place the temporal adverb at the
beginning of the line. Instead, he writes: “Ein Granatbaum war jetzt sein Sternapfelreich”
(40). Therefore, the turning point goes unnoticed more easily and the shocking effect of the
stark contrast between childhood and adulthood is weaker.

The difficulties multiply for translators when the author of the source text implies
different readings, be it by means of ambiguities, semantic gaps, or other rhetorical devices
(cf. Baumann 1995, 342). Boase-Beier points out that there is no general agreement among
translation critics/theorists as to how translators are supposed to deal with ambiguity; some
even go as far as considering ambiguity a fault. In this case, according to Boase-Beier, “the
translator will attempt to disambiguate.” (2011, 146) However, as she correctly points out,
“in most literary texts ambiguity is not a fault but is the very stylistic feature that allows
the desired creative reading. So the question for the literary translator is how to preserve it
[…].” (Ibid)

This is certainly a question that translators of Walcott’s poetry need to address as it
often implies various readings. King lists some examples: “There are words with uncertain
reference which look forward and backward, there is a lack of verbs, the syntax may be
erratic, punctuation is erratic in terms of clarifying meaning (2004, 274).86 In contrast to
the general reader, translators of poetry have no choice but to interpret all parts of a poem
they choose to translate. One advantage of making a selection from a number of different
volumes, rather than translating one volume in its entirety, is that Martens gets to choose
those poems that he finds accessible.

Often, translators are forced to choose one of a number of possible readings that the
source text implies. One such case in point is the translation of words that have a different
gender in the target text. In “North and South,” the persona recalls the different ways in
which three of his friends encounter death:

You move along dark afternoons where death
entered a taxi and sat next to a friend
or passed another a razor, or whispered ‘Pardon’

86 A puzzling line occurs in “Map of the New World, [III] Sea Cranes.” Walcott ends the poem with the one-
line stanza: “Wrench his heart’s wheel and set his forehead here” (27). The fact that Martens omits the verbs
in his translation does not serve to clarify this image: “Herum das Herzenssteuer, hier die Stirn” (63).

 79

in a check-clothed restaurant behind her cough (FT 12)

At least one of these descriptions is autobiographical: As King has it, Robert Lowell, a
good friend of Walcott’s “died (12 September 1977) in a taxi after returning to New York
from England” (2004, 354). Neither the translator nor any other reader must know this to
understand or appreciate the passage. What is important is that Walcott specifies neither
the sex of the friend who encounters death in a taxi, nor that of “another [friend]” who
apparently uses a razor to commit suicide. Only the last friend who encounters death in a
restaurant is unequivocally a woman as the female personal pronoun indicates. Martens
reinterprets this passage when he writes:

Du ziehst durch lange Nachmittage, wo Tod
ein Taxi bestieg, zu einer Freundin sich setzte,
oder ein Rasiermesser weiterreichte, oder ‘Pardon’
flüsterte hinter ihrem Husten in einem Restaurant
mit Würfelmuster (56)

Rather than describing the death of three different friends, Martens’s translation appears to
depict a number of possible ways in which one specific female friend may have
encountered death. This impression is reinforced in two ways: On the one hand, the reader
inevitably connects the female personal pronoun with the female friend mentioned in the
second quoted line. On the other hand, the omission of the pronoun “another” makes it less
obvious that the passage is about different people. Whereas in English “friend” can refer to
persons of both sexes, in German the use or omission of the suffix –in distinguishes
whether a friend is male or female.

In other cases, Martens creates different units of meaning, which result in a shift of
imagery. In “The Fortunate Traveller,” for instance, Walcott uses an inverted sentence to
reveal an image one layer at a time: “At the window in Haiti, I remember / a gekko [sic]
pressed against the hotel glass, / with white palms, concentrating head” (FT 89). One
interpretation of this sentence is that the lyrical I recalls how looking out the window he
noticed a small lizard – a common sight in warm countries such as Haiti. The attributes
“white palms, concentrating head” serve to further describe and personify the lizard.
Martens’s translation implies another reading, which may even be more plausible. In his
interpretation, the posture of the lyrical I – pressed against the window – resembles that of
a gecko: “Am Fenster in Haiti, erinnere ich mich, / ein Gekko, ans Hotelglas gepreßt, /
weiße Handflächen, ein sich konzentrierender Kopf” (70).

The degree to which a translator emphasizes a certain interpretation becomes even
more apparent when comparing different translations of one poem. In many parts,
Johannes Beilharz’s 1982 translations of “Forest of Europe” and “In the Virgins,”
published in Akzente, are more literal than Martens’s. An example from the latter poem
shall illustrate this fact. Walcott describes the view from a window in the following way:
“two yellow palm fronds, jerked by the wind’s rein, / agree like horses’ necks, and nodding
bear, / slow as a hearse, a haze of tassled rain” (SAK 22). In Beilharz’s translation, these
lines read:

 80

zwei vom Zügel des Windes hin- und hergerissene
Palmwedel […], die wie Pferdenacken übereinstimmen
und nickend, langsam wie ein Leichenwagen, einen
Schleier aus Regentroddeln tragen. (1982, 549)

Martens reinterprets this passage when he translates:

zwei gelbe Palmwedel, gerissen vom Windeszügel,
parieren wie zwei Pferdehälse und tragen nickend
wie ein Leichenwagen so langsam, den buschigen Dunst
des Regens. (20)

Martens’s translation emphasizes the simile by explicitly mentioning two horses’ necks. In
contrast to Beilharz who recreates Walcott’s personification as he translates the verb
“agree” more literally, Martens uses the homonym “parieren” which can refer to the act of
stopping a horse or changing its speed as well as to the act of obeying. Both translators
interpret the final image of the rain differently: Beilharz translates “haze” in terms of a veil
and describes it as consisting of tassels of rain as Walcott does. Martens, on the other hand,
renders the word more literally, but omits the image of the tassels and describes it as
bushy, instead. Neither translator recreates Walcott’s intricate rhyme scheme.

A similar case is the translation of the idiomatic expression in “what’s poetry, if it
is worth its salt” (SAK 40) in “Forest of Europe”: Whereas Beilharz translates quite
literally “was sind Gedichte, / […] / […] falls sie tatsächlich ihr Salz wert sind” (1982,
551), Martens translates idiomatically “was denn ist Poesie, die etwas taugt” (25).
Noteworthy are also the different ways in which they render “poetry”: While Beilharz
chooses the common word “Gedichte,” Martens opts for the more elaborate term “Poesie”
that, in addition, encompasses not poems alone, but also a poetic mood. Such differences in
diction run like a read thread through the entire poem as both translators follow a clear
agenda. Accordingly, Beilharz translates “manuscripts of snow” (SAK 38) as “verstreuten
Schneemanuskripten” (1982, 550), Martens as “verwehten Schneehandschriften” (23)
emphasizing the aspect of handwritten books of ancient times. Martens already sets the
tone in the title: Whereas Beilharz’s “Wald von Europa” is more literal again, Martens uses
the term “Forst” in his title “Der Forst Europas.” This term can refer either to a forest used
for the production of raw materials, or, in the olden days, to a forest belonging to a king.
Because Martens’s tendency to favour archaisms is especially strong in this poem, the
second meaning seems to suggest itself. However, he uses the term inconsistently in the
poem, opting for the more commonly used “Wald” in two cases.

Shifts that are even more significant occur in the translations of poems from
Midsummer. In III, the lyrical I describes the view from the balcony of a hotel in Port of
Spain: “On the dewy Savannah, gently revolved by their grooms, / snorting, delicate-
ankled racehorses exercise, / as delicate-ankled as brown smoke from the bakeries” (M 13).
The last quoted line serves to emphasize the delicateness of the horses via the use of simile
and to add another detail to the scene. Furthermore, Walcott begins with a visual

 81

description, extends it to include the aural sense with the quick insertion of “snorting,” and
in the last line involves the olfactory sense with references to smoke and bakeries.

One has to read very carefully to reconstruct the references in Martens’s translation,
which becomes more oblique through his use of inversions: “Auslauf auf dem Tau der
Savanne, von Stallburschen geführt, / hatten schnaubende, zartfesselige Rennpferde, /
Fesseln so zart wie der braune Rauch der Bäckereien” (82). It is very difficult to
understand this sentence without knowing the source text. Schrott makes it easier for the
reader to imagine the scene. He translates: “Im tau von Savannah rennpferde die
reitknechte aufzäumen / und sanft im kreis führen damit sie zu ihrem auslauf kommen /
schnaubend, ihre fesseln zart wie der braune rauch aus den bäckereien” (MM 13). His lines
are longer than those of Walcott and Martens, as he makes explanatory additions. The act
of bridling the horses, for instance, does not get a mention in the source text. In the first
line, the grammatical structure is ambiguous: At first sight, it sounds as if the horses
bridled the stablemen, however, this ambiguity is resolved in the next line.

Considering an effect that Gilkes describes, it appears that Schrott aims at
recreating a similar effect in his translation. Gilkes points out how “[t]he placing of ‘gently
revolved by their Grooms [sic] directly after ‘savannah’ provides, by semantic
transference, an unexpected visual picture of the savannah revolving, seen through the
groom’s eyes” (1986, 103). In his first translation of Midsummer, Schrott spells the scene
out even more explicitly: “Auf der savanne liegt tau; rennpferde mit ihren zarten fesseln /
trainieren schnaubend, sanft von reitknechten im kreis geführt, / mit fesseln so zart wie der
braune rauch aus den bäckereien” (1994, 397). Therefore, it seems very likely that the
ambiguity in the second version is not coincidental. Martens, on the other hand, does not
account for this aspect in his translation as he omits the circular motion of the horses.

Another aspect that Schrott revises for his second edition concerns the location: In
the first edition, he translates “Savannah” in terms of the landscape rather than a specific
park in Port of Spain just like Martens does. According to King, Walcott spent extensive
amounts of time at a hotel across from this park and even painted the horses (2004, 391).
Particulars like this require very detailed knowledge that a translator may or may not have
access to. In his translation of “the Boston Common” (SAK 37) in “R.T.S.L.” as
“Bürgerpark von Boston” (22) Martens specifically mentions the park instead of keeping
its proper name. Therefore, it seems likely that in case of “Savannah” he was not aware of
the fact that it is a park in Port of Spain. Yet the capitalization in Walcott’s version of the
poem implies that it is a proper name. Accordingly, Schrott revises the spelling for his
second edition as well as the grammatical structure to convey this fact.

Grave shifts do not solely occur in long, meandering sentences with difficult
structures. Even the translation of seemingly unambiguous phrases like “at the black twist
of the path” (M 24) in XIV carries the potential to create a very different image. In
Martens’s version, the path becomes a whole part of town as he translates “am schwarzen
Ende der Siedlung” (85). The uninitiated German reader may well imagine a segregated
town.

 82

2.4 Differences between the 1989 and 1993 editions
The year after an author receives the Nobel Prize for literature, the Swiss publishing house
Coron issues a limited collector’s edition with select works by the respective Nobel
laureate. In addition, the presentation speech and some critical essays are included.
Accordingly, in 1993 a Walcott volume appeared under the title Der Traum auf dem
Affenberg (i.e. Dream on Monkey Mountain). Apart from Espmark’s presentation speech
and Walcott’s essay “What the Twilight Says,” both translated by Christian Wagner, the
volume includes an essay by Martens on Walcott, as well as his translations of Walcott’s
Nobel lecture, the drama Dream on Monkey Mountain (1950), and a revised version of Das
Königreich des Sternapfels. In this edition, the English and German versions appear on
opposite pages thus allowing readers to compare the two more easily.

According to Balmes, it is a great privilege and a rare opportunity for translators to
get the chance to revise their work with which they may be dissatisfied.87 Comparing
Martens’s 1989 and 1993 versions of the poems comprising Das Königreich des
Sternapfels it seems like he was quite satisfied with his work as the majority of poems
remain unchanged.88 As one would expect, mistakes that found their way into the first
edition despite proofreading were corrected for the Coron edition. Accordingly, Martens
replaces his mistranslation of “bodies of patriots” (SAK 50) – for which he received strong
criticism from Thies (1989) – with “Piratenkörper” (34).89

A more substantial revision occurs in part II of “The Fortunate Traveller,” which
Walcott ends with the rhyming couplet: “‘So, aping His indifference, I write now, / not
Anno Domini: After Dachau.’” (FT 94) Balakian writes about this passage:

The poem is borne out of the poet’s painful sense of the fissure between the need for a
religious ethos and the absence of any moral order in our time. With his savage wit he
recasts history so that “After Dachau” supplants “Anno Domini” (1993, 354).

In an interview with Burnett, Walcott comments on this passage: “I think pity has probably
gone from the world. It’s quite terrifying. I think there should have been nothing after the
holocaust; nothing should have happened after the holocaust that was bad” (Burnett 2002-
2003, 151).

In the 1989 edition, Martens’s translation reads: “‘So schreib ich jetzt, ganz aus
seiner Schau, / Nach [sic] Christi Geburt nicht mehr, / sondern zähle die Jahre nach
Dachau’” (74)90 In contrast to Walcott’s couplet, the rhyme seems forced. This in turn
alters the tone and defeats the purpose of conveying the seriousness of the closing lines.
Martens appears to apply the term “Schau” in the sense of view or perspective, however,

87 Personal interview. 15 Jan 2014.
88 Martens does not alter his translation of “In the Virgins,” “R.T.S.L.,” “North and South,” “Map of the New
World,” and “Jean Rhys”. In the Midsummer poems XXXI and XLIII, Tropic Zone 1 he merely alters the use
of hyphens. Minor adjustments in “Europa” and “The Fortunate Traveller” are rearranged line breaks in
select passages, thus compressing some lines in the later edition.
89 In addition, he corrects the typographical error in “ein spanisch-amerikanerischer / Reisender” (53) in
“Hinterland” (“Upstate”), as well as the mistranslation of “yew” as “Juden” (72), i.e. the German word for
“Jews” in “Das glückliche Geschick des Reisenden” (“The Fortunate Traveller”).
90 The capitalization seems to be another typographical error, for it is one of only two such instances.

 83

this use is uncommon in German and adds to the awkwardness. Since Martens cannot
reproduce the pun that Balakian points to, he tries to circumscribe its meaning. For the
1993 edition, Martens alters these lines to read: “‘So schreib ich jetzt, ganz aus seiner
Schau, / nicht Anno Domini: Nach Dachau’” (TA 299). Although the second line is
certainly an improvement, the first line remains unaltered and is still a puzzling translation
of Walcott’s phrase “aping His indifference.” It is striking that Martens puts greater
emphasis on recreating the rhyme than on conveying the idea that God seems indifferent to
the suffering of His chosen people in the concentration camps of Nazi Germany.91

Two of the most complex poems that Martens translates from the volume The Star-
Apple Kingdom are “Forest of Europe” and the title poem. Both are subject to the most
significant revisions for the Coron edition. Most noticeable is a tendency for eliminating
inversions that occur in great numbers throughout the Hanser edition. Accordingly,
Martens translates Walcott’s phrase “and left their ovals echoing in the ear” (SAK 28) from
“Forest of Europe” as “und ließen zurück ihre Ovale hallend im Ohr” (23) in the first
edition and changes it to “und ließen ihre Ovale hallend im Ohr zurück” (TA 229) in the
revised edition. In another instance, Martens – consciously or not – changes his original
translation to the exact wording of Beilharz’s. Originally, he translates the phrase “under
clouds vast as Asia” (SAK 39) as “unter wie Asien so weiten Wolken” (24), later changing
it to “unter Wolken so weit wie Asien” (TA 231 / Beilharz 1982, 551).

Similar kinds of revisions abound in “The Star-Apple Kingdom,” the longest poem
of the selection. Especially interesting is an extensive passage that Martens rearranges for
the second edition. In the source text, it reads as follows:

save the starlight for victories, we can’t afford it,
leave the moon on for one more hour, and that’s it.
But though his power, the given mandate, extended
from tangerine daybreaks to star-apple dusks,
his hand could not dam that ceaseless torrent of dust
that carried the shacks of the poor, to their root-rock music (SAK 48)

Originally, Martens translated:

das Sternenlicht bewahre für Siege, nicht leisten können
wir’s uns, laß den Mond noch an eine Stunde,
das genügt. Wenn seine Macht, sein Mandat, auch reichte
von Mandarinenmorgen zu Sternapfelabenden,
den ewigen Schauer aus Staub konnt’ er nicht hindern,
der zu grundsätzlicher Musik die Hütten der Armen

[…] hinabspülte (30)

The word “können” at the end of the first line rhymes imperfectly with “brennen” four
lines earlier. In addition, there is a strong rhythmic pattern in these lines. However, the use

91 However, the revisions are not always an improvement: In “The Star-Apple Kingdom” Walcott describes
“a black woman, shawled like a buzzard” (SAK 50). Martens’s first translation “eine schwarze Frau, verhüllt
wie ein Bussard” (KdS 34) becomes “eine schwarze Frau, wie ein Bussard mit Schal” (TA 243).

 84

of inversion in various places creates a stilted effect that is especially unsuitable for the
direct speech in the first two lines of the above quote. That Martens opts for a euphemistic
translation of “torrent” probably owes to his preference for prosodic means. In this case, he
creates alliteration and assonance in “Schauer aus Staub.” His translation of “root-rock
music” as “grundsätzlicher Musik” does not convey the specific type of music that Walcott
refers to. Since the poem is about Jamaica at the time of Michael Manley’s rule, the music
of the poor refers to (roots rock) reggae. Martens substantially alters these lines for the
Coron edition:

bewahre das Sternenlicht für Siege, wir können’s uns
nicht leisten, laß den Mond eine Stunde noch brennen
und Schluß. Auch wenn seine Macht, sein Mandat sich
vom Mandarinmorgen zum Sternapfeldämmern erstreckte,
konnte seine Hand die endlosen Staubgüsse nicht dämmen,
die zu tiefverwurzelter Rockmusik die Hütten der Armen

[…] hinabspülte (TA 239)

The unobtrusive sentence structure results in a much more colloquial tone. Only one
inversion remains in the second quoted line, however, Martens uses it purposefully to put
emphasis on the limited time span of one hour. For this improvement, Martens sacrifices
the near rhyme and some of the rhythmic qualities of the first version. In addition, he uses
the more colloquial phrase “das genügt” to translate “and that’s it.” He replaces the
euphemistic phrase “Schauer aus Staub” with the stronger “Staubgüsse” at the expense of
prosodic qualities. His translation of “star-apple dusks” as “Sternapfeldämmern” is more
precise than “Sternapfelabenden” and echoes the verb “dämmen” in the next line. Finally,
Martens finds a more suitable translation for the reference to the style of music, though
arguably the best choice may have been to keep the term as it is in English.

Although in the 1989 version, Martens explicitly wants to avoid simplifying
complicated sentence structures, he admits that in certain cases structural differences
between the source and target languages leave no other option. This is the case in a six-line
sentence from the same poem. Walcott describes in intricate detail how the central figure
of a woman hears the silent scream:

On the knee-hollowed steps
of the crusted cathedral, there was a woman in black,
the black of moonless nights, within whose eyes
shone seas in starlight like the glint of knives
(the one who had whispered to the keyhole of his ear),
washing the steps, and she heard it first. (SAK 57)

Martens significantly rearranges the sentence making the references overtly clear, even at
the expense of adding two lines:

Auf den Stufen der verkrusteten
Kathedrale, von Knien ausgehöhlt, war in Schwarz
eine Frau (jene, die in seines Ohres

 85

Schlüsselloch flüsterte), im Schwarz mondloser
Nächte, ihre Augen durchschienen Meere,
sternenbeleuchtet, wie das Blitzen von Messern;
sie wusch die Stufen, und sie war es,
sie hörte seinen Schrei als erste. (46)

For the 1993 edition, Martens revises this passage in the following way:

Auf den kniegekehlten Stufen
der verkrusteten Kathedrale stand in Schwarz,
dem Schwarz mondloser Nächte, eine Frau (sie war’s,
die am Schlüsselloch seines Ohres geflüstert hatte),
in deren Augen Meere im Mondlicht wie Messer blitzten,
sie wusch die Stufen, und sie hörte ihn zuerst. (TA 257)

In both versions, Martens rearranges Walcott’s sentence. In the earlier version, Martens
first describes the woman in detail, moving the bracket closer to the beginning of the
sentence. In the later version, he emphasizes the colour black that describes both woman
and night by repeating it in closer proximity. The description of the woman occurs in the
middle of the sentence. Another difference between the two translations is that in the first
one, he explicitly mentions the scream in this passage to clarify what the pronoun “it”
refers to at the end of Walcott’s sentence. In the later edition, Martens recreates the unclear
reference when he writes “sie hörte ihn zuerst.” The very fact that Martens’s revision of
this passage is more substantial than that of many other poems is proof of how difficult it is
to translate this particular sentence.

Especially in his revision of “Forest of Europe,” Martens simplifies the sentence
structure. In his 1989 review, Thies criticizes the translation for syntactical imprecision and
inappropriate use of archaic-poetic diction, which stands in stark contrast to the source
text. He uses the following terms to describe Walcott’s poetry:

komplexe Werke, die [...] im Rückgriff auf große Epochen der englischen Literatur
(besonders des siebzehnten Jahrhunderts) eigene, mythisch gebrochene Welten
schaffen und die trotz (oder gerade wegen) ungewöhnlicher Metaphorik ohne gewollt-
poetische Diktion auskommen; [...]. (1989)

To illustrate his point, he quotes the following passage from the source text:
Growing in whispers from the Writers’ Congress,
the snow circles like Cossacks round the corpse
of a tired Choctaw till it is a blizzard
of treaties and white papers as we lose
sight of the single human through the cause. (SAK 39)

Martens’s first translation read:

Das wachsende Flüstern vom Schriftstellerkongreß gebiert
umkreisenden Schnee, wie Kosaken, um die Leiche

 86

eines müden Choctaw, bis hin zu einem Sturm
aus weißem Papier und weißen Verträgen, da sich der einzelne
Mensch, der Sache wegen, aus dem Auge verliert. (23)

Immediately it becomes clear that Thies’s criticism is justified: The references of this
involved sentence are very difficult to reconstruct, at times they remain obscure. As a
result, no clear image becomes manifest before the minds’ eye of the reader.

Thies offers an alternative translation of these very lines, which he introduces with
the words “Mein provisorischer Übersetzungsvorschlag lautet”:

Im Geflüster vom Schriftstellerkongress entsteht er,
der Schnee, der wie Kosaken um die Leiche
eines müden Choctaws kreist, bis es ein Schneesturm
von Verträgen und weißen Papieren geworden ist,
wobei man den Menschen über der Sache aus dem Auge verliert. (1989)92

Although one may criticize the wordiness of “er, der Schnee,” or the unclear reference of
the neuter personal pronoun “es,” the image is much more accessible than is the case with
Martens’s translation. In addition, Thies explicitly aims to improve the final line as he
criticizes Martens for changing the meaning to the individual losing sight of himself. It
seems as if Martens agrees with this point, for he adopts Thies’s translation of the last line
word by word when he revises this passage. The overall result is a much more reader-
friendly version:

Der Schnee entwächst dem Flüstern vom Schriftsteller-
kongreß und umkreist wie Kosaken den Leichnam
eines müden Choctaw, bis aus ihm ein Schneesturm
aus Verträgen und weißem Papier geworden ist,
wobei man den Menschen über der Sache aus dem Auge verliert. (TA 229)

In this case, one can follow the flow of the imagery and picture the scene much more
easily. Again, Martens sacrifices a rhyme – “gebiert – verliert” – in favour of better
readability. Unlike Martens, Thies translates “white papers” in terms of official papers or
documents rather than sheets of paper as Walcott’s use of the plural implies.

In his essay on the Nobel laureate included in the Coron edition, Martens writes
about the meaning of the colour white in this passages:

Ein Gedicht wie The [sic] Forest of Europe verbindet über die Farbe Weiß – der
Schnee, den Perse in seinem Werk Neiges (1944) beschreibt, die Weiße des Papiers der
gebrochenen Verträge mit den Indianern, der russische Schnee – in einer intellektuellen

92 In 1982, Beilharz had already published a translation of “Forest of Europe” which offers yet another
version of the lines in question: “Auf dem Schriftstellerkongreß wächst im Flüsterton / Schnee heraus und
kreist wie Kosaken um die Leiche / eines müden Choctaw, bis daraus ein Blizzard / aus Verträgen und
weißem Papier wird, während wir / einen Einzelnen einer Sache wegen aus den Augen verlieren.” (550) Had
Thies been aware of this version, he could have used it to contrast it with Martens’s translation. However,
like Martens, Beilharz seems to overlook the plural form of “papers” in the source text.

 87

und emotionalen tour de force eine neue Internationale der Unterdrückten […]. (1993,
68)

According to Martens, “white papers” refer to the (white) sheets of paper on which the
treaties are written. This interpretation does not account for the fact, though, that in
Walcott’s version treaties and white papers are two different things that combine to form a
blizzard. Although Martens does translate the conjunction, he implies that the blizzard is
made of the white paper of treaties. In this specific point, Thies’s translation is more
precise and apt in this context.

 88

3 Raoul Schrott: Mittsommer/Midsummer – a bilingual edition

3.1 The translator
Raoul Schrott is writer, scholar, and translator all in one person. At times, it is hard to tell
with which of these three parts of his personality he identifies most strongly. He was born
in the small Austrian town of Landeck in 1964, but went to school in Tunis, studied in
Innsbruck, Norwich, and Paris, and lived in the south of France and in Ireland. Yet he has
always returned to his hometown. This he shares with Walcott: the experience of travelling
extensively and returning to the place of origin. In 1986, Schrott received a degree in
literary and linguistic studies and completed a habilitation treatise in the department of
comparative literature at the University of Innsbruck on poetic structures from ancient
Greece to Dadaism in 1996 (Leeder 2009, 622). In 2008, he held the Samuel-Fischer guest
professorship at the Free University of Berlin (FU Berlin)93 and in 2012 shared the
lectureship for poetics at the equally renowned University of Tübingen with his fellow
Austrian writer Christoph Ransmayr.94

Some consider Schrott the epitome of a “poeta doctus,” a learned poet, for his
extensive knowledge in various fields including neurolinguistics and quantum physics (cf.
Leeder 2002, 53). This interest stems from his view that both poetry and the sciences rely
heavily on interpreting observations. Therefore, Schrott proclaims a close connection
between the two disciplines (Leeder 2009, 623). In addition, both disciplines tend to ignore
the “category mistake” (Czernin 2007, 54) of equating two objects that technically exclude
each other as both language usage and world knowledge imply. In addition, Franz Josef
Czernin argues, one has to keep in mind that when Schrott poeticizes the sciences he does
so as a poet and thus with a certain sense of playfulness. Czernin believes that one reason
for Schrott’s tendency to equate what is physical with what is psychological may be his
longing for origins and constants in poetry that hold true beyond transhistorical boundaries
(2007, 54f.). On a similar note, Daniel Rothenbühler points out that when Schrott speaks of
poetry he does not necessarily refer to the genre, but rather to a use of language that is
‘poetic’ in that it obeys aesthetic principles and a way of thinking in images that go beyond
what we can experience with our senses alone. What Schrott concludes from such an
understanding of poetry is that it is superior to physics and capable of much more than the
sciences.95

As an author, Schrott has created an impressively extensive and varied oeuvre that
covers all genres including novels and other prose writings, poetry, film scripts, radio
plays, as well as essays.96 He has received numerous literary prizes. In various essays,

93 <http://www.fu-berlin.de/campusleben/lernen-und-lehren/2008/081106_raoul_schrott/index.html>
Viewed on 3 July 2013.
94 < http://www.germ.uni-tuebingen.de/abteilungen/neuere-deutsche-literatur/tuebinger-poetik-
dozentur/archiv/2012-ransmayr-schrott.html> Viewed on 3 July 2013.
95 For a summary of the concrete ways in which poetry may contribute to physics and in what regards it may
be considered superior to the scientific field itself, cf. Rothenbühler 2007, 46.
96 Cf. the author information on the websites of Fischer, Hanser, rowohlt Theaterverlag, and Random House:
<http://www.fischerverlage.de/autor/raoul_schrott/10817>, < http://www.hanser-
literaturverlage.de/autoren/autor.html?id=25703>, < http://www.rowohlt-

 89

Schrott presents assertions concerning poetry that are traceable in his own works. Poetic
form, for instance, is at least equally important for Schrott as content, perhaps even more
so (cf. Schrott 2005, 79). In his essays from 1997 through to 2009, it quickly becomes
apparent that he considers the metaphor to be the central trope of poetry (cf. also Leeder
2009, 623). Repeatedly, Schrott points to what he considers the trope’s two most crucial
aspects: that by connecting two concepts that are not normally thought of as a
complementary unit the metaphor creates a tertium comperationis and that the metaphor
oscillates between the literal and the figurative meaning (cf. Galbraith 2007, 12f.).

Rothenbühler observes a shift of preference from metaphors to similes starting with
Schrott’s 1998 book Tropen – Über das Erhabene (2007, 50). Although various essays
published after that time seem to reconfirm Schrott’s preoccupation with the metaphor
(Schrott 1997/1999, 67f.; 1999, 39; 2009, 165; Scheck and Winkels 1999, 9), such a
change of preference could offer an explanation as to why Schrott tends to replace
Walcott’s metaphors with similes in his translation of Midsummer. On the other hand, it
may even be an indicator of the influence that translating this very sequence may have had
on Schrott’s poetics.

On numerous occasions, Schrott stresses the importance of musical qualities for
poetry. When he speaks of the choreography of words, he means the various tools that are
available to the poet such as metre, rhythm, rhyme, alliteration, and assonance (1997/1999,
16). Not only do they make up the structure of a poem by creating symmetries, but Schrott
even goes as far as claiming that regardless of the actual semantic value of what is said,
prosody conveys emotions and intentions through the timbre of the voice (ibid, 81). In this
context, he puts much emphasis on the importance of rhyme and argues: “Der Reim […]
stellt gleichsam die Matrix des Gedichtes dar: sowohl musikalisch als auch logisch.” (ibid,
88) On the level of logics, rhyme divides a poem into sequences and is a means of
contrasting and connecting ideas. In this way, Schrott argues, rhyme is capable of
suggesting consistency where there is none thus manipulating the logics of language (ibid,
88f.). In terms of hierarchy, Schrott considers rhythm inferior to rhyme referring to the
latter as the centre of poetry. In his foreword to his anthology Die Erfindung der Poesie,
Schrott writes:

Ungleich mehr als vor ihm der Rhythmus bringt er in die Verszeile ein in hohem Maße
determinierendes Element ein, sodaß man zu Recht die Verwendung des Reims das
erste moderne textgenerative Verfahren nennen kannn. Das Gedicht entsteht – fast –
von selbst. (1997, 18)

However, Schrott does not necessarily opt for recreating the rhyme scheme or
metre of the source text. He explains that the reason why he decided not to recreate these
formal aspects in the poems of the above anthology is that they depend to a considerable
degree on the unique features of the source language. He compares a translation with the
transposition of a musical piece from one instrument to another. His intention is to do
justice to the tone of the source. In other words, in this specific case the timbre is what he

theaterverlag.de/autor/Raoul_Schrott.2824462.html>,
<http://www.randomhouse.de/Autor/Raoul_Schrott/p437500.rhd>. All viewed on 3 July 2013.

 90

wants to recreate (ibid, 22). In his translation of Walcott’s Midsummer, a very different
emphasis becomes apparent: In this case, Schrott makes every effort to recreate as many
rhymes a possible and on many occasions even creates more rhymes than there are in the
source text. However, rather than considering it a contradiction of his own theories, it may
prove the claim that every translation requires a reassessment of method and approach
(Eco 2006, 184; Reichert 2003, 299). Instead of denouncing Schrott for breaking with his
own theories, one should therefore give him credit for being courageous and flexible
enough to adapt them according to a specific case.

Apart from the musical qualities of a poem, Schrott considers imagery to be of
central importance. According to Lothar van Laak, Schrott’s foreword to his anthology Die
Erfindung der Poesie implies that the musicality of language is inferior to imagery because
the latter is what turns a poem into a message (2004, 50). Thus, imagery like rhyme serves
to develop a logical connection across line boundaries. For Schrott, the degree of
complexity of imagery, similes, and metaphors used in a poem is proportional to the
amount of aesthetic pleasure the reader will experience (1997/1999, 22). Accordingly, he
defines a successful poem as one that uses imagery with great precision. On the other hand,
Schrott quite categorically – and polemically – claims: “entweder leuchtet ein Gedicht
schlagartig ein, oder seine Sache ist nichtig. Die Schönheit überrascht, oder sie ist keine.”
(ibid, 9)
Schrott’s translations of ancient texts
 Schrott has edited various anthologies of poetry, adapted The Iliad (2008) for a
radio play and newly translated the ancient Epic of Gilgamesh. In this context, he has
received a lot of attention from the media. On the one hand, his extrovert, and self-
confident personality lends itself to television and radio appearances. On the other hand,
his translations of ancient texts have inflamed a controversial debate about his approach to
translation, questioning his competencies for translating such texts since his knowledge of
the source languages were rather rudimentary. As he admits in his collection of essays
Handbuch der Wolkenputzerei, he is no expert on Arabic, Greek, or Assyrian studies
(2005, 80). Yet he has translated texts from all three languages in Die Erfindung der
Poesie, Die Ilias, and Gilgamesh respectively.

Schrott has written quite extensively about his approach to the translation of ancient
poetry. One reason may well be the great amount of criticism he has received in answer to
his method that relies on three different aspects: Firstly, he draws on help from scholars
who are experts in those ancient languages and literatures from which he translates.
Secondly, he applies a comparative approach taking into account previous translations of
the source texts into modern target languages with which Schrott is familiar. Thirdly, he
uses critical editions for verification (cf. Schrott 1997, 22f.). This seems to be both a rather
time consuming and scholarly approach to translation. On the other hand, it appears to be
holistic as Schrott takes into account an array of sources. Concerning the first aspect of his
method, Monika Schmitz-Emans criticizes that Schrott does not mention any names, but
curtly speaks of a competent co-readership (2004, 19). Michael P. Streck dismisses the
second aspect of Schrott’s method in an essay about the translation of the Epic of
Gilgamesh, which he claims merely amounts to a comparison of a number of previous

 91

translations into German, English, French, and Italian (2007, 78). One may give Schrott
credit, though, for referring to this translation as a reading version that is based on a cross
section of current European Assyrian studies (qtd. in Streck 2007, 79).

Although Schrott does not consider himself an expert on ancient languages and
refers to his academic work at an institute for comparative literary studies as his bread-and-
butter job, he gets defensive when criticized by other scholars who are experts in these
fields.97 The ambitions of the creative writer and the scholar appear to be inseparable in
this case. Schrott the scholar does not always take things as seriously as an academic
discipline may call for. In his essays, there are numerous instances where he takes certain
liberties when talking about poetic categories. For instance, he does not clearly distinguish
between metaphor and simile when he refers to the line “Ich bin der Engel der
Wirklichkeit” from a translation of Wallace Stevens’s poem “Angel Surrounded by
Paysans” as a simile (1997/1999, 36). Similarly, quoting from Schrott’s definition of the
allegory, Van Laak argues:

In all seinen Bestimmungen der Metapher greift Schrott auf den Vergleich und damit
auf eine rhetorische, vormoderne Metapherndefinition in der Tradition von Aristoteles
zurück. So bestimmt er in den ‘Musen’ die Allegorie durch ‘ihr konstitutives Element,
die Metapher, die in der Kopplung zweier Begriffe und zweier Sinne das tertium
comparationis erschafft, ein Drittes, das a priori göttlich ist’ […]. Die
literaturwissenschaftlich sinnvolle und erkenntnisbringende Unterscheidung von
Metapher und Allegorie wird so unterlaufen […]. (2004, 61)

These instances may serve as examples of a laissez-faire attitude, which, according
to Karen Leeder have given Schrott the reputation of a charlatan in certain circles (2009,
624). Accordingly, Schrott quotes one critic who claims that the poet’s outrageous remarks
prove that he does not know the first thing about metre (2005, 85). While this is a rather
polemical statement, what Schrott’s remarks do reveal is a certain amount of scepticism
and reservation towards the German language. In his 1997 lecture series on poetics he
writes:

[Ü]ber die Linguistik letztlich begriff [ich], daß sich die redundante Syntax der
deutschen Sprache mit der Kirche rund ums Dorf bewegte und die Wörter kaum Klang
entwickeln konnten, weil sie an den Konsonanten erstickten. Und der Klang war mir
ebenso wichtig wie Prägnanz. Ich schrieb in dieser Zeit kaum, wenn, dann auf Englisch
[…]. (1997/1999; 127)

97 Over the course of three consecutive issues of the literary magazine Akzente, Schrott and Joachim Latacz
lead a heated discussion about Schrott’s translation of The Iliad that was a contract work for a radio play
production for the Hessian broadcasting company (Hessischer Rundfunk). In the first issue (June 2006)
Schrott presents his propositions for a new translation of The Iliad. In the following issue (August 2006)
Latacz who, as an expert, had cooperated with Schrott in his translation of the first two cantos of The Iliad
answers with an elaborate and sound criticism of Schrott’s translation which again is followed by an open
letter from Schrott to Latacz in the next issue (October 2006). In his letter, Schrott elaborates on the need to
transfer the original text into a present time and place (466). He also compares the need for new translations
with different stage productions of a drama which amount to different interpretations of the same text (467).

 92

On a similar note, he describes its syntax as unnecessarily complex and full of self-
reflexive redundancies, its diction as swamped with consonants. As a result, Schrott
argues, the number of rhymes is limited and the German poet often has no choice but to
resort to the use of inversion in order to end a line with a noun, which is the speech part
that holds the highest probability of rhyme (2005, 89). In another comment, he describes
the German language as highly alliterative because of the plentiful use of consonants with
few vowels. In this way, he argues, it is difficult to connect information musically by
linking them through rhyme, as the number of rhymes that are available is limited (2009,
184).
Schrott on translation
 In many essays, Schrott reflects on the nature of translation. In one case, he uses the
popular metaphor of crossing a river, i.e. taking the source text from one side of the river to
the other side.98 In the course of this crossing, certain aspects of the text change. Schrott
explicitly mentions language, vocabulary, and worldview in this connection. He does not
merely repeat the well-established metaphor, but rather expands it in order to adapt it to the
unique situation that he faces in his translation of ancient poems for his anthology Die
Erfindung der Poesie. In this case, the source text is not only transferred from one
riverbank to the other, but Schrott describes how the river itself has changed its course of
the centuries, growing wider at times, drying out at others. What Schrott aims at in his
anthology is to return to the source of this river, i.e. to the beginnings of poetry. At first
sight, the image may appear imprecise: If the spring were the starting point of poetry then
the river itself would merely have grown longer throughout the ages. However, its
changing its course may also reflect the way that poetics have changed over time. The aim
of author-translators is twofold: making the source text available to a current readership
that is not familiar with the source language and learning from it and using it for
developing their own craft.

These are central aspects of Walcott’s conception of poetry and the poet, as well.
Helen Goethals calls him a “poetical pirate” and describes his poetic technique as one of
“stealing and giving back.” In this way, she argues, “Walcott’s borrowing is interactive,
enriching both the new (Caribbean) culture and the old (European) one.” Schrott very
much agrees with this idea and considers the act of translation a school for poets (Scheck
and Winkels 1999, 11). He explains that he translates what he can relate to and what is just
beyond his reach (2005, 97). In other words, he pushes himself to his limits in order to get
better at his own poetic work. This, he told me, is what originally drew him to Walcott’s
Midsummer, as well, and openly admits to “stealing” lines from Midsummer for his own
volume of poems Hotels.99

In Schrott’s view, the outcome of poetry in translation must be poetry in its own
right. Therefore, the translator has to reinvent the images of the source language for the
target language. The decisive factor for a successful translation of a poem is to transfer its
imagery with the greatest precision possible. In order to do so, the translator as a reader

98 Here and in the following cf. Schrott. 2005, 76-95. Here: 77.
99 Raoul Schrott. Telephone interview. 20 Aug. 2013.

 93

firstly has to visualize the image. In his foreword to Die Erfindung der Poesie Schrott
explains:

Übersetzen […] heißt, diese Bilder zu sehen, bevor sie geschrieben werden, und sie
dann, weil sie sich nie nur kopieren lassen, mit den Utensilien der eigenen Sprache
freihändig nachzuzeichnen und neu zu skizzieren […]. Wer sie überträgt, setzt nur fort,
was die alten Dichter immer schon getan haben: er macht sich die Tradition der Poesie
zu eigen und sucht sie zu verkörpern. (1997, 21)

This conception of translation corresponds with Walcott’s understanding of how poets
translate other poets. In a paper he presented at the Beautiful Translations Conference in
London, he talks about Lowell’s Imitations and describes this very idea:

[W]hat pulls the writer from one language to another is not a difference but a
similarity, a kind of instinct that says ‘here is the mirror of what I would like to have
written’. The basis of this, [sic] would be demonstrated in Robert Lowell’s brilliant
book, Imitations, in which he says, here is a poem by Rilke that I should have written. I
will now write it in the language of Robert Lowell. I’m not going to be adapting Rilke;
I’m going to enter Rilke and come out, not Rilke, nor a combination of Rilke and
Lowell, but something through which the poem will be recreated. This is not an act of
arrogance; this is an act of attraction. (1996, 17)

In a conversation with Markham published ten years after this conference, Walcott goes
even further talking about Lowell’s translations of Rimbaud: “What Lowell did was to say
‘[…] I will take a poem by Rimbaud, and I will enter it, and I will rewrite it’. […] It is as if
those great poems were written by Lowell.” (2006, 104)

Schmitz-Emans points out that for Schrott, a translation is an act of making
something new, of creating new images rather than secondary images (2004, 16). Schrott
himself believes that the newly created image should be as close as possible to that of the
source language, yet as free as necessary (1997, 21). He describes his translation of diction
in the anthology in similar terms explaining: “Die Übersetzungen sind so nahe wie möglich
und so frei wie notwendig. Bei den meisten Kapiteln halten sie sich eng an den Wortlaut
des Originals” (1997, 22). His use of terminology in this early essay is rather conservative
as he speaks of originals and translating closely or freely. With respect to the recreation of
rhyme it appears that he changed his approach for his translation of Midsummer, in which
rhyme is one predominating factor even where it is not text determining. This corresponds
with his understanding that what makes up a poem is first and foremost the formal aspects
that are used in order to achieve a certain poetic effect (2005, 79).

In his later essay, Schrott appears to question the general assumption of a
translation having to be faithful to the source text or its author. What he considers most
important is a successful appropriation, i.e. a translation that sounds natural in the target
language. Who cares then, he asks, who the author is and who is faithful of whom? He
concludes that each translation is a transformation (2005, 101). At first sight, Schrott seems
to proclaim the death of the author in accordance with Roland Barthes with translators
becoming authors in their own right in an act of emancipation from the idea of original

 94

authors whom the translators have to serve. However, Schrott’s description of a successful
translation corresponds with what Lawrence Venuti refers to as the “translator’s
invisibility”: The readers do not even notice that they are reading a translation because the
target language text sounds natural or fluent (2008, “Invisibility” 1-6).

In a 1999 conversation with Denis Scheck and Hubert Winkels, Schrott verifies the
interviewer’s question whether for him as a poet translation is a school for poets.
Accordingly, he considers translation to be a rather humble act: “Das Übersetzen ist […],
trotz aller Subjektivität des Blicks, immer noch die uneitelste Arbeit, die es gibt: weil man
liest und lernt.” (2005, 77). At the same time, Schrott admits that for this very reason the
work of a translator is also a selfish undertaking as you translate in order to gain something
for your own poetic output. This aspect of selfishness may well be unique for the special
case of author-translators. Regarding the act of translation, Schrott feels torn between the
challenges and pleasures:

Ich denke mir, Übersetzen ist dann einfach eine passionierte Art des Lesens und auch
eine Art von Egoismus, weil man es immer in seine Sprache bringen will. Das ist eine
Schwierigkeit, das ist eine Herausforderung, es ist eine Art des Lernens, es ist etwas
Lustvolles, wenn man ein perfektes Gedicht als Vorlage hat und zumindest etwas
annähernd Perfektes machen will. (Scheck and Winkels 1999, 11)

Walcott describes his experience with the translation process in very similar terms: On the
one hand, he speaks of “the sweetness that is involved in the process of translation,” on the
other hand, he also “remember[s] the pain and tension of translation” (1996, 19).
Why Walcott?
 Since Schrott feels drawn to what he can relate to when it comes to translation, it is
worth considering some similarities and differences between the poet and the poet-
translator. Walcott grew up in a multicultural and multilingual environment, which he
describes as a “downtown babel of shop signs and streets, mongrelized, polyglot, a ferment
without a history, like heaven.” (1998, 71) Although his formal education was in Standard
English, he also grew up with French Creole and what he refers to as “a tonal English with
a Creolized inflection” in an interview (White 1990/1996, 152).

Schrott describes the language situation in Austria as bilingual in the sense that the
spoken language differs from Standard German used in writing. He puts it thus:

[D]er Vorteil, daß eigentlich in Österreich jeder zweisprachig aufwächst, ist für die
Literatur nicht zu übersehen; der große Anteil österreichischer Schriftsteller in der
deutschen Literatur mag damit zu tun haben, daß man das Schriftdeutsch als etwas
Fremdes lernt und deshalb auch bewußt als eigenes Medium mit eigenen Gesetzen
begreift, als Instrument, bei dem man sich eine Fingerfertigkeit erst erwerben muß.
(1997/1999, 117)100

100 If the disproportionately large number of renowned Austrian authors among German-language writers is
indeed a result of this language situation, however, the ratio of renowned Swiss authors should be similarly
high since they grew up in a comparable language situation.

 95

Comparing dialect and standard language, Schrott distinguishes the two in quality: While
dialect for him remains the language of emotion, Standard German carries a connotation of
control, hierarchy, and rigidity (ibid, 116f.). In the context of Celan’s translation of
Shakespeare’s sonnetts, Schrott describes “good poetry”:

[D]er Text [gewinnt] seine ungeschminkte Frische wieder; was vorher bloß
geschrieben war, wird jetzt asl Couplet gesagt, auf eine Weise, die jede gute Dichtung
auszeichnet: indem sie sich an der Sprache ihrer Gegenwart ausrichtet, nicht an einem
bloß poetisierenden Vokabular.” (2005, 99)

Walcott mostly uses Standard English in his poetry and although he does not use much
décor its style is often elevated. However, in the poems in Midsummer Walcott mainly uses
common vocabulary that is easy to understand.

One of the motifs that recur almost obsessively throughout Walcott’s oeuvre is that
of the book of nature. Especially in Midsummer, it features prominently (cf. Gray 2005,
119). Schrott seems to have a similar understanding of the connection between nature and
language that Walcott implies with his use of the motif. He writes:

[D]ie poetische Sprache [ist] den Chiffren der Natur verhaftet; ihre Worte verstehen
sich als Signaturen der Dinge, als Zeichen an der Grenze zwischen Außen und Innen,
Oben und Unten, Sichtbarem und Unsichtbarem. Die Natur ist – oder besser: sie war es
bis zur Renaissance – ein Spiel der Zeichen, die man entziffern muß […]. (1997/1999,
71)

Rothenbühler argues that Schrott is not interested in reading nature, but rather in how to
cope with the fact that there is no such thing as a code in nature. To illustrate his point, he
quotes from Schrott’s poem “Graukogel” in which he writes: “die natur kennt keine
schrift” (qtd. in Rothenbühler 2007, 49). According to Rothenbühler, Schrott wants to
point at the problem of anthropomorphism. Even if that was the case, Schrott makes the
motif fruitful for his poetry and seems similarly fascinated with the idea as Walcott is.

Not only in connection with language does nature play an important role for both
writers, but also in terms of the specificities of place. A great portion of Walcott’s
Midsummer poems is set in the Caribbean where nature and landscape are omnipresent. In
addition, Walcott’s life had become more international. Accordingly, Walcott started to
consider himself “a World or International writer” (King 2004, 405) in the early 1980s.
The different settings of the poems comprising Midsummer reflect this development: Both
sections of the volume are more or less equally interspersed with poems set outside the
Caribbean while those situated within the region predominate.

Wendy Anne Kopisch illustrates how Schrott’s international experience has
impacted his poetry, too. She writes:

Ferner gilt Schrott literarisch sowie biografisch als ‘Globetrotter’, dessen internationale
sowie weltgeografische Erfahrung sich durchaus im Sinne eines ‘Besonderen des Ortes
und der Region’ in seinen eigenen Gedichten niederschlägt. […] Das Regionale wird
bewahrt, aber auf überregionaler Ebene zugänglich und direkt erfahrbar gemacht.
(2011)

 96

In addition, Kopisch points out that the senses play a central role in connecting the locally
specific with the global and universal. Writing about his early experiences with literature,
Schrott describes how he felt especially drawn to those literary texts that involve and
appeal to the senses. Although he also enjoyed intellectually demanding literature it were
those sensual qualities that made reading most enjoyable for him (1997/1999, 126).
Walcott’s poems, especially those making up Midsummer often appeal to the different
senses. Most prominent in the collection may be the visual sense as painting and light play
a central role time and again.

Leeder observes a development in Schrott’s poetic oeuvre: Comparing his book of
poems Tropen. Über das Erhabene (1998) with Weissbuch (2004) she argues that in the
more recent volume Schrott emphasizes the sacred in the ordinary rather than the sublime
in the unattainable as in the earlier collection (2009, 624). Likewise, many poems of
Midsummer describe how the poet persona draws on the ordinary for inspiration. As
Hamner puts it, Walcott “wants to give expression to the miraculous within the ordinary”
(2002-2003, 231). In addition, both Walcott’s Midsummer and Schrott’s Weissbuch bear
resemblance to a diary or journal. Robert Bensen, for instance, refers to Midsummer as
“the poet’s sketchbook, the artist’s diary” (1986, 259). Whereas in Walcott the likeness is
more subtle, Schrott makes it more emphatic as he goes as far as adding notes on when and
where he wrote the poems (Borgans 2009, 197).

Moreover, both poets choose hotels as settings. King writes about Walcott’s poetry
of the late 1980s that it “was filled with nights in hotels and foreign places” (2004, 480).
This is certainly true for The Fortunate Traveller and Midsummer. Schrott even published
an entire book of poetry entitled Hotels (1995). Both poets compare hotels to temples:
While Schrott considers hotels the true temples of our century (Leeder 2009, 623f.),
Walcott writes in XLIII Tropic Zones/vi: “her temples, / white blocks against green, are
hotels” (61). Since hotels are usually related to journeys, it is not surprising that journeys
feature prominently in The Fortunate Traveller and Midsummer alike. According to
Leeder, Schrott’s Hotels resembles a journey in that it turns poetic material gathered while
travelling into a poetic logbook. Apart from describing a journey from Austria to Tierra del
Fuego, she continues, the poems also resemble a journey through history and language
(2009, 623). Describing Schrott’s more mature poetic oeuvre, Leeder notes that he
develops leitmotifs in his poetic sequences. She even explicitly compares Schrott’s verses
with Walcott’s: “Auffallend sind die raumgreifenden rhythmisch schwingenden Langverse,
deren formale Gestalt an Gedichte von Derek Walcott erinnern, den Schrott auch übersetzt
hat.” (2009, 624)

Finally, both poets share an interest in ancient poetry and tradition. This becomes
most evident in Schrott’s numerous translations from ancient languages and Walcott’s
intertextual allusions. As Leeder writes, Schrott considers tradition to be a major driving
force of poetic output (ibid, 623f.). The same holds for Walcott who draws on the classical
European literary traditions of Homer, Dante, and Ovid as naturally as that of English
poetry throughout the ages. Both are interested in oral poetry, as well, which was one

 97

reason why Schrott decided to include translations of ancient Arabic poetry in his
anthology Die Erfindung der Poesie (2005, 80).

3.2 The en-face edition
Schrott’s translation of Midsummer is the first bilingual edition of a complete work by
Walcott that was made available to a German readership. It is important to keep in mind,
though, that this was not the way it was originally published: Seven years earlier, in 1994,
the entire sequence of poems had already been published in the magazine Akzente. This
was the first translation of an entire book of Walcott’s poetry into German. Schrott had
completed his original translation in only three months during the previous summer.101

In a way, the translation process mirrors Walcott’s writing process: Even though
Walcott wrote the sequence in the course of two summers that he spent in Trinidad (King
2004, 428), both are rather short amounts of time for the respective endeavour. One reason
for Schrott’s speedy translation for the magazine publication was certainly the meagre
payment he received: 20 DM per page with an average of one and a half poems per page
amounted to roughly 800 DM, which was not exactly lavish, even in the 1990s.

A more convincing argument for doing this work was the idea of apprenticeship, of
learning from a great poet. This is what Walcott had done when he first set out to become a
poet, and this was Schrott’s motivation, too. He had accidentally come across Midsummer
in a Munich bookstore and after reading it, decided that this was the kind of poetry he
wanted to write. He got in touch with the publishing house Hanser where Martens’s
translation had appeared. Hanser did not want to publish Schrott’s translation as a book,
but offered to print it in the affiliated magazine Akzente. Without any further instructions
or terms of conditions from the publisher, Schrott went to work.

There are numerous ways in which to publish a source text and its translation in one
book. Mittsommer/Midsummer is an example of the most common type: the en face
edition.102 According to Peter Großens, this type of bilingual edition has become
increasingly popular in Germany since the second half of the 20th century. Großens
describes the effects of this edition in the following way: “Damit wird zumindest dem
Leser eine Form von Offenheit und Überprüfbarkeit suggeriert und zugleich die
‘Andersheit des Anderen’ betont.” (2011, 275).

Hewson’s chief concern is the influence of a bilingual edition on the second-
language learner. Nevertheless, he believes that this edition will also influence “the
translator in his translation work, assuming that he or she is translating with this type of
edition in mind, and for the introduction and notes to be included in the edition” (1993,
141). Knowing that one’s translation will appear along with the source text could have
various effects on the translator: That readers can simply turn to the opposite page and read

101 In the following I will refer to an interview I conducted with Raoul Schrott on 20 August 2013 unless
otherwise indicated.
102 Lance Hewson describes such an edition in the following way: [The] source text appears on the left-hand
page and the target text on the right-hand page. The page layout is designed so that the reader can consult the
source text and the target text without having to change pages. The translation is assumed to be an integral
one [i.e. the souce text has been neither cut nor censored]. The text may or may not contain a translator’s
preface and/or notes. (1993, 140)

 98

the English text may take some pressure off the translator and inspire him/her to approach
the poem more freely. At the same time, it may turn an inventive poet-translator into a kind
of rival to the author of the source text. On the contrary, the thought of a reader comparing
both texts could also be intimidating for a translator. When I asked Schrott about this, he
answered without hesitation that for him it had a liberating effect to know that his revised
translation of Midsummer was going to be published alongside the source text.103

Comparing the two versions it is striking how many changes Schrott made and how
much work he put into revising his original translation for the new edition. As it turns out,
not one poem was left untouched for the new publication. One may well conclude, then,
that the planned bilingual edition made him reconsider his original translation. Of course,
an attempt was made to eliminate obvious mistakes that had found their way into the
magazine version. Some of them may have been the result of the short amount of time in
which Schrott made the translation: In the first poem, his translation of “seaweed” as
“seegras” becomes “seetang.” In poem V, Walcott’s “muslin midsummer” was misread
and turned into a Muslim midsummer – “moslemischen mittsommer” – and later corrected
to “musselin-mittsommer.”104

However, the causes for such obvious mistakes are manyfold and not solely to be
ascribed to lack of time: In the 1990s, the knowledge of specifics of Caribbean culture was
neither as widespread as it is today nor was internet available for quick and easy reference.
In addition, secondary literature on Walcott in general or specifically on Midsummer was
still scarce and the Dictionary on Caribbean Language Usage only appeared in 1996.
Schrott’s attempts to contact the poet himself in the hope of getting answers to some of his
questions remained unanswered.105 All of this may account for errors such as turning
Walcott’s reference to a specific park in Trinidad in poem III. – “the dewy Savannah” –
into a reference to the typical vegetation of the region in general: “auf der savanne.” In the
later version “Savanne” is capitalized, thus indicating a proper name.

A more complex case occurs in XXXII. Walcott describes Lowell with whom he
used to teach in Boston in the following way:

Cal’s bulk haunts my classes. The shaggy square head tilted,
the mist of heated affection blurring his glasses,
slumped, but the hands repeatedly bracketing vases
of air, the petal-soft voice that has never wilted –
its flowers of illness carpet the lanes of Cambridge (45)

In the last line, it is quite clear that the possessive pronoun “its” can only refer to Lowell’s
voice, firstly because of grammatical congruence and secondly because the voice is
described as “petal-soft” and “never [having] wilted” in the preceding line. Thus, the
image of the “flowers of illness” is a continuation of the flower metaphor. In addition, the

103 Raoul Schrott. Telephone interview. 20 Aug. 2013.
104 Other mistakes found their way into the new edition, such as the typo in “Almangasett” instead of
“Amagansett.” In some cases, Schrott changed the diction or sentence structure, but did not adjust the
pronouns accordingly as in poems XIVand XXXVIII, for instance.
105 Raoul Schrott. Telephone interview. 20 Aug. 2013.

 99

softness is drawn on again in the last line with the verb “carpet.” The length of the sentence
poses a difficulty in both of Schrott’s versions because of German grammar.

Cals sperrige gestalt sucht meine lektionen heim. Die haare wirr,
der vierschrötige kopf, seine brille beschlagen vor hitziger hingabe,
bucklig gebeugt, mit blütenweicher stimme, die ich nie vergessen habe,
klammern seine hände unaufhörlich vasen in die luft, etwas irr –
ihre blumen des kranken pflastern die gassen von Cambridge (417)

The female possessive pronoun “ihre” in this version could technically refer to the vases,
Cal’s hands, or his voice. In the second version “ihre” is replaced with the masculine
possessive pronoun “seine” which can only refer to Cal himself. As far as the imagery is
concerned, the flower metaphor in the first line does not carry the aspect of wilting, and
instead of “carpet[ing] the lanes” “the flowers of illness” in Schrott’s version pave them. In
this way, the soft and muffling quality of Walcott’s image becomes one of firmness and
solidity.
Advantages of the bilingual edition

In 1995 Walcott was one of the keynote speakers at the “Beautiful Translations
Conference” held at the Tate Gallery in London. Before contemplating some challenges of
translating poetry, Walcott made an intriguing assertion: “I think that poetry can be
translated into a complementary text” (Walcott 1996, 19). One of the most tangible
realizations of a translation as a “complementary” text might well be a bilingual edition.
Moreover, having the source text as well as the target text readily available, the (bilingual)
reader can experience firsthand how a translation is also an interpretation. Reading the
translation alongside the source text facilitates direct comparison and might help to more
clearly see the translator’s predicament – and achievement. Schrott describes the process of
translation in his epilogue to his translation of Midsummer in the following way: “Was
beim Übersetzen dazukommt, ist, daß man jemandem beim Denken zusieht. […] Die
Übersetzung ist […] ein – gezwungenermaßen oft rudimentäres – Nachdenken dieser
Diktion” (2001, 139). Similarly, a reader might get to the point of “watching” the translator
think, of re-thinking his/her thoughts.

In this way, the bilingual edition may open up new possibilities of understanding
the text. Kopisch is therefore right when she writes about the layout of the en face edition:
“[D]as Layout [lädt] zum ‘Gespräch’ zwischen Gedicht und Übersetzung ein, indem beide
nebeneinander abgedruckt werden”(2011). There are numerous examples for the different
vantage points that are offered by entering into this ‘dialogue.’ They can be very fruitful
and enrich the text as in XVI, where Walcott ends a reflection on the dead with the lines:
“[…] But each one prefers / the silence that was his birthright, and the shore / where the
others wait neither to end nor begin.” (26) Schrott translates: “[…] Aber jeder zieht das
ausharren / in der stille vor die sein geburtsrecht war und das ufer / wo die anderen warten,
weder um zu enden noch um zu beginnen. ” (39) In the first line, Schrott adds the noun
“das ausharren.” While Walcott emphasizes the absence of sound, Schrott stresses the
absence of action implied in the act of perseverance and later in the synonymous verb
“warten.” In Walcott’s poem, the dead prefer silence to the noise created by the prayers of

 100

the living. In Schrott’s poem, on the other hand, they prefer waiting in silence. Silence is
only an attribute applied to the act of waiting. The second half of Walcott’s sentence offers
two possible readings. Either the dead prefer the shore “neither to end nor begin,” or it is
“the others” who “wait neither to end nor begin.” Schrott could have recreated this
ambiguity had he omitted the conjunction. Instead, he unequivocally suggests the second
interpretation: “die anderen warten, weder um zu enden noch um zu beginnen.” This
illustrates Boase-Beier’s claim that “[i]t is difficult to capture lexical ambiguity or
ambiguity of reference in the target text, because […] such ambiguities depend on the
linguistic contingencies of the source language.” (2011, 147) What is more is that a
translator must be aware of ambiguity in the first place. Often, however, one does not even
notice that the text implies another interpretation that may be equally plausible as the
interpretation that appears obvious at first sight.

At times, the possibility of a different interpretation only becomes apparent when
engaging in a reading of both the English and the German text. It is therefore likely that the
reader of the English version intuitively notices only one of the two possible readings
considering it the more obvious. This seems to be the case with Bensen who writes about
this passage: “natural beauty means nothing to those suspended outside of time, neither
grim nor beatific, who on the shore ‘wait neither to end nor begin.’” In addition, Bensen
detects an “echo of Milton’s ‘They also serve who only stand and wait’ (Sonnet XIX)” in
this line (Bensen 1986, 265). It seems unlikely that this reference is detectable for those
German readers. Those who are familiar with Milton’s work in the source language may
again profit from the bilingual edition.

The concept of translation as the production of a complementary text becomes even
more evident when considering the two versions of IX. In the opening lines, the brevity of
a lightning bolt is “like the swift note of a swallow on the staff / of four electric wires.”
Connecting very different elements through a simile, Walcott creates an image that is
coherent, yet mirrors numerous different aspects of the newly created entity:

It touches earth, that branched diviner’s rod
the lightning, like the swift note of a swallow on the staff
of four electric wires, while everything I read
or write goes on too long. (19)

The image is complemented by Schrott’s version in that it sharpens one aspect: that of a
note on a sheet of music. Technically, in the English version, a note could refer either to a
musical note or to a written note. All these factors distract the readers, drawing their
attention away from the actual image. Schrott translates the opening section in the
following way: “die achtelnote einer schwalbe auf dem mast / mit seinen vier drähten”
(25). At first sight, it seems as if he adds a detail by turning Walcott’s “swift note” into a
very specific kind of musical note, an eighth note. German readers with basic knowledge
of music theory will know that this is a fairly brief note. Schrott’s mast with its four wires
may be no more precise than Walcott’s “staff / of four electric wires”, but reading both
versions together, it suddenly becomes unmistakably clear that the bird sitting on one of

 101

four electric wires looks like a note on a sheet of music, even if sheet music consists of five
lines.
Homonyms
 On other occasions the source text itself suggests more than one reading, for
instance when homonyms are used. Often, there is no equivalent homonym available in the
target language. In that case, the translator is forced to choose. In an essay on Claire
Malroux’s translation of Walcott’s autobiographical poem Another Life, Christine Raguet
writes about the difficulty of finding a French term that conveys the multiple facets of the
word “darkness”. Not only does the word convey the absence of light at a certain hour of
day, but a human condition for Afro-Caribbeans, “la condition de l’homme noir” (2010,
180).106 Readers of a bilingual edition has the opportunity to consider both texts and can
still appreciate the different meanings inherent in the source text. They may even arrive at
a different interpretation than the translator.

In Midsummer, Walcott repeatedly plays with the different meanings of the
homonym “lines.” In the first instance in III, the pun is obvious as two meanings are
presented plainly. The poet persona looking at his image in the mirror of a hotel bathroom
self-critically reflects on his writing: “Every word I have written took the wrong approach.
/ I cannot connect these lines with the lines in my face.” (13) However, the meaning of
“lines” cannot always be assigned so easily and unequivocally to one of these two
meanings. In XXIII, Walcott writes: “Praise had bled my lines white of any more anger”
(34). The central topic of the poem is the Brixton race riot and the poet persona’s own
confrontation with racism in England. Only a few lines earlier it says: “I was there to add
some color to the British theater.” In this passage, too, adding “color” refers to Walcott
being of African decent and thus being “colored”. Yet on another level it refers to the fact
that his plays are exotic to a non-Caribbean audience.107 The poem continues to describe
how the rioters’ “thick skulls bled with rancor”. Walcott, repeating the verb “bled” in both
contexts, keeps the two meanings deliberately pending. In light of the context and the self-
reflexive tendency of many poems in Midsummer, the predominant meaning of “lines” in
the case in question therefore seems to be that of written lines that have been depleted of
anger. It is the central question of guilt and a feeling of betrayal that can be traced
throughout Walcott’s oeuvre. It is also closely linked to the reproach for being too
Eurocentric a writer that Walcott has been confronted with. As Greenwood notes: “In the
early stages of his poetic career, Walcott was often accused of imperialism – of behaving
like an Afro-Saxon and selling out on the Caribbean through his engagement with the
classical tradition of European literature.” (2005, 142) In German, there are two separate
words for the two meanings of “lines.” Schrott opts for a different interpretation when he

106 Raguet writes: “La dificulté de trouver un mot français aussi polysémique que ‘Darkness’ qui s’insère
naturellement dans le vers est pratiquement insurmontable, ce qui prouve combien l'économie poétique
restreint le champ des possibles en traduction.”
107 In 1960, Walcott’s plays The Sea at Dauphin and Six in the Rain were staged in Canonbury, England,
where they received very mixed reviews. While one reviewer criticized the first play for its diction among
other things, the second play was described as “genuinely indigenous” by Kenneth Young in his review
entitled “Black Actors in Two Plays.” For more details on the reception of Walcott’s plays in England, see
Bruce King 2004, 170f.

 102

translates: “Lob hatte meine züge vor noch mehr zorn weißbluten lassen” (55). In Schrott’s
version, praise seems to have made the lyrical I so angry that his features look worn as a
result. This is a rather grave shift. Unfortunately, a typographical error in the bilingual
edition only makes the meaning more obscure: instead of “bled” the English text reads
“Praise had blend my lines white of any more anger” (MM 54).

In XXV, Walcott writes about “the poet as laborer, working his physical and
metaphoric lines” (Bensen 1986, 263) and concludes: “the lines I love have all their knots
left in” (36).108 Bensen interprets this line in the following way: “The West Indian sailor-
fisherman must keep his nets mended or he catches nothing. The knots give a sure grip on
the experience that is the object of the poet’s handiwork” (Bensen 1986, 263). Schrott, on
the other hand, adds a reference to a tall tale or yarn when he translates “die zeilen die ich
mag sind alle noch voller knoten, seemannsgarn” (59).

In XXIX, the last poem of part one, yet another meaning of “lines” is implied by
Walcott. Similar to III, the poem ends on a note of self-doubt:

What if the lines I cast bulge into a book
that has caught nothing? Wasn’t it privilege
to have judged one’s work by the glare of greater minds,
though the spool of days that midsummer’s reel rewinds
comes bobbling back with its question, its empty hook? (40)

At first sight, the imagery in this passage is not that difficult to grasp. A fishing metaphor
is applied to show how the poet persona having finished a book of verse is unsure about its
quality and its success. Reading Schrott’s translation, one can recognize the fishing
metaphor in a number of different places:

Was wenn diese angeln die ich auswerfe wie ich meine sätze sage
sich zu einem buch bauschen das nichts gefangen hat? War es kein privileg
die eigene arbeit beurteilt zu sehen von größeren denen ich respekt zolle
obwohl die schnur der tage die der mittsommer aufspult auf seiner rolle
zurückgehaspelt kommt mit einem leeren haken, einer frage? (67)

It may strike the reader as odd that Schrott translates Walcott’s “the lines I cast” with the
more lenghty relative clause “angeln die ich auswerfe wie ich meine sätze sage”, but this
may be explained with attempting to keep the length of the lines consistent. The reader
who takes a glance at the English poem, however, may be further irritated by the choice of
“sätze” – sentences – where “Verse” – verses – appears more suitable. The fact that Schrott
has a certain fondness for alliteration may account for this choice. Nevertheless, the very
strangeness of his choice makes the reader notice the ambiguous diction at the end of the
poem.

108 Much earlier, Walcott draws on the same imagery in his poem “The Schooner Flight”: “Well, when I
write / this poem, each phrase go be soaked in salt; / I go draw and knot every line as tight / as ropes in this
rigging” (1979, 5)

 103

3.3 Tendencies in Schrott’s translation

3.3.1 Questions of style
Schrott’s approach to translating Walcott’s Midsummer is very versatile. Nevertheless,
certain tendencies are traceable in his translation. Some of them are obvious whereas
others only stand out after a more extensive and careful reading. One of the first things one
notices is that Schrott does not apply standard German punctuation and orthography. Apart
from rarely using commas, he also refrains from capitalizing nouns. Not only can this be
quite irritating for German readers, especially when reading the poems aloud, it can also
add ambiguity to a passage or obscure the meaning. Kopisch (2011) even goes as far as
arguing that by capitalizing merely the initial letter of a sentence, Schrott adds an element
of alienation to the poems for which there is no equivalent in the English text.109

However, Schrott does capitalize proper names and usually those words that are
capitalized in the source text. One advantage of this practice certainly is that whenWalcott
uses capitalization to emphasize certain words; this can easily be reproduced in the
translation, as well. This gains importance with regard to Walcott’s distinction between a
history that is local, insular, and individual and a History that encompasses world events
(Göske 2007, 207f.) in a “supposedly authoritative ‘progressive and linear’ version of
events Walcott regularly debunks.” (Rotella 2004, 143) Nevertheless, the effect on the
reader may still vary from one language and culture to the other. The unusual and
unexpected capitalization of select words in an English-speaking environment will
certainly draw the readers’ attention to them. German readers, on the other hand, are so
accustomed to the capitalization of nouns that the emphasis may either go unnoticed or be
thought of as a typographical error caused by the standards of German orthography. The
bilingual edition allows the reader to note when capital letters are used intentionally simply
by taking a glance at the source text.

Sometimes Schrott is inconsistent in this practice. Although he does capitalize the
names of countries and cites, he uses lower case letters for adjectives pertaining to these
places as in Spanish (IV), Flemish (VIII), Greek (XII), British (LII), etc.110 Kopisch points
out that Schrott tends to capitalize only the inital word of a sentence in most of his own
poetry, as well (2011). In one of his lectures held at Graz in 1997, Schrott reflects upon the
origins of this habit:

Und auch die Kleinschreibung der Zeilen kam wohl daher, daß dies in den 70ern noch
gang und gäbe war. Im nachhinein kann ich es wieder mit den hierarchischen
Strukturen der Sprache begründen, denen eine konsequente Kleinschreibung viel an
Raum abgewinnen kann, besonders in der Poesie, wo ja nicht einzusehen ist, weshalb

109 Here and in the following cf. Kopisch.
110 The same holds for the names of days and months that are capitalized in English, but not in Schrott’s
translation. While he uses lower case letters for religious terms such as “Bible,” (XXI) “Methodist,” (XXXI)
and “Anglican” (L), he capitalizes the translations of “Saviour” as “Heiland” and “the Word” as “das Wort”
in XXI. In poem XXVII, Schrott chooses not to emphasize the word “besatzungszeit” as Walcott does by
capitalizing “Occupation”, in IV and XXXVIII, on the contrary, the word “Ende” for Walcott’s “an empire’s
ending” and “when a play must close” (m.e.) is capitalized on both occasions. When Walcott writes about the
Empire, Schrott maintains the English word, puts it in italics, but spells it with a lower case /e/. The general
term “empires” is translated as “imperien” (XLIII Tropic Zone/vi).

 104

Sustantive Hauptworte sein sollten, denen man eine Dominanz gegenüber anderen,
sozusagen minderen Wortarten zugesteht.(1997/1999, 118)

Besides, he admits that he has never appreciated the unique and peculiar use of
capitalization in German that has no counterpart in any other language (ibid).
Rhyme
 Another visual aspect that strikes the reader of the bilingual edition is Schrott’s
lines are often longer. Partially this is due to the structural and morphological differences
between the two languages. However, Schrott also adds words quite frequently. Often he
does so in order to recreate a rhyme. This in turn makes more additions necessary to create
lines of similar length throughout a poem. As a result, even key images are altered. In the
first poem from Midsummer, Walcott writes: “The jet’s shadow / ripples over green jungles
as steadily as a minnow / through seaweed” (11). The sea is one of Walcott’s primary
metaphors as well as a prime motif. For Walcott, the Caribbean is the sea – not the islands,
but the ocean itself. In an interview with Carrol B. Fleming, he explains: “[B]y landscape, I
include the sea, the whole panorama” (Fleming 1993). In this first poem, the jungle is
juxtaposed with the ocean, as the shadow of the plane moves in small waves while the land
is parallelled with the sea. Schrott adds the German word “spitze” to “schatten,” narrowing
the image to the pointed tip of the shadow in order to recreate the rhyme. Moreover, the tip
wriggles rather than “ripples” over green jungles: “Die schattenspitze / des jumbos
schlängelt sich stet über grüne dschungel wie eine elritze / durch den seetang” (9). Both,
the emphasis on the pointed shape and the use of the German verb “schlängelt” containing
the stem “snake” create the image of such a reptile moving on land. Ultimately, this
confirms the cliché of the jungle as a dangerous place rather than juxtaposing ocean and
jungle.

In poem XXXV, Walcott depicts the Welsh and English countryside as viewed
from a car. In the beginning, he explcitily refers to Langland’s 14th-century epic poem
“Piers Plowman” which Walcott describes as “a journey taken by pairs of plowmen
through England—medieval England—and making a spiritual journey like a Pilgrim’s
Progress journey in a poem.” (Fleming 1993) Landscape and poem are connected through
the image of “the turning disk of the fields / with their ploughed stanzas [that] sang of a
freshness lost.” (48) On the one hand, the verb “ploughed” puns on the title of Langland’s
poem. On the other hand, the very fact that the disk “sang of a freshness lost” (m. e.)
connects the image to the tradition of epic poetry in general. This tradition is drawn on
even more explicitly in poem XXXIII dedicated to the poet and translator of Greek and
Latin classics Robert Fitzgerald which ends with a quote from the Aeneid “‘Arma
virumque cano…’” (46). In his translation, Schrott reinterprets the disk as a record instead
of the more likely discs of a plow and the singing is only implied in the playing of a song
from this record: “die Schallplatte der felder spielte / mit ihren umgepflügten stanzen das
lied einer verlorenen frische” (81). The playing of the record only hints at the disk’s
turning without explicitly mentioning it. Schrott probably opted for this translation because
of prosodic qualites: He creates assonance between “hielt” and “spielte” and repeats the
fricative /š/ in “Schallplatte,” “spielte,” “stanzen,” and even “frische.” As in the opening

 105

line, the pattern of alliteration and consonance add up to onomatopoeia underlining the
sound of tires on a wet road: “Schlamm. Schollen. Die schmatzende sohle des
regenwerfers” (81). Whereas Walcott connects XXXIII and XXXV by references to the
epic tradition, Schrott draws a connection to poem XXXVII by repeating the image of the
record, which Walcott does not spell out explicitly.

Yet altering an image is not a negative side effect per se. Holman and Boase-Beier
take a similar stance in their description of the translation of prosodic means and the
possible consequences:

Even those apparently more stable stylistic devices of rhyme and alliteration invite the
creative participation of the reader, for words linked by any type of sound-similarity
suggest other links, semantic in nature […]. However, alliteration, rhyme and
assonance are devices in their own right and the translator who links different words by
such repetition of sound will create different connections. Interpretation is a creative
act carried out by every reader and thus by every translator; even when stylistic devices
do not provide obvious gaps to be filled or obvious patterns to be complied with or
creatively subverted, the translator cannot be free from the unconscious act of creative
interpretation. (1998, 15)

This “act of creative interpretation” by the translator becomes most evident in poem
XXXVII. In this poem, an injured wren triggers reflections on the inevitability of death.
Walcott’s concise imagery moves smoothly from “[a] trembling thought” to a glimpse of
eternity in the dying bird’s “targeted, targeting stare” (50). Kopisch argues that by using a
gerund followed by an infinitive construction in “a heartbeat thudding to be gone” (50),
Walcott evokes both the ephemeral threat and the energetic power of the heartbeat’s
fluttering (2011). In her view, the infinitive construction adds weightiness to the image
through which life and death are inseparably connected.

At the end of her intricate analysis of the poem and its translation, Kopisch
concludes that in this particular case, Schrott opts for a rather free translation to create a
similar effect in German (Kopisch 2011). However, a close reading of Schrott’s translation
also reveals that the majority of liberties taken are the result of his focus on rhyme and
prosody. It is no coincidence that in most instances he recreates Walcott’s rhymes in
exactly the same places. The second half of the translation contains even more rhymes than
Walcott’s version. Both poems end with a cross rhyme:

It flutters in my palm like the heartbeat thudding to be gone,
as if it shared the knowledge of a wren’s elsewhere
beyond the world ringed in its eye, season and zone,
in the radial iris, the targeted, targeting stare. (50)

To recreate this pattern of cross rhymes, Schrott alters this powerful closing image:
Er flattert in der hand wie der herzschlag schlägt, als wolle er betonen
daß er entkommen müsse, als würde auch er auf sein jenseits harren
seine ins auge gefassten anderweitigen welten, jahreszeiten und zonen
in der sternförmigen iris, ihrem anvisierten, visierendem starren. (85)

 106

The image of the target that is preconceived in “the world ringed in its eye” achieves
completion in “the radial iris” and culminates in the description of the bird’s stare as
“targeted” and “targeting” at the same time. Schrott finds an excellent solution for the two
closing adjectives. The image of the eye as a microcosm of the world, however, is blurred
in the plural form “welten” and the idiomatic expression for something taken into
consideration. Similarly, the translation does not convey the image of the eye as a target
since the iris is described as star-shaped. In addition, it does not become clear in Schrott’s
translation that Walcott anthropomorphises the wren in the second line. Instead, the
translation implies that both bird and lyrical I expect an afterlife.

What Schrott emphasizes with his choice is a reading of the record’s black colour
as the blackness of space (cf. Kopisch 2011): “if you died in my hand, the beak would be
the needle / on which the black world kept spinning on in silence” (50). Walcott leaves it
up to the reader to assemble the image of the record, though it is not very difficult to
picture. Schrott, on the other hand, turns the metaphor into a simile and distinctly mentions
the record: “stürbest du in meiner hand wäre dieser schnabel die nadel / auf der die
schwarze welt sich wie eine schallplatte still weiterdreht” (85). Again, prosody can explain
Schrott’s choices. Walcott’s use of assonance underlines the resemblance of the wren’s
beak with a needle by linking the two through the repetition of [i] sounds. In addition, the
use of alliteration stresses the connections between the beak and the colour black on the
one hand, and the world’s spinning and silence, on the other. In his translation, Schrott
finds equivalents for both figures of speech as he repeats the fricative [š] of “stürbest” in
“schnabel” while creating assonance with “schnabel” and “nadel.”

A view that Schrott and Walcott share is that rhyme is what propels a poem
forward. In the epilogue to his translation, Schrott writes: “[Es ist] die ganze Palette des
Reims, mit der diese Gedichte konstruiert sind: Alliterationen, Assonanzen, visuelle,
äquivoke oder grammatische Reime, reine und unreine, die in ihrem Enjambement das
Gedicht vorantreiben.” (2001, 139)111 What is most obvious when comparing Schrott’s
translation with the English version is that he focuses predominantly on recreating the
rhyme. Where this is not possible, he resorts to at least creating the same number of
rhymes as in Walcott’s poem. Frequently, the poems in Schrott’s translation contain even
more rhymes than the source language poems.

In the year of publication of Walcott’s Midsummer, William H. Pritchard quite
unflatteringly wrote in his review: “Each poem goes on for around twenty or so lines of
irregular length, and in such a form, unrhymed, you can say just about anything which
occurs to you” (1984, 331). To prove his point he quotes extensively from XVII, XXII, and
XLIV. One year later, Howard comments on this “derisive review,” noting that
inconspicuous as it may be, there is indeed a “pattern of rhyme, masked by elaborate
syntax and strong enjambement” (1985, 158). Howard offers important insights into
Walcott’s use of rhyme and the effects he creates:

111 Much earlier, Schrott recognized that rhyme in all its facets creates symmetries in a poem: “Assonanzen
und Konsonanzen; jede Alliteration und jeder Reim schaffen Symmetrien in einem Gedicht […].Sie geben
die Struktur eines Gedichtes vor, seine Matrix, die Form und Inhalt aus sich herausbringt.” (1997/1999, 37).

 107

[T]he rhymes retreat behind the complex syntax and the enjambed conversational
voice. Upon inspection some of the rhymes turn out to be approximate (resembles,
temples) or even rather dubious (stoas, slow as). In any event, they make no more than
a muffled sound, if that, and speech prevails over song. (1985, 158f.)

Although Baugh does not speak of a pattern he does recognize “irregular rhyming” (1991,
123) throughout the sequence. It can be agreed that Walcott’s rhyme scheme is by no
means rigid or prominent. Schrott himself refers to the poems of the sequence as “fast
prosaisch […] in einer diskreten Assymetrie, in der ein Reim noch auf das Schlußwort
zehn Zeilen zuvor Bezug nimmt” (2001, 139). While he notes the full spectrum of rhyme
including such prosodic means as alliteration, assonance, and eye rhyme, among others, he
also grants that upon first reading the poems – even if reading them aloud – one is not
necessarily aware of any rhyme, because two rhyme words may well be separated by up to
ten lines. During a poetry reading they did together, Schrott asked Walcott about the
rhymes in Midsummer. According to the translator, Walcott acted as if he had not even
noticed them, yet Schrott doubts that such an amount of rhymes could have come about by
chance. Therefore, he attributes Walcott’s reaction to his being somewhat conceited.112
Overall, opting for rhyme as the underlying principle for his translation does not seem the
most obvious choice.
Explicitness
 Schrott’s strong focus on rhyme sometimes results in the German version becoming
more explicit, at times even explanatory, as the translator had to make changes on various
levels to accommodate a rhyme pattern, irregular as it may be. As a result, certain aspects
of the poem become more immediately accessible. In XXVI, for instance, Schrott adds a
number of details to the poem to (re)create rhymes. In each case, he specifies what in
Walcott’s version remains more open to interpretation: he adds an adjective describing the
sea grapes as damp, he offers a reason for the flash of a signal from the reef, specifies the
place where bathers are gathered, and interprets “a year’s trials” (37) as “einem Jahr […]
und seinen blessuren” (61). Schrott chooses to be more explicit when he translates
Walcott’s “idolaters / angling themselves to the god’s face, like sundials” (37) as
“sonnenanbeter […] / die ihrem gott die gesichter zudrehen, wie schattenuhren.” (61)
Walcott’s ends his poem with the word “sundials” which rhymes with “trials”. In this case,
Schrott translates “schattenuhren” instead of the common “sonnenuhren” thus emphasizing
the shadow that indicates the time of day.113 At first sight, there is no apparent reason for
this choice since it does not affect the rhyme with “blessuren.” The most plausible
explanation is that Schrott wants to avoid repeting the word “Sonne” as he translates
Walcott’s “idolaters” in the preceding line as “sonnenanbeter.”

However, rhyme is not always the reason for Schrott making additions to the
poems. On various occasions, the German translation is interpretative or explanatory. One
instance of Schrott explicating an image occurs in XL. On a reading tour, the persona finds

112 Raoul Schrott. Telephone interview. 20 Aug. 2013.
113 According to the dictionary of Jacob and Wilhelm Grimm, “Schattenuhr” is used as a synonym for
“Sonnenuhr” (<http://www.woerterbuchnetz.de/DWB>).

 108

himself spending an evening in yet another hotel room on a reading tour. The lines in this
poem are very short, the sentences often fragmented. The readings seem to exhaust him to
a point of speechlessness. He describes himself watching TV: “Between the V made by
your parted socks, / stare at the charred cave of the television” (53). Schrott explains the
image as he writes: “Zwischen dem V ausgestreckter füße in ihren socken / auf die rußige
höhle des fernsehers starrn” (91). Kopisch is therefore right when she claims that Schrott
tends to articulate explicitly what Walcott only implicitly hints at with imagery (2011).114
Complex structures and prosaic feel
 Be it to (re)create rhyme, to create lines of similar length, or to explicate images,
Schrott’s tendency to make additions to the poems also affects their structure, which
becomes increasingly complex. In XXVIII, the poet persona spends an idle afternoon on
the beach with his daughters. The end of their visit is only days away. The mood is
melancholic as the lyrical I dreads the inevitable moment of their departure. Walcott
visualizes the passing of time in images of shadows growing smaller “as / noon jerks
towards its rigid, inert center,” of the “clock test[ing] its stiff elbow / every minute,” and
finally of “the child’s swing slacken[ing] to a metronome” (39). However, the poem’s
structure itself represents the diminishing amount of time left when the lines become
shorter and shorter toward the end of the poem, culminating in the last five lines that
consist of very brief sentences:

The curled swell has the clarity of lime.
In two more days my daughters will go home.
The frame of human happiness is time,
the child’s swing slackens to a metronome.
Happiness sparkles on the sea like soda. (39)

Bensen argues that the final line read in isolation is “pure corn, tacked onto a perfectly
good final quatrain” but considering the context he grants that “[t]he line effervesces just
as the poet almost submits to Time and Fate; it freshens like a late afternoon breeze; it
gently declines to fret” (1986, 262). In Schrott’s version, throughout the poem the lines are
of similar length as he keeps making additions. Thus, the poem’s final lines do not stand
out:

Hell wie zitronensaft kräuselt sich die dünung in der gezeit.
Meine töchter fahren wieder heim, nur mehr zwei tage sind es.
Den rahmen für das menschliche glück bildet die zeit
wie ein metronom verlangsamt sich das schaukeln des kindes.
Glück schäumt und funkelt auf dem meer wie soda. (65)

114 A similar case is XLIII Tropic Zone/v in which Schrott also expands Walcott’s very clipped lines and
images. At times, he adds pronouns or articles to make references clearer, at other times the nature of his
additions is explanatory. The following passage may serve to illustrate the latter case. Walcott writes, “The
socialists do not appreciate that. / But almonds do, and there is appreciation / in the tilt of a cannon’s chin to
the horizon” (60). In Schrott’s translation, the same passage reads as follows: “Man kann nicht sagen daß die
sozialisten das goutieren. / Die alten mandelbäume schon; und das kinn einer kanone / bezeugt ihre
zustimmung indem sie sich aufrichtet zum horizont” (105).

 109

The brisk simplicity of Walcott’s lines is replaced with a more complex structure. In the
first two sentences, Schrott extends the line. He adds a tidal image to the first line in order
to rhyme “gezeit” with “zeit.” In the closing line, he uses two words to convey both the
visual and tactile aspect inherent in the one English word “sparkle.”

Breslin describes the majority of Walcott’s poetry as “clipped, prosy, and
understated” (1987, 182). Interestingly, at the time when Walcott was writing the sequence
a longer line was a common tendency among contemporary poets (King 2004, 430).
Although he considers Midsummer a counterweight to this trend, King claims that Walcott
himself had “always wanted to move in opposition to his natural lyricism towards
something more prose-like” (King 2004, 430). Gray and Robert Bensen share the view that
there is a certain resemblance to prose.115 Birkerts, on the other hand, notes that although
Walcott is “very much aware of the assaults that modernism has waged upon the metric
line, he has elected to work with its possibilities” (1993, 334).
Metre
 In describing the prevailing metre of the sequence, critics’ opinions vary. While
Michael Gilkes refers to the iambic pentameter as Walcott’s “favourite metre” which he
“has so mastered [in Midsummer], that he can give it almost unlimited power and grace,
altering and shaping its stresses as naturally as one might stretch, flexing cramped
muscles” (1986, 103), Birkerts takes note of Walcott’s “naturally flexed hexameters”
(1993, 333). Baugh in turn describes Midsummer as “a sequence of what, for want of a
better label, one might call ‘extended sonnets’, with their long lines (variously pentameter
and alexandrine for the most part)” (1991, 123). What this discussion shows is that the
form of the poems is highly flexible.

As prosody is a central part of Schrott’s poetics, he is highly sensitive towards the
formal qualities of Midsummer. Nevertheless, Walcott’s rhythm does tend to suffer in the
somewhat prosy style of the translation. Walcott’s poem XVI, for instance, is composed in
a predominantly dactylic pattern. Roughly in the middle of the poem, this pattern is
disrupted by a blunt question posed in iambic metre:

Any peace so indifferent, where all our differences fuse,
is an insult to imagine; what use is any labour we
accept? (26)

In the next sentence, the poem reverts to its dactylic pattern as it continues to reflect upon
the dead. The change in metre corresponds with the way the train of thought is interrupted.
In Schrott’s translation, no such pattern is noticeable:

Ein so indifferenter frieden in dem all unsere differenzen sich aufheben
ist eine beleidigung unserer fantasie; welchen wert hätte alles konforme
wenn wir es akzeptierten? (39)

115 Gray describes Midsummer as “big, prosy, descriptive blocks of poems” (2005, 121) and Bensen writes
about XXVIII: “The long lines might read as prose, did not the end-rhymes staple the aural canvas taut for
the internal Pointillism of vowels and consonants” (1986, 261).

 110

Special attention needs to be paid to the rhythmic quality of a poem’s first line. As
King shows, this is crucial in Walcott’s eyes since it “creates an expectation of a rhythm
and form” in its readers. If the structure does not meet this expectation, they will “find it
difficult to follow the rhythm” (King 2004, 515). It is indeed striking that the opening lines
of the poems in Midsummer often prove to have a particularly strong rhythm as the
following examples illustrate: “It touches earth, that branched diviner’s rod,” (IX), “I have
never pretended that summer was paradise” (XIX, Gauguin ii), or “Thalassa! Thalassa!
The thud of that echoing blue” (XXXIV). In Schrott’s translation, most of these opening
lines read more prosaically:“Sie berührt die erde, diese verzweigte wünschelrute” (IX),
“Ich habe nie behauptet daß mittsommer ein paradies wäre“ (XIX, Gauguin 2), and
“Thalassa! Thalassa! Der dumpfe schlag dieses widerhallenden blaus” (XXXIV).

Commenting on the opening line of XXXV, which reads “Mud. Clods. The sucking
heel of the rain-flinger” (48) Bensen writes:

Walcott’s line can thin out to a watercolor wash, or thicken into impasto, to such
density that the nouns stuck in the verbiage pull the syntax to a halt […]. Halfway
between Homer and Heaney, the thick, clotted monosyllables ballast the agile feminine
ending […]. (Bensen 1986, 263)

In XXXV, Schrott creates a similar rhythm and even adds an element of
onomatopoeia: “Schlamm. Schollen. Die schmatzende sohle des regenwerfers” (81). When
asked about the importance of the prosodic quality of his translation, Schrott raises a valid
point concerning the number of syllables in a line. He categorically rejects an approach
that consists of counting syllables, which he considers naive. Rather, he explains, one has
to realize that the melody of a language is relative to the possibilities of this language. As
Walcott’s tempo is relative to the English language, it must be adapted to the tempo of the
German language. In his view, there is no such thing as an absolute metre. Therefore, what
Schrott strives for in his translation is an appropriate rendering of the melody of the source
language text.116

This can best be illustrated with reference to XXX. In the beginning of the poem,
almost every syllable is stressed creating a staccato pattern. The sound of horses trotting
over cobblestone is mimicked by the repetition of /k/ in the second line in which the “click-
clop of hooves [is] sparking cold cobblestone” (43). The alliteration becomes
onomatopoeic and even the rhythm seems to be imitating the ryhthmic movement of the
horses’ hooves. The audible and visual qualities of the scene are very vivid. This staccato
pattern continues for five lines. Although Schrott’s opening line is more prose-like than
Walcott’s, in the second line there is a distinctly noticable pattern with trochee and dactyl
alternating: “funkenschlagendes hufgeklapper am kalten pflaster vorm haus” (71).
Therefore, one may argue that Walcott’s and Schrott’s horses trot at a different pace, yet
each in a distinct rhythm. The conscious act of the translator becomes apparent when
considering an alternative option: He could have added a /k/-sound by translating
cobblestone with “Kopfsteinpflaster” rather than with the shorter and less precise

116 Raoul Schrott. Telephone interview. 20 Aug. 2013.

 111

“pflaster.” Since there is a strong preference for the use of alliteration in his translation, it
is more than likely that Schrott was aware of this possibility. Two obvious disadvantages
are that the line would have become even longer, the rhythm disrupted. In the lines that
follow, no strict metrical pattern is discernible.

Walcott’s XLIX opens with two dactylic lines, followed by an anapest: “A wind-
scraped headland, a sludgy, dishwater sea, / another storm-darkened village with fences of
crucified tin. / Give it up to a goat in the rain” (69). The change occurs quite abruptly and
one is reminded of a goat jumping from rock to rock, bleating. In combination, content and
form add up to resemble a line that could occur in a nursery rhyme. However, this
impression is immediately deconstructed with yet another change in metre and a more
serious tone as the poem continues: “whose iron muzzle / can take anything” (69). In this
instance, Schrott does not recreate the rhythm and the tone takes on a more sarcastic note
when he writes: “Überlaß es einer ziege im regen / deren eiserne schnauze alles frißt”
(123).
Simile vs. metaphor
Drawing on a passage from Walcott’s earlier autobiographical poem Another Life, Breslin
describes the differences between metaphors and similes and the poet’s use thereof. He
illustrates how Walcott’s “metaphors arrive in short, declarative statements, unimpeded by
adjectives or the slow machinery of simile, which would have assured us, with ‘like’ or ‘as
if,’ that metaphors are just figures of speech, not to be taken too seriously.” Breslin
acknowledges the danger of “rhetorical artifice,” but praises Walcott’s use of the trope to
amount to “bluntly delivered force” with a language that “emulates the intensity of what it
evokes” (2005, 14).

Schrott conveys a rather different view of the two tropes in his epilogue to
Midsummer (2001, 138): Whereas he describes metaphors as suggesting a homogenous,
united worldview, he claims that similes remain at a distance by using “like” and “as if.”
Such analogies, he continues, leave the objects that are being compared in their original
context. Thus, they remain vivid and accessible. Schrott claims that the verbal images that
are created in this way are more colourful and would fade in the abbreviation of a
metaphor. At the same time, he writes: “Wo Brodsky sein sprachliches Material aus den
Steinbrüchen des antiken Rom und seiner Dichtung gewinnt, greift Walcott dagegen den
Metaphernvorrat seiner traditionslosen Tropen auf.” (ibid, 135). This may explain
Schrott’s tendency to translate metaphors as similes and vice versa. Thus in XXVIII, the
metaphor of “the child’s swing [that] slackens to a metronome” (39) becomes a simile:
“wie ein metronom verlangsamt sich das schaukeln des kindes” (65). Likewise, in XXXII
“[t]hey move in schools, erect pale fishes in streets” (45) becomes “[a]ufrecht ziehen sie in
schulen dahin wie fahle fische ohne halt” (75).

Perhaps, however, Schrott’s strategy resembles that of other translators who also
employ similes in order to understand and explicate what is, as metaphor, potentially
ambiguous or underdetermined. This effect can be observed in poem XV in which
Walcott’s metaphor of the “name caught in / the kernel of my great-aunt’s throat” (25) is
difficult to grasp and hard to picture. Schrott makes the metaphor more accessible by
turning it into a simile as he translates: “Mein name wie eine rinde brot / die steckenbleibt

 112

in der rauhen kehle meiner großtante” (37). At other times, Walcott’s use of “néo-logie”
(Stephens 2012, 174) leaves the translator with little other choice. In poem XXXV, for
instance, Walcott writes: “The sun brightened like a sign, the world was new / the cairns,
the castled hillocks, the stony kings / were scabbarded in sleep” (48). Walcott’s verbal use
of the noun “scabbard” poses a great difficulty for Schrott who has no equivalent resources
available in the target language. He chooses to translate the metaphor with a simile: “Die
sonne leuchtete wie ein zeichen auf, die welt war von den toten / auferstanden, während
cairns, schloßberge und steinerne könige wie klingen / zurück in die scheide des schlafs
gesteckt wurden” (81).

According to Stephens, Walcott is looking for a new language as well as new
metaphors that are not inherited from the Old World and therefore susceptible to the guilt
of the name. Instead, she argues, he is looking for metaphors that are capable of depicting
his still virginal world (2012, 174). From this perspective, the short statement “the world
was new” takes on even more significance – not only because of the binary opposition of
the Old World versus the New, but rather because the poem is set in England and bluntly
alludes to Langland’s “Piers Plowman.”

In his scathing review of Midsummer, Pritchard polemically criticizes Walcott’s
inflationary use of similes in the volume when he writes: “Call it Whitmania or
elephantiasis, but there’s not much modulation. Verbally, the only thing that holds it all
together is the ubiquitous word ‘like’” (1984, 331). Schlaffer criticizes Schrott for
outnumbering Walcott by dissolving metaphors into similes in his translation (2001). What
the reviewer ignores, however, is the fact that there are severeal instances when on the
contrary Schrott turns similes into metaphors. In VI, for instance, Walcott uses a simile
when he writes the short one-line sentence: “The moon shines like a lost button” (16). In
Schrott’s translation, the moon is a lost button that shines like silver foil: “Der mond ein
verlorener knopf, glänzend wie silberfolie” (19). In this example, Schrott first turns
Walcott’s simile into a metaphor, which he then connects with a simile. Here – as in other
instances – the changes he makes serve to create a rhyme. However, this is not always his
reason for changing a simile into a metaphor. In XLIII Tropic Zone/v, for example,
Walcott describes a man who “shakes his cane like a question without answer” (60). There
is no apparent reason for Schrott writing: “dieser hier / fuchelt [sic] mit seinem stock eine
frage ohne antworten” (105).117

3.3.2 Translating the local

Geographical setting and localization
Although the setting of the poems of Midsummer varies, certain places recur more
frequently than others and one might even speak of a loose geographical pattern. Part one
and part two of the book open with a poem in which the persona returns to a place in which
he has spent substantial amounts of time. In the first case, however, he returns to a place

117 Interestingly, in his earlier translation Schrott reproduces the simile: “dieser hier / fuchtelt leis mit seinem
stock wie eine frage ohne antworten” (428). In addition to using the same trope as Walcott, the rhythmic
quality of this first version is similarly prominent as that of the English version.

 113

where he feels immediately at home, whereas in the second case he returns to a place
where he feels an outcast. Poem I takes the reader along as the plane approaches Port of
Spain, the capital of Trinidad. Although the second poem is mostly concerned with
Brodsky and his stay in Rome, at the close of the poem, Walcott establishes a link between
the Italian capital and his own Caribbean home. The two succeeding poems continue where
the first poem left off: In III, the poet persona is in a hotel room reminiscing the past, in IV
the capital of Trinidad is described as being stuck in the past. Although in V Walcott
describes a midsummer day in New York City, he does so in terms of a Caribbean setting.
Accordingly, the “Big Apple” becomes a mango. In VIII, the poem is not set anywhere in
particular. Rather, the persona “let[s] the imagination range wherever / its correspondences
take it” (18). Although European places and artists are at its centre, it is also a poem about
the universals of (mid)summer. Despite the references to European artist in the titles, XIX
Gauguin i and ii, as well as XX Watteau are closely linked to the Caribbean world and
XXIII takes the reader to England. The rest of the poems comprising part one are set in the
Caribbean.

In the second part, the persona returns to Boston, “the city of my exile” (43). A
great number of poems in this part is set in the United States, but some are set in Wales
(XXXV), England (XXXVI, XXXIX), and Germany (XLI), before the sequence returns to
a Caribbean setting again with the series of eight poems that make up XLIII Tropic Zone.
Apart from XLV and XLVI that describe the Charles River and rural Ohio, respectively, all
succeeding poems are located in the Caribbean. As in part one, some poems cannot be
assigned to a distinct place, but rather deal with general concepts or ideas. XXXIII, for
instance, treats the literary world of Greek and Latin classics, and in XXXVII an almost
epiphanic moment becomes the springboard to reflections on life and death. Despite the
title of the book, the poems do not exclusively take place in the summer time: in XXXVI,
XXXVIII, and XLI a day in autum in Warwickshire, Brookline, and Germany is described
respectively; XLII is about a taxi ride in a Chicago blizzard, XLV takes place in the
transitional period between winter and spring, and in XLVI it is February. After all,
Walcott wrote the poems over the course of one year and this bears resemblance to a year’s
journal (Howard 1985, 157). Moreover, as Mike Ditmore points out correctly,
“Midsummer also stood for mid-life, this was a time of taking stock of life, which had
become especially important to Walcott as his travels took him further from home into an
always widening world.”118 (qtd. in King 2004, 437)

At first sight one would assume that translation does not affect the setting.
Although this holds for most literary translations in general (Hewson, Martin 1991, 151f.),
in some instances rather subtle imprecisions in Midsummer lead to a shift of place or at the
least make it hard to distinctly recognize the locale. Poem II, for instance, is clearly set in
Rome: The city is mentioned three times in the first line alone. With a reference to “my St
Mark’s” at the end of the poem, Walcott compares his Caribbean surroundings with Rome.
Schrott’s translation fo the corresponding passage reads: “um ein schlagnetz kreisende

118 Mike Ditmore, ‘Walcott’s Poetry Demands Rereading’, Abilene Reporter-News, 23 Sept. 1984, 6E.

 114

möven, [sind] die tauben meines Markusplatzes” (11). Schrott replaces the reference to St.
Mark’s Basilica in Rome with a reference to St. Mark’s Square in Venice.

Reading the German translation of poem IV, one might feel transported to a port
town in Spain as the opening line reads: “Diese spanische hafenstadt, piratenhaft in ihrer
vielgestalt” (15). When Walcott refers to a “Spanish port, piratical in diverseness” (14), the
pun on Port of Spain is more easily detectable thus indicating the Caribbean island of
Trinidad and Tobago as the setting. The witty wordplay and assonance “hafenstadt,
piratenhaft” in Schrott’s translation is likely an attempt to create something similar to
Walcott’s pun, but it fails to specify the setting. Whereas readers of the English poem are
likely to consider it a logical continuation of I and III, German readers are more inclined to
think of the poem as shifting from the Caribbean back to Europe. If they locate the poem in
Spain, German readers will miss some of the central implications of the poem. As Ismond
points out,

Walcott’s explicit point is that the scene still retains the anachronistic 19th century
image of natives in the barrack yard. […] The poem which immediately follows shifts
to the metropolitan ghetto in New York. In this scene of Third World migrants in the
heart of New York, the two worlds come closest to each other physically, and Walcott
takes a critical look at the social and political complexion of that weird contact. (1986,
79)

Hewson and Martin describe other kinds of shifts that do not alter the actual setting
of a poem, but rather “involve changes in the referential structures of the text” (1991, 126).
They subsume this phenomenon under the term “localization.” One example for such a
case of localization occurs in poem XLIV of Midsummer in which life in the Caribbean is
described as framed by the collective memory of slavery. The poem opens with the line “I
drag, as on a chain behind me” and continues to list the subjects to be addressed in the
course of the poem: the island’s landscapes, villages, and fauna. Although in parts the
scene may appear to be pastoral, Walcott deconstructs the idyll from the very beginning.
The chain image recalls the days of slavery and illustrates that in a sense the lyrical I is still
enslaved, as he cannot rid himself of his past. The second sentence begins with a variation
of the opening line: “I pull the voices / of children behind me.” Another enumeration of
images follows, but they are more gloomy and complex than those in the opening lines.
Although there is no specific mention of a chain, the use of synonymous verbs as well as
the parallelism of the sentence structure conjure up this image. In the last part of the poem,
Walcott describes the surroundings in different terms again; he draws on images from the
preceding lines, often in slightly varied form. The poem ends with yet another variation of
the first line: “I drag them behind me in chains.” What seems like a minor deviation at first
sight turns out to be a radically different image: In the opening line, the use of a simile
visualizes how one may be a slave of images or memories. In the end, however, the slave
image becomes very concrete as a more literal reading is implied.

Schrott does not mention a chain until the very end of the poem. In the opening line
he replaces the image of the chain with that of an oxen under a yoke ploughing a field: “Ich
pflüge wie ein ochse unter seinem joch.” It is this very history that is now inseparably

 115

attached to the lyrical I. Localizing the image in a more European context and eschewing
the racial image results in a dramatic change as the lyrical I ploughs memories and images
into a field. The three lines that are so similar in Walcott’s poem differ much more in
Schrott’s version. Especially the first line deviates so much from the other two lines that
the shift from the opening to the closing line is impossible to detect. In the second sentence
of the poem, Schrott uses the same verb as in the closing line: “Ich schleppe /
kinderstimmen hinter mir her,” “Ich schleppe sie hinter mir nach in ketten.” Thus, the
connection between these two lines easily becomes apparent, but since the chain is only
mentioned in the last line, the reader will not picture it in the preceding passage.119

In LII, Schrott replaces the image of a chain altogether. Walcott provides a concise
overview of the history of slavery and oppression in the Caribbean and reflects on the
language of the former oppressor. He describes the opposing groups of slaves and English
as “one troop black, barefooted / the other in redcoats […] / […]. / One fought for a queen,
the other was chained in her service” (72) The poem turns compassionate and empathetic:
“but both, in bitterness, travelled the same road.” The very fact that both groups are
referred to as “troops” increases the idea of similarity despite all differences. Schrott turns
the group into individuals and instead of being chained, they are rather pressed or
pressured into the queen’s service: “Einer kämpfte für eine königin, der andere wurde in
ihren dienst gepreßt” (129).

On numerous occasions, Schrott opts for adaptations thus domesticating some
poems to a certain degree: In XIX Gauguin / i he uses the German currency “pfennige” for
English “pennies” and the metric unit “quadratzentimeter” for “square inch.” While the
two currencies may have deviating values and the units of square measure different sizes,
they share the central qualities for which they are applied in the originial context: the
colour of copper and the smallness of a dab of paint in pointillist art, respectively. In XLVI
Schrott turns a “highway” in Ohio into a specifically German “autobahn.” These two
concepts vary quite significantly from one another, though. A German autobahn, for
instance, would not lead right through a town as the highway does in the poem. Nor would
you encounter a railroad crossing on an autobahn. None of these examples pose any
difficulties for a contemporary German reader who would have no problem understanding
the English words. In poem XXVII Schrott even goes as far as turning a “migrant” in the
United States into a German “gastarbeiter”. The term was used for foreign workers mainly
from Turkey and former Yugoslavia who were encouraged to come to Germany in the
1960s and help with the country’s economic recovery. This is the kind of adaptation that
critics are quick to condemn: von Lutz points out the difficulties of using the German term
in this context (2002, 78).

119 In addition, the verb “schleppen” seems an unorthodox choice since it usually refers to carrying something
on one’s back, shoulders, or in one’s arms. It is not normally combined with the preposition “behind.” Robert
Bensen suggests a reading that stresses the poet’s labour. Accordingly, he quotes the opening lines of the first
two sentences of XLIV to illustrate how Walcott’s “lines have a muscular energy that confirms the self-
portraits of the poet as Herculean laborer, doomed to pull the full weight of his memory in his wake.” (1986,
263) Schrott’s opening line conveys this reading even more vividly than Walcott’s beginning does.

 116

Foreignization vs. domestication
According to Hewson, “[c]hoosing to keep source language-specific elements is
understandable when such a strategy maintains connotations strongly associated with the
source language” (Hewson 1993, 145). As an example, he refers to an English translation
of a French text in which commonly known cultural elements such as “rue, boulevard,
monsieur, château, etc.” are kept. The important point in his view is that target readers are
likely to understand them. While this is certainly the case with cultural references such as
pennies, square inch, highway, and migrant that Schrott renders into German, there are
other cases where Schrott leaves some words and even phrases as they are in English
although they are not common knowledge even among educated German readers: “Hey,
mister / just a sec…” (V), “barrio” (V), “cairns” (XXXV), and “dory” (XLIII Tropic
Zone/i) are only some examples. None of them appear in the German standard dictionary
Duden. In XLIII Tropic Zone/i, Schrott even adds the Spanish word “cabaña” for
Walcott’s “hovels.” Schrott does not consistently italicize foreign words in his translation;
of the above examples only barrio and cairns are italicized. Footnotes or endnotes could
help the reader overcome the resulting difficulties; however, the edition does not to offer
any explanations in the form of annotations.

At times, Schrott adds words for clarification, thus compensating the absence of
annotations. On other occasions, however, his use of technical terminology and archaisms
– frequently in places where Walcott uses common English words – makes it difficult for
the German reader to unravel Walcott’s often unusually condensed imagery. Where
English readers can just resume reading, German readers of the translation are forced to
pause. Before attempting to grasp an image, they have to engage in research to find out the
meaning of a specific word. At the same time, Schrott recognizes in his epilogue that what
connects an idea with an image is the very ease with which Walcott writes in everyday
English (Schrott 2001, 137f.). In his essay collection Die Erde ist blau wie eine Orange,
Schrott writes: “Literatur [war] für mich immer ein Mittel, um sich Welten anzueignen,
Gedanken, Erfahrungen und Bilder.” (1997/1999, 148). If he wants to confront German
readers with the foreign, his use of archaisms and technical terminology is one way of
serving this aim.

Near the end of the first poem of Midsummer, Walcott writes:
 […] The lowering window resounds
over pages of earth, the canefields set in stanzas.
Skimming over an ocher swamp like a fast cloud of egrets
are nouns that find their branches as simply as birds. (11)

The word “egrets” rhymes with the words “minarets” and “regrets” three and five lines
earlier, respectively. The German translation reads as follows:

 […] Im herabgleiten hallt das fenster
über seiten von erde wider, die zuckerrohrfelder zu stanzen gesetzt.
Eine wolke reiher huscht über die ockergelbe marsch, ein quodlibet
Von substantiven die sich mühelos auf ihren zweigen niederlassen. (9)

 117

The word “quodlibet“ is added to create a rhyme with the word “minarett” three lines
earlier and a near-rhyme with “gebet” five lines earlier – which is also added by Schrott.
The word “Quodlibet” has three different meanings: It is a humorous musical piece, a card
game, and an archaism for “mishmash”. The last meaning fits the context best, but even
educated German readers are not likely to be familiar with any of the three meanings. This
also holds for the word “stanzen”. The common German word for English “stanzas” would
be “Strophen.” “Stanze” has two meanings: It is a mashine for cutting metal and a specific
kind of stanza.

Walcott tends to ask a lot of his readers, too. Bensen writes that “Walcott’s powers
are always sustained by the immediate, the local” (Bensen 1986, 263). What is local and
uniquely Caribbean about the poems is certainly especially difficult to render in the
European and particularly the German cultural context. Frequently, the translator is
confronted with things and concepts that simply do not exist in the target culture.

Nevertheless, local referents such as political figures, geographical places, or plant
names can be as challenging for an English-speaking readership as for a German audience.
The fact that Wayne Brown’s 1981 anthology Derek Walcott: Selected Poems includes
extensive annotations proves this point. As Winer (1999, 391) has shown, an English
native speaker does not necessarily recognize the allusion to the calypsonian Mighty
Sparrow in XL simply because both reader and author belong to a certain speech
community. In this poem, Walcott writes:

Through the cleaned glass I watch a sparrow
on a black branch with a tattered crimson fringe
on some tree I can’t name, though I am sure
Sparrow could sing it like a citizen;
that sassy tilt knows where the answers are. (53)

A native English reader may miss the reference just as well as Schrott did. Nevertheless, at
least one German critic of the bilingual edition detected the misinterpretation in the year of
its publication (Poiss 2001). Schrott’s translation of the above passage reads as follows:

Durch das abgewischte fenster beobachte ich einen spatz
der sich niederläßt auf einem schwarzen ast
mit einem karmesinrot zerfransten rand, irgendein baum
den ich nicht kenne obwohl ich mir sicher bin
Spatz könnte ihn singen wie ein einheimscher;
er weiß wo die antworten sind, der zynische kasuistiker. (91)

Schrott translates the calypsonian’s proper name, but he adopts the orthography and
grammatical structure of the source text by capitalizing the bird’s common name and
dropping the article. Both devices at least indicate the use of personification even if one is
not aware of the fact that Sparrow is a person. A reader could even draw a connection with
fables in which animals resemble take on human traits. What may appear to be a perfectly
simple phrase carries much deeper implications: When Walcott writes of “some tree I can’t
name” this goes far beyond the question of knowing or not knowing a certain type of tree.

 118

Rather it conjures up the complex issue of naming in the Caribbean, which is ultimately a
way of claiming the New World (Walcott 1970, 15).120

In the final sentence, Schrott’s tendency to use technical terminology creates a
discrepancy between what is said and how it is said. When Walcott refers to Sparrow as
“that sassy tilt” he does not simply use a colloquialism, but implies an element of
admiration similar to the way Trinidadians admire the trickster (Naipaul, 69f.; 72ff.).
Arguably, the most difficult word in this passage is the noun “tilt.” Neither the word’s
denotation of slant, nor of a certain type of cloth are appropriate in this context. Most
likely, the term refers to a “traditional type of masquerade dancer on high stilts” called a
“tilt-man” in Barbados rather than the more widespread “stilt-man” (Allsopp 2003, 530;
537). In his translation of this line, Schrott translates “that sassy tilt” as “der zynische
kasuistiker [sic].” Not only is the connotation of being cynical distinctly negative, but the
descripton of Sparrow as a casuistic seems too academic in the context and alters the tone
and the speaker of the poem.

Similarly, translating Walcott’s “quips” used in the context of a riot with the much
more elaborate word “repliken” appears out of place in Schrott’s translation of XXIII:
“wenn das polizeiaufgebot und die skinheads sich bissige repliken in die ohren / brüllten”
(55). The contrast between what is said and how it is said is rather stark. One difficulty that
Schrott has to face is that lack of a single word that entails the wittiness of a remark that
the English word implies. Therefore, he specifies the noun by adding the adjective
“bissig.” However, Walcott creates a similar tension by claiming that “you could trace [the
quips] to the Sonnets, or the Moor’s eclipse” (34). Since he specifically mentions
Shakespeare only a few lines earlier, it is quite clear what the capitalized words allude to.
While Schrott adopts Walcott’s capitalization, the reference to Shakespeare’s Othello, the
Moor of Venice is more subtle, as one specific Moor becomes Moors in general.

XXVII treats the influence of the USA in the Caribbean. Walcott describes how
even the rain in this region has turned more American as he writes: “This / drizzle that falls
now is American rain, / stitching stars in the sand” (38). Although Walcott does not
mention stripes, many readers will complete the image that clearly refers to the US flag.
Only a few lines later at the close of the poem Walcott draws on the image again with the
lyrical I describing how he “fear[s] what the migrant envies: the starry pattern they [his
corpuscles] make – the flag on the post office – / the quality of the dirt, the fealty changing
under my foot” (38).

Walcott’s use of dashes in this section is confusing at first especially since the last
part is separated not by another dash, but by a comma. Therefore, it may seem like “the
flag on the post office” is a detail pertaining to “the starry pattern.” Instead, it is one of the
things the migrant envies and which the lyrical I fears. Upon closer reading, it becomes
clear that Walcott enumerates the changes the lyrical I observes. He continues to describe
the ultimate effect of these changes on the lyrical I which must be read in terms of
temporality, i.e. as “the fealty chang[es] under my foot.”

120 Cf. also Ismond 2002-2003, 251 and Wilson-Tagoe, 52f.

 119

Schrott clearly implies the first reading by filling in some of the gaps for the reader:
“diese sterne und streifen – auf der fahnenstange / vor der post – woraus genau der dreck
besteht, oder präziser: / wie und ob sich die lehenstreue unter meinen füßen ändert” (63).
Whereas Walcott connects the starry pattern to the corpuscles of the lyrical I, Schrott
dissolves this image firstly by mentioning not only the stars but the stripes as well and
secondly by connecting it more blatantly with the flag in front of the post office.
Relocalization
 Relocalization is a special case of localization. It takes place when features of the
source text originate in the culture of the target text and are relocated in their original
context via translation. XLI provides an example of relocaliztaion in Midsummer.
Especially with a German readership in mind it is an important poem as the persona
considers his relation to the Holocaust. He feels guilty because he used to believe “that all
experience was kindling to the fire of the Muse” (54). The naiveté of this idea becomes
drastically apparent in the beginning of the poem that evokes the horrors of concentration
camps in Nazi-Germany. The poet persona appears almost haunted by images of the
holocaust that are omnipresent: in “brown chestnuts and gray smoke / that coils like barbed
wire,” in the “goose-step” of “[b]rown pigeons,” and in the “squirrels [that] pile up acorns
like little shoes” (54). The persona’s feeling of guilt culminates in the question that ends
the poem:

 […] But had I known then
that the fronds of my island were harrows, its sand the ash
of the distant camps, would I have broken my pen
because this century’s pastorals were being written
by the chimneys of Dachau, of Auschwitz, of Sachsenhausen? (54)

As in “The Fortunate Traveller” and other poems, Walcott reflects his “deepest
doubts about his vocation” (Bensen 1986, 266). His answer, as Bensen puts it, is that “[a]rt
turns out to be not for its own sake but for the sake of the artist, turns out to be his way of
sustaining faith that there is more to life than dying” (ibid, 268). Moreover, he appreciates
the way in which Walcott uses form to underline content: “The rhyme of the last, prolific
camp with pen and written tightens the sense of complicity of the artist, now self-accused.”
(ibid, 267). This interplay between form and content puts the German translator into a very
difficult situation. Schrott translates the end of the poem as follows:

[…] sie drosch die spreu vom weizen und erntete skelette
während ihr zur ehre hakenkreuze funkelten. Hätte ich damals gewußt
daß die farnwedel meiner inseln eggen waren, ihr sand die fette
der aschen weit entfernter lager, würde ich dann meine feder bewußt
zerbrochen haben weil die kamine von Dachau, Auschwitz
und Sachsenhausen die pastoralen dieses jahrhundert schrieben? (93)

Again, Schrott strongly focuses on the rhyme scheme. Therefore, he adds the word
“bewußt” to ryme with “gewußt” and “die fette” to rhyme with “skelette.” Although he
does not replicate Walcott’s rhyme scheme, he does create a pattern of two embracing

 120

rhymes in this way. The second rhyme Schrott creates has an obscuring effect, as it is not
clear how sand can be fats of ashes. Whereas Walcott connects an everyday writing tool
with the process itself, Schrott links the fact of knowing with the idea of taking deliberate
action because of this knowledge. In this way, he even emphasizes the aspect of guilt by
implying that the lyrical I would have failed to sacrifice his love of poetry based on his
knowledge. The most regrettable shift appears to be that the translation does not end with
the names of death camps that have become the epitome of human evil. Instead, it ends
with the act of writing and the central question of the poem: to write or not to write poetry.
It thus becomes more narcissistic.

What makes it difficult to relocalize this poem in a German context is the insertion
of German words such as “lederhosen” and “umlauts” in the English source text. In a non-
German context, they attract much more attention and have a foreignizing effect on
English readers. In the German translation, however, these terms do not stand out at all.
What is more, though, is that the poem appears to strike German readers as a mere
repetition of the usual clichés about the Holocaust preventing them from getting engaged
in a reading beyond this surface level and recognizing deeper issues that Walcott
addresses. Müller’s review serves well to prove this point: He quickly dismisses the poem
for remaining caught in old clichés and ironically describes it as a daytrip to the sights of
the Holocaust (Müller). Even Schrott speaks of clichés in connection with Walcott’s poem
about concentration camps in his epilogue to both translations of Midsummer (1993, 442;
2001, 138).121

English-speaking critics approach the poem very differently: James identifies
“despair at a world torn by war, famine, and the cruelty of man to man” (1991, 115) as one
theme in a number of poems in Midsummer and notes how Walcott “sees the contemporary
world conditioned by an awareness of two World Wars and the Cold War” (ibid, 119).
King considers the poem in the context of Walcott’s oeuvre. He correctly observes:

Walcott’s claim […] is that tyranny and oppression are common to human history – as
witnessed by slavery, the destruction of the American Indians, and Nazi extermination
of European Jewry – and that true poets speak against such regimes.” (1993, 364f.)

In an interview with Burnett, Walcott puts it very clearly: “We should never stop writing
poems about the holocaust no matter how tired the theme may become. […] there is some
kind of terrible indifference that goes on.” (Burnett 2002-2003, 150f.)
Flora and fauna
 The natural world of Walcott’s island home is a crucial part of Midsummer. Often
the local flora and fauna provide the material for expressive metaphors and similes. Ismond
points out how “[f]resh metaphors are being generated in [the] interaction with landscape,
which pivots on the original principle of correspondences between human and natural

121 “Die Vereinnahmung der Gedichte von ihrer Topographie kann kursorisch warden, wenn man sie vorort
auf ihre Klischees identifizieren kann, wie in Walcotts Gedicht über die Konzentrationslager […].” (1994,
443) “Lebt ein Gedicht vom Detail, läuft es umgekehrt Gefahr, als Versatzstück einer Kulisse degradiert und
vor Ort als Topos identifizierbar zu werden, gleichgültig, ob es sich dabei um die Klischees eines Amerika,
des Britischen Imperiums oder der Konzentrationslager handelt.” (2004, 138)

 121

worlds” (2002-2003, 236). One way of connecting the two is by way of personification. In
XLV, Walcott describes how the Charles river undergoes a transition from winter to spring
as well as a physical journey to the sea: “the thawed river, muscling towards its estuary, /
swims seaward with the spring, then with strong shoulders / heaves up the ice” (65). In
these few lines, the river is personified through the use of “muscling” and “swim[ming],”
and the description of its “strong shoulders.”

The verbal use of “muscling” – another example of néo-logie –challenges the
translator. Using the idiomatic expression “die Muskeln spielen lassen” for flexing one’s
muscles, Schrott alters the implications: “obwohl der aufgetaute fluß seine muskeln für die
mündung / spielen läßt und mit dem frühling meerwärts schwimmt wo er / mit starken
schultern das eis aufreißt” (115). Whereas in Walcott’s version the term “muscling” serves
to stress the hard work and effort necessary for the river to complete its transition and its
journey, Schrott adds an element of conceit as the idiom implies that the river is flexing its
muscles in order to impress the estuary. Another difference is that Walcott describes the
three stages – “muscling towards its estuary, / swim[ming] seaward,” and “heav[ing] up
the ice” – in chronological order. In Schrott’s version, on the other hand, the first two
stages occur simultaneously. Moreover, in the German version, the river does not heave,
but rather bursts the ice open with its shoulders. In Walcott’s version, the river presses up
against the ice from below, applying a lot of strength; it may be a more or less lengthy
process. In Schrott’s version, on the other hand, the movement of the river is sudden, rapid,
and forceful bursting the ice open immediately.

This example also serves to illustrate Bensen’s claim that “Walcott’s powers are
always sustained by the immediate, the local, firmly grounded” (1986, 263). John Thieme
attributes two seemingly opposing characteristics to Walcott’s poetry when he argues that
he “is both the most local and the most cosmopolitan of contemporary poets; his verse is
suffused by influences from around the globe and yet intensely local in its immersion in
the landscapes and cultures he knows best” (2002-2003, 291). Accordingly, in XXVII,
Walcott juxtaposes the Caribbean island of St. Thomas with the United States of America.
The poem opens on a neutral note with the assertion: “Certain things here are quietly
American” (38). However, the description turns increasingly negative: “The night left a
rank smell under the casuarinas, / the villas have fenced-off beaches where the natives
walk, / illegal immigrants from unlucky islands” (38).

Concerning the translation of botanical names, Schrott’s solutions vary. There are
instances when he opts for a translation that will most likely confront the reader with an
unknown word. This is the case in VII where Walcott writes about the “green / elephants’
ears of wild yams and dasheen” (17). Although “dasheen” could be translated into German
with the more common word “Taro,” Schrott decides to use “kolokasien” (21) which is
another common name of the plant and more closely resembles its scientific name
Colocasia esculenta. As there is no obvious reason for this choice such as rhythm, rhyme
scheme, or alliteration, Schrott may have favoured this translation precisely for its foreign,
perhaps even exotic feel. In addition, in English the word “dasheen” is also less common
than “taro.” Therefore, Schrott is likely to aim at reproducing this effect in his translation.

 122

XXIV opens with four lines resembling the call and response pattern, a verbal
communication form of African origin. The answer to the first question “What broke the
green lianas’ rope?” is “[s]caled armor” (35). The image of scales is traceable throughout
the poem in form of the animals that get mention: the mackerel, the fish in general, the
snake, and metaphorically perhaps even the wings of the various birds – the bittern, sea
swift, and parakeet. At first reading, it appears obvious that “[s]caled armour” refers to a
person, possibly a European conqueror in the times of Spanish and Portuguese conquests
of the 15th century. In three of the four opening questions, Walcott mentions specifics of
tropical flora and fauna: lianas, bitterns, and mackerel. In the answers “[s]caled armor,”
“[o]ne arrow,” and “[a] lancer” he draws the image of a hunter or warrior thus establishing
a mystical mood that transports the reader to a time before the age of European conquests.

In Schrott’s translation, a number of seemingly slight alterations result in a shift. In
his version, it is not scaled armour, but a ringed shirt that tore the lianas’ rope: “Was zerriß
das seil der grünen lianen? Ein kettenhemd” (57). In the succeeding line, the bittern’s flight
is not “folded […] in midflight” by an arrow, but broken instead. Even more significant is
the translation of the lancer with “konquistador,” thus implying a very specific period.
Most likely Schrott chooses this word to create an end rhyme with “bevor.” Reading
Walcott’s version, one may be more likely to think of a time before European conquests
when the Arawak or the Caribs inhabited the island. However, one may even argue that
people in the Caribbean who dive for fish using spear guns bear a certain resemblance to
lancers.122 Walcott’s version may therefore not even be limited to any specific time, but
rather encompass a much larger time frame from a pre-conquest past to the present day.

Moreover, the image of the mackerel that is “flapped [...] agape into quiet” conjures
up the image of the fish desperately flapping in a vain attempt to escape its approaching
death yet at the same time astonished and struck with disbelief at the very fact. The image
becomes more difficult to grasp in the German question that merely asks: “Wer schloß das
offene maul der makrele?” (57) In the final question, Walcott’s “sea sparrow” becomes a
flying fish in Schrott’s translation. The reason seems to be that in the succeeding line,
Walcott continues to describe a “sea swift [that] flew nameless that wordless summer”
(35). The different common names for the same bird123 that Walcott uses are difficult to
vary in German, though. Schrott even enriches the poem by providing an additional
reference to an indigenous animal.

In line with this approach is Schrott’s more consistent but debatable translation of
the broader term “vines” referring to any climbing plant in general. Various vines grow on
the Caribbean islands, most of which belong to the familiy Dioscoreaceae. Their common
name contains the stem yam, as in winged yam, yam pule, or cush-cush yam, for example
(cf. Broome, et.al., 2007). Walcott refers to vines in a number of poems of Midsummer for
different qualities and effects. In VII, for instance, Walcott writes: “One step over the low
wall, if you should care to, / recaptures a childhood whose vines fasten your foot” (17).

122 According to Allsopp, the term “lancers” also refers to “[a] set of five dances in wh[ich] pairs make
‘figures’ rather like N. American square-dancing; it is preserved as part of the rural tradition in some
islands.” (2003, 337)
123 Cf. <http://www.britannica.com/EBchecked/topic/43158/auklet> 14 November 2013.

 123

Similarly, in the first poem of the sequence XLIII Tropic Zone vines are personified as
they “grip the seawall and drop like olive-green infantry / over from Cuba” (58). In both
poems, it is the plant’s characteristical feature of clinging to or wrapping around things.

In both instances, Schrott translates the plant with “kletten,” the German word for
burdock. Thus, in VII he writes: “ihre kletten schlingen sich um den fuß” (21).
Analogously, XLIII Tropic Zone/i reads: “Kletten ranken den damm hoch und lassen sich
wie die olivgrüne infanterie / aus Kuba drüben auf die andre Seite fallen” (101). While the
central feature of clinging or holding on to something is a characteristic of the burdock
plant, too, the climbing and wrapping traits are not. Accordingly, the personification
becomes less prominent as the plants are not described as “grip[ping] the seawall.” What is
more is that burdock is not indigenous to the Caribbean islands. Therefore, Schrott’s
translation of the plant is another case of relocalization. Martens gives preference to the
word “Ranken” in his translation of the same poems. In VII, he writes “ihre Ranken halten
deinen Fuß” (84) and in XLIII Tropic Zone/i he uses a compound when he translates:
“Weinranken erklimmen den Deich und lassen / auf der anderen Seite sich fallen wie
olivgrüne Soldaten / aus Cuba” (89). Thus, he reproduces the distinct qualities of the plant
as well as the personification of Walcott’s version.

At the end of XLIV, Schrott adds the image of the burdock plant although Walcott
makes no referenc to vines. The most likely explanation is that Schrott does so to recreate
the rhyming couplet closing Walcott’s poem: “[the furrows] spring up again in the rains /
of November. I drag them behind me in chains.” (64) Schrott recreates the rhyme by
writing: “Sie [die furchen] schießen auf wieder vor kletten / in der regenzeit des november.
Ich schleppe sie hinter mir nach in ketten” (113). What both versions share is the image of
memories of landscape that are tied to the persona and which he cannot shake off. The
sticking or clinging feature of the plant certainly conveys this interpretation. However, the
literal chain in Walcott’s version becomes a chain of burs making the image less forceful
and disturbing.

3.3.3 Painterly techniques
In his 1999 essay collection, Schrott writes that what has always fascinated him about
literature is that it can be experienced with all senses: you can smell, taste, see and hear it
(1997/1999, 126). Moreover, literature has the power to evoke images and colours in the
reader. These are widely acknowledged qualities of Walcott’s poetry.124 Schrott compares
the poems of Midsummer to ideograms:

Walcott [geht] über die englischen Imagisten weiter zurück auf Traherne und die
metaphysical poets des 17. Jahrhunderts – Gedichte wie Ideogramme, in denen sich
Emotion und Intellekt nicht im Abstrakten auflösen, sondern in den klaren Umrissen
eines Emblems zueinander finden. (2001, 138)

The term “ideogram” suggests that there is a central theme or point of argument that each
poem of the cycle resembles. However, quite the opposite is the case: The poems evolve in

124 Cf. Breslin 2005, 15; de Lima 1991, 184f.; Howard 1985, 161f.; James 1991, 118f.; King 2004, 66.

 124

a highly associative manner. Starting with one theme, Walcott pulls his readers along his
train of thoughts touching on a number of topics that at first sight appear to have no
connection.

In the course of the first poem, he describes a plane approaching, flying “over green
jungles,” and finally touching ground on the runway. In between, he recalls colonial
history by mentioning the 19th century English writers Anthony Trollope and James
Anthony Froude, infamous for their assertion that nothing was created in the Caribbean. As
it continues to address “Joseph” (Brodsky), the poem takes the readers to Rome before
returning to the Caribbean with a descripton of Port of Spain. In between, Walcott
describes the light and parallels the natural surroundings with language and the act of
writing. In the end, the reader is left with the impression that the poem is logically
structured, yet it is very difficult to say what its central theme is. As Birkert sums it up,
“[r]eading the undifferentiated stanzas from start to finish can be like wandering around in
a rain forest. There is something almost vegetal in the proliferation of Walcott’s lines.”
(1993, 333)

The effect also compares with that created by M.C. Escher’s works such as his
famous woodcut “Sky and Water I” where the shapes of birds in the upper part resembling
the sky metamorphose into shapes of fish on the bottom resembling water. In between
there is a transitional phase in which the shape of the fish begins to manifest itself among
the birds that lose shape until only the fish are left. Walcott creates a similar effect when he
begins a poem with one image or idea and arrives at a completely different theme in the
end while a sense of coherence prevails. A possible explanation for this impression may be
the use of semantic fields and repetition of certain words that he arranges systematically
throughout the poem, often in slight variation and different contexts. In this way, the
poems seem to have a symmetrical structure that the reader may notice subconsciously.

Starting out as a poet, Walcott used to imitate works of accomplished poets whom

he admired, in order to learn the craft. McCorkle illustrates how the concern with
“duplicating old maps” gives way to that of “re-mapping” in The Fortunate Traveller and
Midsummer (1986, 14). Walcott’s

use of traditional conventions and allusions suggests the impossibility of creating a
wholly new map. […] The map becomes a memory and public record which can be
interpreted, which interprets, and which is a means of generating new interpretations.”
(ibid)

In other words, not imitation but transformation takes centre stage in Walcott’s poetry.
Similarly, his early training in painting and his lifelong passion for the visual arts inspire
much of his poetry.

In Midsummer, this takes on various forms as numerous critical essays illustrate. A
number of poems are preoccupied with self-portraiture (Bensen 1986, 259f., 263, 268;
McWatt 1988, 1614f.), others resemble still lifes (Dvorak 2006, 45f.), and de Lima
attributes Walcott’s depiction of Brodsky in II a likeness to “an Old Master painting” (de
Lima 1991, 184) in that the scene is composed much like a painting. The influence of art

 125

on the sequence also becomes evident in Walcott’s attention to detail, colours, light and
shade. Moreover, the poems convey a powerful sense of stasis in two respects: On the one
hand, the reader can almost feel the incredible tropical heat that makes any movement
undesirable; on the other hand, the poems’ close proximity to the visual arts makes them
static. Accordingly, Breslin refers to Midsummer as a “sequence of tableaux” (1987, 178).
While Bensen considers it “the poet’s sketchbook,” he also describes the poems
themselves as “verbal paintings” (1986, 259). On a similar note, Baugh calls them
“painterly images” (1993, 240). In XVII, the lyrical I recollects how he “once brushed a
drop of water from a Flemish still life / in a book of prints, believing it was real” (27).
Howard finds evidence of Walcott’s capability of “achiev[ing] similar effects” (1985,
161f.) in a number of poems.

Finally, throughout the sequence there are explicit references to one specific
painting and numerous painters ranging through the ages: Pierro della Francesca’s
“Resurrection” (III), Brueghel and Pissaro (VIII), Albrecht Dürer (XV), Vermeer and van
Ruysdael (XVII), Chardin and the Impressionists (XVIII), Cézanne and Watteau (XIX
Gauguin / i), Puvis de Chavannes (XIX Gauguin / ii), Turner (XXIII), and van Gogh
(XXVIII). It is striking that without exception these examples occur in the first part of the
sequence. Numerous poems are openly autobiographical. In other cases, the arrangement
of the individual poems corresponds with certain stages in Walcott’s life. For instance,
Walcott gave up pursuing a career in painting when in his twenties (de Lima 1991, 172).
Correspondingly, poem XXVII is the last in Midsummer with direct references to painters
or painting.125

If his complex use of allusions to literary works of European origin has earned him
the reputation of being Eurocentric, the same holds for references to European art in his
poetry. De Lima describes how Walcott’s

use of European painting […] has been seen both as evidence of his cultured, all
embracing humanism and as a sign of his alienation from the world he inhabited by the
mass of his West Indian compatriots, part of his residual colonised vision (1991, 182).

In contrast to general assumption, European painting has indeed made an impact on
Caribbean culture. De Lima points to such cases as “portraits of an emergent merchant
class, images of events in nineteenth century European history, even simply […] the
portrayal of clothes, manners and architecture, all of which bore directly on colonial life
and values” (1991, 190).

In a way, translating these references into a European language can be considered
another instance of relocalization. What makes the task of the translator more difficult,
though, is the gap between the natural environment of Europe and St Lucia. Apart from
different forms of vegetation, the intensity of light and colours in the Caribbean does not
compare with that of the northern hemisphere. In Midsummer, Walcott accounts for these

125 In contrast, intertextual allusions continue to appear throughout the entire volume. De Lima compares
Walcott’s practice of referring to both the visual arts and to authors and works of literature for the purpose of
“giv[ing] authority to an image, to point a way of seeing, to claim that culture as legitimately his own” (1991,
182).

 126

phenomena when he writes in XXXVIII that “[m]aple and elm close in. But palms require
translation” (51) and in XLVIII: “Go, light, / […] / be untranslatable in verse or prose”
(68). Walcott grew up surrounded by colours that were “far different from the dull
industrial colours of Auden and Eliot” and “contrasted significantly with the depressed
greys of postwar England” (King 2004, 29). King notes a practical consequence that is
easily overlooked: “the actual watercolours one purchases, are temperate, suited for
painting scenes in temperate climates. The sun, water, sky, and people in the tropics are of
a different colour than in the north, the light and dark in the colour are different” (ibid,
507). In 1978, Walcott talks about this topic in an interview with Fleming:

The blue of some of the bays in the Caribbean is incredible. You really believe that
if you went down there and put your finger in it, your hand would be stained. And
if you are painting the intensity of that blue, or the intensity of that light, which is
extremely difficult, then you are doing a whole new thing. And it affects the way
you do your art. (Fleming 1993)

In reverse, the challenge for the translator who has to convey this intensity of

tropical colours and light into the temperate setting of the target culture is of equal gravity.
This becomes most apparent in XXXIV: In a moment of epiphany in which the persona
mistakes “a swash of green-painted roof for the sea” at La Guardia Airport he realizes that
although “midsummer is the same everywhere” his “nib, like the beak of the sea-swift
heads nowhere else” (47) but to the seascape of his island home. Walcott juxtaposes the
imagined seascape and the persona’s body:

My eyes flashed a watery green, I felt through each hand,
channel and vein, the startling change in hue
made by the current between Pigeon Point and Store
Bay, my blood royalled by that blue. (47)

Although he does not refer to different hues of the colour blue explicitly, by connecting the
two through rhyme, one inevitably evokes the other. Similarly, in the final line Walcott
conjures up the deep bright tone of royal blue when he puns on the idiomatic blue blood of
aristocracy with the verbal use of the adjective “royal.” A “change in hue” is additionally
indicated in the shift from the “watery green” of the eyes in the beginning of the sentence
to “that blue” of the blood at its very end. On a very concrete level, what he describes is
the difference in blues at Pigeon Point where the Atlantic Ocean meets the Caribbean Sea.

Schrott’s focus on rhyme causes him to turn the unspecified “hue” into the more
temperate colour gray:

Meine augen blitzten wäßriggrün, ich spürte in jeder hand
kehlung und vene, die überraschende veränderung hin zum grau
der strömung zwischen Pigeon Point und Store Bay; gekrönt
und gefürstet war mein blut von diesem blau. (79)

In the German version, there is a colour transition from the eyes’ green to the gray of the
current. The reference to the colour blue with a deixis – “diesem blau” (m.e.) – at the close

 127

of the sentence is rather puzzling for the reader since there is no previous mention of the
colour. Although the same is the case in the English version, the reader logically connects
the colour blue with the “change in hue.” Schrott does not convey Walcott’s use of néo-
logie, either. A possible translation for “royalled” may have been a neologism such as
“veradelt”: Apart from conveying both the unusal verbal use and reference to the blue
blood of nobility, there is the echo of ‘veredelt.’

In her insightful essay, Dvorak refers to poems XVIII and XIX as “ekphrastic or
iconic poems, verbal representations of a real or imagined work of graphic representation”
(Dvorak 2006, 45). The first of these poems is about the art of “the other ‘eighties, a
hundred midsummers gone” (28). After establishing philosophical ideas, prevailing
preoccupations of artists, and life of that period in brief sketches, Walcott describes a scene
that brings to mind paintings by Monet “with the rippling accordion, / bustled skirts,
boating parties, zinc-white strokes on water” (28). The works of this impressionist painter
are so deeply ingrained in the collective memory that the reader may be convinced that
Walcott is desribing one specific painting. However, this is not the case. Instead, Walcott
draws on well-known subjects of the artist to convey this impression. The homonym
“strokes” emphasizes the sense of ekphrasis in this passage as it refers to the strokes of the
oars as well as the strokes of paint with which the artist captures the scene on canvas. What
is striking is that the first part of the poem resembles a still life, while the ekphrastic
passage comes alive with the movement inicated in these lines.

Schrott’s version reads: “Hundert mittsommer vergangen mit dahinplätschernden
akkordeons / dem cul de paris, bootsfahrten, zinkweißen schlägen ins wasser” (43). Schrott
uses the technically correct translation for “bustle,” which may not be comprehensible to
some readers. Although the same could be true for English-language readers, they may
consider it a reference to the sound made by the skirts’ material, which actually increases
the sense of movement and the involvement of the senses. In contrast to what Schlaffer
claims, Schrott translates only the first meaning of the homonym “stroke” thus erasing the
reference to the act of painting. Therefore, the impression of reading an ekphrastic
description is not as prominent in the German translation. Howard notes how important
even minute details are to Walcott who “[i]n an earlier version […] had written ‘zinc-white
sails on water.’ The gain in precision is obvious, as is the evidence of meticulous attention”
(1985, 162).

A similar case in point is XX Watteau in which the opening lines appear to allude
to the famous painting “The Embarkation for Cythera.” This impression is further
enhanced with a reference to “the heart of all embarkations” and the mention of “Cythera”
in the middle of the poem. However, a number of motifs appear that are not part of this
specific painting, but of other works of the French artist. In contrast to the above example,
the ekphrastic description is largely static: “The amber spray of trees feather-brushed with
the dusk, / the ruined cavity of some spectral châteu, the groin / of a leering satyr eaten
with ivy” (31). The only hint at movement in this passage is implied in the phrase “feather-
brushed” in that it recalls the act of painting. In Schrott’s translation the impression of
stasis is even stronger as he turns the verbal phrase into a nominal phrase: “Die
bernsteinfarbene gischt der bäume mit dem federpinsel des abends” (49).

 128

XIX is subtitled Gauguin and consists of two poems. Dvorak argues that “the lower
case isolated letter i in italics separated by a slash from the name of the painter and
incorporated into the title of lyric XIX (‘Gauguin/i’) is a strong indicator that the poet
invites us to read the poem in terms of voice” (2006, 45). This invitation does not extend to
the German reader since the Roman numeral does not translate into the first person
pronoun in German. The fact that the lower case “i” is replaced with an Arabic numeral in
the bilingual edition therefore does not alter the reading per se. The prominence of the
lyrical I in both poems supports Dvorak’s reading. Especially in ii it remains ambiguous,
though, whether the voice is that of Gauguin or Walcott (cf. de Lima 1991, 188f.). The
letter /i/ gains special importance in two lines of the poem: “Cézanne bricking in color,
each brick no bigger than a square inch, / the pointillists’ dots like a million irises” (29)
(m.e.). According to King, “Brodsky notes how Walcott’s words look like their subject, the
Moon’s o’s for example.” He attests Walcott an “unusual sensitivity towards words”
including “their physical appearance on a page.” (King 2004, 420) In this example, the
dots serve to illustrate the very technique of pointillism on the printed page. Schrott even
outnumbers Walcott: “Cézanne der mit farben mauert, jeder ziegel nicht größer als ein
quadratzentimeter, / die punkte der Pointillisten wie eine million iris” (45) (m.e.).

Michael Davidson distinguishes between two ways in which poetry may treat the
visual art of painting: On the one hand, he describes the “classical painter poem” as “a
poem ‘about’ a painting or work of sculpture which imitates the self-sufficiency of the
object.” On the other hand, he applies the term “painterly poem” to a poem that “activates
strategies of composition equivalent to but not dependent on the painting. Instead of
pausing at a reflexive distance from the work of art, the poet reads the painting as a text,
rather than as a static object” (Heffernan 1991, 299). The above examples illustrate how
Walcott applies both strategies in Midsummer. At other times, one gets the impression that
the Caribbean landscape itself becomes the subject of ekphrastic representation. As Gray
argues,

Walcott’s poems contain many depictions of the tropics as static and torpid. In
Midsummer the poet depicts Puerto Rico126 as an island where ‘things topple
gradually,’ where ‘only a mare’s tail switches,’ and where what finally brings sleep is
‘a sacramental stasis’ (Midsummer XLIII, viii) (Gray 2005, 127).

In this way, the poet transgresses the boundaries between the arts of painting and writing
from the very beginning:

In the opening poem, the persona’s arrival in Port of Spain is accompanied by a
culture shock: “It comes too fast, this shelving sense of home – / […] a world that still
stands as / the trundling tires keep shaking and shaking the heart” (11). What resonates in
“a world that still stands” is also a world that stands still. Although Schrott tries to render
both meanings when he translates “eine welt, die noch still steht” (9), the sense that
prevails is of returning to a world that has not changed but remained static.

126 It is not clear what makes Gray assume that the poem is set in Puerto Rico. Referring to the exact same
passage, Ismond speaks of Cuba (Ismond 1986, 83).

 129

3.4 Differences between the 1994 and 2001 editions
Considering that Schrott revised his original translation substantially for the book
publication, it seems plausible that he did so systematically focussing on a few specific
aspects. For instance, one version could be closer to the source text than the other. There
could be a greater emphasis on rhyme or exotic elements might be more prominent in one
of the two editions. Indeed, at first sight it seems as if the diction of the first version was
closer to the source text. However, this is not the case consistently. In fact, there are
instances where this does not even hold for one specific line: Sometimes in one part of a
line version 1 is closer to Walcott’s diction, while in the other it is version 2. On numerous
occasions, the first version was revised extensively. Yet it would be wrong to think that
either one of the two translations resembles the source text more closely in whatever aspect
one may choose to analyse – they are just different.

This becomes clear when considering the end of XXXVIII. This is one of the more
obviously autobiographical poems of Midsummer: It is about Walcott’s time in England
between 1959 and 1962 when he staged his plays there with actors and actresses from the
Trinidad Theatre Workshop whom he had managed to bring along on grants (King 2004,
170f.). The poem ends with a reflection on why the lyrical I was not succesful as a
playwright. While numerous other poems treat the topic of self-doubt, in this case Walcott
lists specific points of criticism that were actually mentioned in reviews. He sums them up
in the final lines:

 […] They didn’t know your language,
the characters were simple, there was no change of seasons
or sets. There was too much poetry. It was the wrong age. (51)

Schrott’s first version published in Akzente is more descriptive, explanatory, and offers
more interpretations. For instance, in order to convey the two meanings of “age” as in the
age of a person and a specific period in time he expands the final sentence to name both
aspects separately. Moreover, by expanding the phrase “the characters were too simple,”
he also makes it ambiguous whether “charaktere” refers to the characters in a play or to
printed letters. As a result, the translation is one line longer than the source text:

 […] Sie kannten deine sprache nicht, die charaktere
wären in einer zu einfachen schrift geschnitten, der veranstalter
hätte dekoration und jahreszeiten wechseln sollen. Die schwere
von zuviel gedichten. Es war die falsche zeit und das falsche alter. (Akzente 422)

In his second version Schrott changes the order of Walcott’s “reasons / for what went
wrong” ending the poem on a different note. In this version, the main reason for the lyrical
I failing to be successful is that what he tried to stage was not a play but rather a poem
which – in addition – was too long. Despite the fact that Schrott uses the same components
as Walcott, by rearranging them he creates a different emphasis. Compared with the earlier
version, this later translation is more concise and the individual reasons are actually

 130

translated more literally. In both cases, Schrott recreates Walcott’s pattern of cross rhymes
in the final lines:

 […] Es war die falsche zeit. Sie verstanden deine sprache nicht
jahreszeit oder kulisse blieben unverändert, sie hatten nichts zu verkünden
deine personen, kurz gesagt: es war kein stück sondern ein zu langes gedicht. (Hanser
87)

This example illustrates two things: On the one hand, it shows that the poems that Schrott
revised extensivley are not only especially difficult to translate, but often they are the most
difficult to understand in the first place. On the other hand, it proves Hewson’s thesis that
“[a]ny target text can only be one among a series of paraphrastic possibilities, and the
bilingual edition is the ideal place to bring this out” (Hewson 1993, 153).

With regard to the general question of faithfulness in translation, Michael Holman
and Jean Boase-Beier ask whether a translator should dare improve a source text or rather
recreate potential flaws in the name of faithfulness. The critics argue that while the first
answer is still considered “unusual” this is

only because the prevailing view of the translator is still as one whose role is
subsidiary […]. Just as the language of an original literary text will creatively deviate
from standard language, so the translation can regard the original as a standard to
deviate from, and the extent to which deviation is perceived will vary according to the
cultural context in which the TT is to be embedded. (1998, 13)

With the monolingual and biliungual edition in mind, one may add that the extent to which
such deviations are perceived also depend on the edition used. Schrott told me that he
would translate Midsummer more boldly today and even go as far as correcting Walcott
whose images are not always as precise as they could be.

The only consistent revision is that in the second edition, Schrott uses commas
randomly and sparingly so that it is difficult at times to understand the meaning or some of
the references. Accordingly, in her review for Frankfurter Rundschau, Schlaffer criticizes
Schrott for his use of punctuation that impedes the reading process (2001, 14). In poem II,
he does not indicate the relative clause with commas thus obscuring the meaning:

 Tonsuriert, murmelst du einen vers
den dein exiliertes land bald auswendig wissen wird
für eine splitternde sonnenhelle fensterbank wo eine taube gurrt. (2001, 11)

Without punctuation, it is difficult to read the first and third lines as a unit. At the very
least, the reading flow is interrupted. The only comma Schrott does use in this sentence
seems out of place.

In poem XIX Gauguin ii, Walcott contrasts the idealized view of “these virgins”
with reality when he writes:

 on their wooden trays
are the fruits of my knowledge, radiant with disease,
and they offer you this, in their ripe sea-almond eyes,

 131

their clay breasts glowing like ingots in a furnace. (30)

As the lyrical I proclaims in the opening, “these virgins [are not] virginal.” Instead, in their
eyes is a flash of sexual maturity and experience as they offer their bare breasts. While the
scene is reminiscent of typical motifs of Gauguin’s paintings, the poem goes beyond the
surface, deconstructing the idyl. In Schrott’s translation, the ripe sea-almonds are part of
the gifts the virgins are offering instead of describing their eyes; the connotation of sexual
maturity is hardly detectable:

 auf ihrem holztablett
liegen die früchte meiner erfahrung, leuchtend und schwärend
in ihrer krankheit; das ist das geschenk das in ihren augen steht
reife seemandeln, brüste aus ton wie barren im brennofen glühen. (2001, 47)

In addition, Schrott does not account for the faint allusion to the biblical Garden of Eden
and the fall of man when he translates “the fruits of my knowledge” as “die früchte meiner
erfahrung.”

The Akzente-version reads quite differently:
 Auf ihren hölzernen schalen

liegen die früchte meiner erfahrung, leuchtend und schwärend;
das kranke bieten sie dir an, in ihren reifen see-mandelaugen,
mit ihren brüsten aus ton, die wie barren im brennofen glühen. (1994, 408)

Schrott creates very different units by his use of commas. The second version amounts to a
veritable reinterpretation.

Another effect in the first edition is that the German punctuation creates more end-
stopped lines than there are in the source text. In the later edition, on the other hand,
Walcott’s end-stopped lines often become enjambements. Although at times one gets a
feeling of the poem rushing along, it is possible that Schrott wanted to recreate the same
drive that is characteristic of Walcott’s poems. Accordingly, Schrott describes the effect of
enjambements thus: “Es verleiht dem Ausdruck […] eine zusätzliche Dynamik” (2005,
139). In addition, Schrott creates very Walcottian enjambements that result in garden-
pathing. This ist he case in LII: “Marschieren hab ich sie gehört auf den blätternassen
straßen / meines kopfes” (129). Although Walcott does not create this effect in this specific
passage in the source text he quite frequently plays with the startling effect of garden-
pathing in his poems, such as in V where he writes: “The far ocean grinds in waves / of air-
conditioning” (15). In his version of LII, the first seven lines are end-stopped lines; in
Schrott’s version, the first three lines are enjambements. In the 1994 edition, the first three
lines are also enjambements, but this specific passage does not startle the reader as it reads:
“Ich hab sie auf den blätternassen straßen meines kopfes marschieren / gehört” (436).
Despite the fact that the sentence structure and the colloquial tone of this version is
actually closer to Walcott’s “I heard them marching the leaf-wet roads of my head” (72),
Schrott decided to change it in favour of the startling effect.

 132

Although the number of words that Duden categorizes as technical terminology
remains quite substantial in the revised edition, Schrott simplified the diction on numerous
occasions. In XXVII, for instance, Walcott speaks of “the sea’s corrugations” (38). In
Akzente, Schrott translates “riefen der see” (1994, 414), in the Hanser-edition, he merely
writes “wellen der see” (2001, 63). It is only in Walcott’s version that the image resonates
with that of corrugated iron commonly used as roofing material by the poor inhabitants of
St Lucia. In the same poem, Schrott also replaces the Latin-derived word “korpuskeln” for
English “corpuscles” with the common word “blutkörperchen.” In XLVI the Latin term
“äquinoktium” (1994, 431) for “vernal equinox” (66) is repleaced with the common
“tagundnachtgleiche” (2001, 115) and the mathematical term “polygon” (ibid) fell victim
to omission in the process of revision. In XXVIII, Schrott had originally translated two
terms quite literally using the German words “schwingen” for “to swing” and “Für
stunden” for “For hours” (1994, 414). In the later edition, he replaces these with
“schaukeln” and “Stundenlang,” respectively (2001, 65).

 133

4 Konrad Klotz: Omeros

4.1 The translator
Konrad Klotz is a pseudonym used by the Swiss author and translator Kurt Bitschnau-
Durga who was born in 1951 in Zurich where he died in 1997.127 After completing a
commercial apprenticeship (Perret 2013, 608), he emigrated to Canada at the age of 19,
studied linguistics and philosophy in Montreal and worked in various “work camps” in
Labrador and British Columbia (Klotz 1991, dust jacket). According to his friend and
fellow poet Roland Heer it was the negative connotation of “Bit(s)ch” in his last name in
anglophone parts of Canada that made Klotz acquire a pseudonym. 128 His close friend
Martin Hamburger adds that throughout his life, Klotz would play with and slightly alter
this pseudonym.129 This accounts for the fact that his translations and books appeared
under various different names.130 After eight years abroad he returned to Zurich and
enrolled in a school for interpreters from which he graduated two years later in 1980 (CV,
© Roger Perret, Zurich). According to Hamburger, Klotz started to teach German as a
second language to adult immigrants, because – as is often the case – he could not support
himself with his work as a writer and translator alone. Hamburger adds that even Klotz’s
first novel Wegweisung that appeared in 1986 with the small publisher Nachtmaschine was
much like a self-publication.

One year after the publication of this novel, Klotz describes his experience as a
writer and translator in an unpublished essay entitled “Stationen eines Unberufenen”: “Für
meinen Roman-Erstling ‘Wegweisung’ werde ich mit ermässigten Exemplaren honoriert”
(1987, 2 © Roger Perret, Zurich). Yet he empathizes with the publisher in question for
being in no better position than the author. Another passage concerns the difficulties of
receiving payment for his translation of poems he had done for Geflüsterte Pfeile (1982),
an anthology of Native American poetry. In his essay he writes: “Für das erste Buch, eine
Anthologie mit Indianer-Lyrik, z.Z. in der vierten Auflage, musste ich zwei Jahre warten,
bis der Verleger das Honorar auszahlte (die Korrespondenz ist sehr umfangreich).” (1987,
1f. © Roger Perret, Zurich) After recapitulating how he decided to be a writer and pursued
this career, Klotz arrives at the disillusioned realization: “Schriftsteller ist also, ausser für
ein paar Erlauchte, kein Beruf in der Schweiz.” (1987, 3. © Roger Perret, Zurich)

In the 1990s, Klotz led a multifaceted literary life. In 1991 he published a book of
short prose fiction – Fremde Liebe – enges Land –with Z-Verlag and in 1992 a volume of
reductionist poetry under the title GIGOrithmen & KARDIOgramme with Verlag im
Waldgut. He received numerous prizes, both for his own writing and for his translations
(CV, © Roger Perret, Zurich): In 1993 he was awarded the Fördergabe des Petrarca-
Preises, in 1996 the Conrad-Ferdinand-Meyer-Preis. In addition, he received various

127 Throughout this paper I will refer to this pseudonym under which he chose to publish most of his work.
128 Whenever Roland Heer is mentioned in the following, I will refer to a private conversion from 31 March
2014.
129 Whenever Martin Hamburger is mentioned in the following, I will refer to a private conversation from 01
April 2014.
130 Other pseudonyms he used are David Konrad Klotz and Kurt Durga. His translation of Marnie Walsh’s
poetry appeared under his real name Kurt Bischnau-Durga.

 134

prizes for his translation of Omeros (“Klotz, Konrad. immer schwerer/werde/das ist
mein/los,” 26). Moreover, he was part of a group of poets who called themselves “Orakel-
Verschnitt” and put on shows with jazz musicians. Heer was also a member of this group.
Like Hamburger, he describes these shows as predecessors of slam poetry and as being
closely related to performance art. Heer remembers that on one occasion Klotz even recited
a poem while doing a head stand on stage. According to Heer, Klotz was a member of the
Swiss writers’ association (Schweizer Schriftstellerverband) that also includes a division
for translators. In 1991 and 1995 he was editor of the literary magazines Entwürfe and
Entwürfe für Literatur, respectively (CV, © Roger Perret, Zurich).

Apart from the poems included in Geflüsterte Pfeile, Klotz translated two more
volumes of poetry by Native Americans, one by Simon Ortiz, another by Marnie Walsh.
The latter contains a brief afterword by the translator in which he describes Walsh’s
language as blunt, straight-forward and prosaic, her poems as narrative and deeply rooted
in the oral tradition of storytelling not least in her use of what Klotz refers to as a kind of
“Pidgin-English” (1989, 93). Although her poetry is very different from Walcott’s,
translating Walsh’s non-standard English is equally challenging. Generally, Klotz renders
the poems in Standard German, only occasionally using ellipses to account for Walsh’s
deviations from Standard English. The bilingual edition allows readers to consider source
and target text.

What drew Klotz to Walsh’s poetry was for once the wish to give a voice to a yet
unknown writer – an aim he succeessfully strove for as editor of the literary magazine. As
Hamburger, Heer, and Stephan Pfäffli put it in their obituary: “Mit viel Spürsinn suchte
und fand er neue Stimmen, denen er zur Erstveröffentlichung verhalf – in der
Literaturzeitschrift ‘entwürfe’” (1997, 59).

In 1982 his first translation of Walcott appeared in drehpunkt: the first half of “The
Star-Apple Kingdom.” Two years before the German edition of Omeros appeared, Klotz’s
translations of three poems from Walcott’s Sea Grapes and “The Sea is History” from The
Star-Apple Kingdom were published side by side with the English version in drehpunkt
(1993). For his translation of Omeros, Klotz had to engage in extensive research: He
learned about such varied subjects as the history of the Caribbean or the craft of building
boats, since he had no affinity to the sea or to sailing. Hamburger remembers that in the
beginning, Klotz would work with a woman from England with whom he first viewed the
source text. Later, Hans Jürgen Balmes, the German editor of Omeros, worked with Klotz
for roughly four months.131 Whenever Klotz had translated a new section of the book, they
would meet to discuss the translation. At that time, Balmes worked for the Swiss publisher
Amman and had acquired the rights for Omeros. When Walcott was awarded the Nobel
Prize shortly after, it was decided that the rights to the poetic oeuvre should best remain
with Hanser. Michael Krüger, head of Hanser, decided that Klotz should do the
translation, not least because he had already completed substantial amounts of it. Balmes
was put in charge of editing who enjoyed meeting with Klotz.

131 Whenever Hans Jürgen Balmes is mentioned in the following, I will refer to a private conversion from 27
March 2014.

 135

In contrast to Schrott, Klotz did not publish any essays on literature, translation, or
poetics. Unlike Schrott’s translation of Midsummer and Martens’s Das Königreich des
Sternapfels, Omeros contains no afterword by the translator. However, some unpublished
texts as well as an interview he conducted with Peter Weber for entwürfe offer insights into
Klotz’s understanding of literature. In the interview, for instance, he describes the way he
works as an author: “Ich selber würde mich als sehr langsamen Wortarbeiter bezeichnen”
(1995, 109). This seems to hold for his translations, too: In an excerpt from his letter to the
editor of drehpunkt that was published along with his translation “Das Stern-Apfelreich,”
Klotz wrote: “Ich habe das zwölfeinhalbseitige Titelgedicht in der ‘American Poetry
Review’ in der Mai/Juni Nummer des selben Jahres entdeckt und mich in den folgenden
Monaten an die Übersetzung gemacht.” (1982) His translation of Omeros took him three
years to complete (Braun 1995). Heer recalls that Klotz had already translated significant
parts of the book by the time Walcott received the Nobel Prize. Therefore, he was
especially excited to hear the news.

In April 1991, Klotz wrote an unpublished two-page paper with the title “Zwölf
Thesen zur immer wiederkehrenden Frage: Was soll das, Literatur?” (CV, © Roger Perret,
Zurich). He proposes more or less serious answers to questions such as why people create
literature, whether literature is a luxury, or at what point a text is completed. At various
points he hints at his personal reasons for writing literary texts in spite of the difficulties he
described four years earlier. While admitting that wanting to be admired can be one rather
selfish reason, it was more important for Klotz to try to make a difference. This means
nothing less than fighting for the human cause even if it puts the writer in a no-win
situation. Klotz puts it thus: “Um für das menschliche Anliegen einzutreten, ist er immer
auf der Verliererseite, er kann zwischen den herrschenden Mächten nur unterscheiden in
der Art und Weise, wie er sie angreift.” (1991 © Roger Perret, Zurich)

Whereas Schrott published a poetic alphabet (“Ein Poetisches ABC”) in which he
uses a quote from Klotz’s translation of Omeros as an example of allegory (2005, ABC,
137), Klotz wrote a one-page alphabet of poets (“Dichter-ABC”). He lists Walcott under
the corresponding letter and quotes from “The Schooner Flight”: “Either I am nobody or I
am a nation” (© Roger Perret, Zurich). Other poets on his list include Dylan Thomas, T.S.
Eliot, and Wladimir Majakowski whose works have influenced Walcott. It is therefore
highly probable that Klotz will recognize allusions to these poets in Omeros.

4.2 The monolingual edition of Omeros
Klotz is among the first translators of Omeros into a European language.132 Like its
predecessors, the German translation was published as a monolingual edition.133 Various
German critics judge Walcott’s book-length poem to be difficult. King points to the fact
that “highly structured poetry was out of fashion in most of Europe” (2004, 546).

132 By the time his translation was published, Omeros had been translated into Spanish, Catalan, and Dutch
(www.unesco.org/xtrans).
133 Although the sheer scale of the poem makes it plausible for publishers to decide in favour of a
monolingual edition, the Italian translation that appeared in 2003 was published as a bilingual edition and
encompasses 581 pages (www.unesco.org/xtrans).

 136

Accordingly, Jürgen P. Wallmann raises a number of points that make Omeros challenging
for a European readership in general:

schon die Form […] ist den Zeitgenossen unvertraut. Und fremd und weithin neu sind
für europäische Leser sowohl die Bilderwelt als auch der historische und
geographische Hintergrund dieser englischsprachigen Dichtung aus der Karibik (1996).

Sartorius adds nautical terminology to this list (1995). It seems that Klotz was well aware
of such difficulties as he comments on historical references to the Aruacs, the Battle of the
Saintes, or admiral Rodney and explains the implications of geographical references to St.
Eustatius, Benin, and Port Royal on two and a half pages of annotations. In addition, he
supplies information on plants including tamarack and croton as well as on uniquely
Caribbean terms such as pirogue, piton, or morne. Other annotations clarify references to
writers and their works as well as to painters.

Only on very rare occasions does Klotz use annotations to provide information that
he cannot convey by virtue of the translated text itself. This is the case in the following
example: Chapter XXXV, I. is set in Georgia where “[h]ooded clouds / guarded the town
squares” (178). The setting as well as the reference to “the gibbet branches of a silk-cotton
tree / from which Afolabes134 hung like bats” (178) draws a connection to the white
hooded robes worn by members of the Ku-Klux-Klan. On the one hand, Klotz more
accurately speaks of the sons of Afolabe, i.e. the slaves who are also descendants of
Achille’s ancestor: “[in] den Galgenästen des Kapokbaums, an denen / Afolabes Söhne
baumelten wie Fledermäuse.” (188) On the other hand, the reference to the Ku-Klux-Klan
is less obvious as he renders “hooded clouds” as “Kapuzenwolken” (188). Klotz seems to
be aware of this as he adds a note explaining the reference.135

In contrast to Martens’s extensive annotations in Erzählungen von den Inseln, Klotz
keeps them to a minimum. Placed unobat the end of the book in both cases, they do not
interrupt the reading process. Hewson disagrees with the many translation critics who
consider the mere existence of such explanatory notes proof of the impossibility of
translation. In their view, footnotes indicate the defeat of the translator (Hewson 1991,
245). Others, among them Mittio Naito, argue that providing the reader with explanatory
notes can fulfil one of the functions of a translation, namely to convey necessary cultural
information (1993, 522). This is certainly the case with Omeros as the reaction of von Lutz
(1995) and Fridolin Furger (1996, 7) illustrates: Both criticize the scarcity of Klotz’s notes.
However, due to the book’s complexity it goes without saying that Klotz’s notes can by no
means be understood as complete. Besides, it is a translation, not an annotated edition.136
Both critics also agree that some of the notes are imprecise. Von Lutz gives three
examples: He notes that the St Lucian volcano “La Sorcière” is first mentioned on page 10
of the translation, but a note only appears with reference to page 64. Moreover, he believes

134 Afolabe is Achille’s ancestor whom he meets during his sun-stroke invoked mind journey back to Africa
in book three.
135 “‘Kapuzenwolken’Kapuzen des Ku-Kux-Klans [sic]”(343).
136 In contrast, Donald Edwin Barnard’s A Critical Edition of Derek Walcott’s Omeros (2012) features 270
pages of annotations.

 137

that the name of Achille’s pirogue “In God We Troust” which is kept in English in the
translation requires explanation. Though this may be a moot point, he is right about the fact
that “Raj” (25) is not a British Governor General in India, as Klotz claims in the
corresponding note.

Mostly, Klotz’s translation remains very close to the semantics of the source text.
The first thing one notices when comparing the two is that one can look at any random
canto and find the exact semantic content in the corresponding stanza, often even in the
corresponding line, as far as the differences between the two languages allow. Martens, on
the other hand, adds entire lines to the poems in his translation of The Star-Apple Kingdom
in order to convey the imagery. This shows that even in a bilingual edition it is not
necessarily possible to compare source text and target text line by line as reviewers have
frequently implied.137

That this is the case in Klotz’s translation may have to do with the influence of
Ingold’s style: According to Balmes it was very popular in Switzerland at the time when
Klotz worked on Omeros. The Swiss author, translator, and publicist Ingold prioritizes the
source language rather than the target language. Instead of translating idioms with a target-
language equivalent, for example, he propagates a literal translation. With this in mind, it is
not surprising that on different occasions Klotz changes the sentence structure in order to
achieve semantic correspondence between the lines. The following example shall suffice to
illustrate this point: In chapter XLVII, I, Ma Kilman is desperately trying to remember her
grandmother’s way with medicinal herbs. Walcott writes: “But what path / led through
nettles to the cure, the furious sibyl couldn’t remember.” (237) Klotz translates: “Aber
welcher Pfad / führte durch Nesseln zur Wunderkur? Die zürnende Sybille / erinnerte sich
nicht.” (250) Another possible structure of this passage would have been the following:
Aber die zürnende Sybille erinnerte sich nicht, welcher Pfad durch Nesseln zur Wunderkur
führte. Klotz resolved to change the sentence structure in order to achieve semantic
correspondence.138 In addition, the rather odd word choice “Wunderkur” for “cure” may be
another example of the influence of Ingold’s style on Klotz. Throughout his translation he
consistently uses the word “Kur” (24; 256) for “cure” (19; 143), odd as it appears in the
context of Philoctete’s wound.139

4.2.1 Questions of genre
Balmes recalls that one distinct aim of Klotz was to emphasize epic elements of Walcott’s
Omeros. The question whether the book-length poem is to be considered an epic or not has
been a moot point among critics since its publication. David W. Hart, for instance, asserts:
“Omeros is considered an epic poem” (2004). David Farrier, on the other hand, argues that

137 Cf. Thies 1989; Schmitt 1993; Buch 1993.
138 In other cases, he divides long sentences into two for the same purpose as in the following example: “Ma
Kilman, in a black hat with its berried fringe, / eased herself sideways down the broken concrete step // of the
rumshop’s back door, closed it, and rammed the hinge / tight.” (236). Klotz translates: “Ma Kilman, in
schwarzem Hut mit Glasperlenkrempe, / stieg behutsam die brüchige Steintreppe hinunter. // Die Hintertür
der Rumkneipe schloß und verriegelte sie fest. ” (249)
139 Klotz adds the reference to a miracle that Walcott does not imply at this point thus hinting at the spiritual
aspect of Philoctete’s wound and its cure with the ritual bath.

 138

in Omeros Walcott deconstructs the epic form in order to “reveal its redundancy as a
faithful form of Caribbean expression and reject it in favour of an assemblage of images
that more accurately reflect the fragmentary condition of the archipelago” (2003, 26).
Pollard identifies the scene in which the persona encounters his father’s ghost in the house
of his childhood in Castries as part of “a classical epic convention” (2001): the son’s
instruction by his father about his future vocation alludes not only to the reunion of
Odysseus with Telemachus or that of Anchises with Aeneas, but is also reminiscent of “the
poetic ‘father,’ Brunetto Latini, advising his student ‘son,’ Dante, about the poet’s craft”
(ibid). Gregson Davis’s view may be the most convincing. He writes: “In his many
appropriations of epic subject matter, Walcott reveals that he is not actually renouncing
‘epic’ so much as redefining it and, in the process, demonstrating the fundamental fluidity
of the whole concept of genre” (2003, 142). Davis does not single out certain aspects of the
poem, but considers it as a whole accounting for characteristics of all genres that Walcott
applies in Omeros.

Apart from epic elements, Omeros contains dramatic and prose elements, as well.
With regard to the poem’s metre, Walcott speaks of a “prosaic space” and according to
Baugh, it may be described in Bakhtin’s terms as “a novelization of epic.” (2006, 186)
Braun writes about Klotz’s translation that, compared with Midsummer, the style of
Omeros is often much more prosy. He does not indicate whether this holds for the source
text as well. However, he grants that this is one genre characteristic of the epic (1995). In a
riposte to Poiss’s review, Klotz defends his style thus:

Ja, man möchte dem Werk gar wünschen, dass seine Unebenheiten nicht korrigiert
werden, denn wenn Derek Walcott im Original einem über weite Strecken eher
unebenen, prosaischen Duktus verpflichtetet ist, so tut der Übersetzer ein gleiches, oder
versucht es wenigstens. (1996)

The dialogues included in Omeros not only create a link to the dramatic
convention, but also to Dante, whom Walcott admires for his use of dialogue, among other
things. In the context of Achille’s reverse Middle Passage, Walcott even includes a scene
whose very form shows characteristics of drama: The names of the speakers are written in
capital letters and the scene consists entirely of a dialogue sequence between Achille and
Afolabe. Walcott even goes as far as saying that “each domestic situation has its own
drama, as in life, so that Achille and Helen and Hector is one kind of play or drama or
story, and then Major Plunkett and his wife is another story, and Philoctete with his wound,
and so on” (Presson 1996, 191). In accordance with Eckhard Breitinger, one may interpret
this as a link to the oral culture of the Afro-Caribs which included various dramatic
elements; even prose narratives such as the Anansi tales showed characteristics of
performance and often involved the audience (1999).

Time and again, Walcott has been asked in interviews whether he considers his
poem an epic or not. Shortly before its publication, he replied that he thought of the design
as epic (White 1996, 174). In in an interview he acknowledges that “in terms of the scale
of it […] it’s large and does cover a lot of geographic elements, historical ground” (Presson
1996, 189). Yet from the very beginning, Walcott’s main objection to defining the poem in

 139

terms of this specific genre has been the fact that “[i]n an epic, you presume that there is no
narrator, but I am in this, coming in and out” (White 1996, 174).

Although Hart takes note of Walter J. Ong’s claim that the classical epic is
impossible to reproduce due to the fact that “the narrator of the Iliad and the Odyssey is
lost in the oral communalities,”140 never appearing as “I,” he insists on a reading of
“Omeros with its narrative ‘I’ as a modern Creole epic poem that intermingles both the oral
and the literate/literary” (qtd. in Hart 2004). However, as Walcott explains he resists the
idea of the poem as an epic because he “wanted to […] celebrate the diurnal, day-to-day
heroism of people who go out and face the arrogance” (Sampietro 1992/93). Furthermore,
he rejects a reading of Omeros that is solely based on a comparison of the Greek texts with
the Caribbean. At a University of California reading from his poem, he brushes any
comment that assumes such a simplistic analogy aside with the words: “It is pointless to re-
write a great work” (2007, YouTube).

All things considered, Klotz’s tendency to accentuate epic elements in his
translation makes it more difficult for German readers to detect the tensions inherent in
Walcott’s work. That most German reviewers agree that formal aspects pose difficulties
for contemporary readers – apparently more so than foreign concepts or regional specifics
– supports this hypothesis. Another important point to consider is the question whether the
epic as a genre is dated as German critics imply. Martens reflected on this question:

Of course, we may compare this 320-page epic poem to Homer’s Odyssee and to
Joyce’s Ulysses, but in both contexts we would wind up calling it an anachronism.
After all, nobody, in the English speaking world – since, say, Joel Barlow, Herman
Melville, and Charles Olson – writes epic poetry of that dimension any more. The epic
poem simply was not in the books of the poetics of the past four decades. But then,
again, we would be criticizing Walcott’s epic poem according to the standards of the
progress-minded authors of Anglo-Saxon literary histories. There, that grand poem
does not fit. (2000, 243f.)

Martens is not entirely correct though, for in the anglophone Caribbean, other poets
have been experimenting with the epic form.141 King speaks of “a Caribbean tradition of
autobiographical epic-like works” to which he links Omeros “although it goes far beyond
in the sense of including more of the world, then [sic] anything by Perse, Césaire, or
Wilson Harris” (2004, 517).

4.2.2 Translating dialects
An even greater challenge for the translator than the question of genre is Walcott’s use of
English with a creolized inflection. With reference to Allsopp’s groundbreaking Dictionary
of Caribbean English Usage, Wilson points out that in the Caribbean, a number of
subvarieties of English coexist which differ in vocabulary as well as usage from one island

140 Walter J. Ong. Orality and Literacy: The Technologizing of the Word. London and New York: Routledge,
1982. 159.
141 Beecroft, for instance, describes Edward Kamau Brathwaite’s 1973 poem The Arrivants as “[s]ignificant
for the epic grandeur of its thematic design” (2001, 69f.).

 140

to another (2000, 16). Wilson vividly illustrates how the repeated occurrences of code-
sliding in the speech of Shabine in “The Schooner Flight” serve to distinctly identify him
as St Lucian. She correctly concludes that this is a major challenge for the translator, not
least because it “makes for the music of the text” (2000, 15). In case of Omeros, the setting
strongly suggests that the creolized English spoken by the characters is indeed the St
Lucian subvariety. George Lang confirms this assumption:

Some readers might be tempted to call the phrasing in the first line [of Omeros]
‘Creole’ – a catch-all term in the Caribbean. Linguists would instead label the dialect
upon which it is modeled ‘Vernacular English of St Lucia’ or VESL (pronounced
‘vessel’) (2003, 75).

The difficult task for translators is to find a satisfactory way to render VESL in the target
language. King notes that this was the major problem “[i]n most languages […] as there
were few acceptable regional varieties that did not sound oafish, limited, misleading”
(2004, 546).

Wilson highlights another aspect of Shabine’s mixing of registers that also holds
for Omeros: “there is often no hierarchical relationship, the ‘standard’ is not privileged, nor
is the ‘creole’” (2000, 16). The ultimate proof of the lack of such a hierarchical
relationship in Omeros occurs in Chapter XXV. Throughout the poem, the name of
Achille’s canoe In God We Troust is mentioned. Although the incorrect spelling itself is
striking enough, Walcott draws further attention to it by making it the subject of a
conversation between Achille and the priest. When the former smiles at the orthography,
Achille snaps: “Leave it! Is God’ spelling and mine.” (8) This sentence takes on greater
significance at the beginning of Achille’s journey in Chapter XXV, in which God literally
speaks in a mixture of biblical English with Creolized inflection:

And God said to Achille, “Look, I giving you permission
to come home. Is I send the sea-swift as a pilot,
the swift whose wings is the sign of my crucifixion.

And thou shalt have no God should in case you forgot
my commandments. (134)

Yet another feature of Walcott’s use of VESL is pointed out by John J. Figueroa
who argues that the poet’s way of combining standard and non-standard sentences within
the speech of one person creates meaning that is difficult to achieve without “the tensions
between the intimate and the formal, the old and the new, the synchronic and the
diachronic” (1995, 158) that result from this combination. Although Figueroa refers to
“The Saddhu of Couva,” an example for this strategy can be found in Maljo’s speech in
Omeros. Starting out in Standard English, he soon switches to dialectal English:

Every vote is your ticket, your free ride
on the Titanic: a cruise back to slavery
in liners like hotels you cannot sit inside

 141

except as waiters, maids. […]
Tell me if I lying […]. (107)

This example also vividly illustrates Breslin’s point when he argues that “the choice of
dialect or official forms may be loaded with social implications, especially in those
countries where there is a continuum of dialects based on the official language, ranging
from most to least formal.” (1987, 169f.) In his translation, Klotz reproduces Maljo’s entire
address in Standard German without any syntactical deviations. He renders the code-
switching in Walcott’s version with the idiomatic expression “straft mich / Lügen!” (115).

While Martens avoids this problem by choosing to omit those poems which contain
extensive creole passages, the translator of Omeros has to face the challenge. In addition to
VESL, the translator is confronted with a variety of different dialects, including the
cockney English of the character Dennis Plunkett. Each dialect calls for a specific
rendering into the target language. The great difficulty is that dialects are usually localized.
Trying to find a substitute in another language is one option of dealing with the problem,
however, the connotations are usually not the same. Rather than applying a specific
German dialect, Klotz uses an accumulation of slight phonetic deviations which are quite
common in spoken German. An example from the first canto of Chapter XXXVI illustrates
his approach. In this canto the poet persona visits a museum in Boston. Turning a corner,
he suddenly encounters Winslow Homer’s painting The Gulf Stream in which he believes
to recognize Achille. His thoughts get caught in the “sea whose rhythm swells like Herman
Melville.” Walcott continues in what appears to be a polyphonous stream of
consciousness:

Heah’s Cap’n Melville on de whiteness ob de whale -
…………………………………………………………
Lawd, lawd, Massa Melville, what could a nigger do
but go down dem steps in de dusk you done describe? (184)

Klotz goes to great lengths to account for the vernacular:

Hier is’ Käpt’n Melville un’ der große weiße Wal -
...
[…] Mein Gott, Masta Melville, was kann
’n Nigger tun, als hinuntagehn die dunklen Stuf’n, die

sie beschreiben? (194)

Sartorius is critical of Klotz’s way to translate non-standard passages. He writes: “die
Wiedergabe des Antillenpatois in dialektgefärbten deutschen Wendungen ist nicht
befriedigend.” (1995)

Claire Malroux opts for a similar approach in her translation of “The Schooner
Flight.” Wilson writes that in this case, the French translator “has not attempted to render
the creole/standard contrasts in French except by the suggestion contained in the elisions,
typical of collquial speech (‘mais vous [ne] connaissez pas ma force’) and not peculiar to a

 142

creole voice” (2000, 15). Andrea Molesini wrote an insightful essay on his translation of
Omeros. In this essay, the Italian translator, author of children’s stories, and teacher of
comparative literature at the University of Padua, elaborates on the problems that the very
opening created for him regarding the question of how to translate “non-standard” English.
In the end he decided to apply the same strategy as his German and French colleagues:

We cut down them canoes is half-way between “we cut them down” and “we cut those
[or these] canoes down”. Obviously, a literal rendition - abbiamo abbatuto loro canoe –
was out of the question. […] In a certain sense, popular local idioms as such do not
exist in Italian, which has local idioms – dialects that cannot figure in written discourse
if they are to maintain their expressive efficacy […]. Hence, the choice here was for a
sort of simplified regularity – that is, a translation of such expressions with basically
correct Italian. It was not an easy tactic to opt for, because in the original the continual
grammatical errors help to give strength and character to the voice of the fishermen;
but in Italian, those errors would not have had the same connotation at all, and the end
text would have been some sort of non-translation. Nevertheless, a whole range of
devices – including occasional twists of grammar – was used to maintain the sense of
spontaneity and improvisation; though one has to admit that the overall effect did not
capture the sense of the ‘different’ which exists in the English text. (2006, 25f.)

In the corresponding passage of Klotz’s translation the syntactical deviations from
standard German consist of progressive assimilations such as “wars” for “war es,” or
“gehts” for “geht es” and elisions such as “kipp” for “kippe,” or “’n Dollar” for “einen
Dollar” (9).

Throughout the poem single words – often the names of trees – are referred to by
their French Creole names. In most cases Klotz simply transcribes them; only on some
occasions does he translate them into the target language. Entire lines and stanzas written
in French Creole appear in italics and are followed by Walcott’s translation into Standard
English. Therefore, French Creole passages do not pose any special difficulties for Klotz
since they are simply transcribed and followed by a German translation of the English in
the usual manner. However, one cannot always trust Walcott’s translations. When
Philoctete complains in French Creole “Moin blessé” meaning “I am wounded” Walcott
deliberately mistranslates: “I am blest” (18). Likewise, Klotz has Philoktetes answer: “Bin
gesegnet / mit ’ner Wunde” (24). According to Jahan Ramazani, “[t]he poet’s discovery of
likeness between the word blessé and ‘blest,’ […] demonstrates how the European
languages inflicted on West Indians can be turned from curses into blessings” (2003, 193).

In his Nobel lecture, Walcott emphatically talks about his preference of the French
Creole pronunciation in Omeros:

[T]he dialect they exchange like the leaves of the trees whose names are suppler,
greener, more morning-stirred than English – laurier-canelles, bois-flot, bois-canot – or
the valleys the trees mention – Fond St. Jacques, Matoonya, Forestier, Roseau, Mahaut
– or the empty beaches – L’Anse Ivrogne, Case en Bas, Paradis – all songs and
histories in themselves, pronounced not in French – but in patois. (1998, 80)

 143

Special difficulties thus pose the characters’ names: for how can a translator account for
the French Creole pronunciation “A-sheel” (Hamner 1997, 37) for Achille and “Fee-lock-
TET” (Ramazani 2003, 199) for Philoctete? How important names and their pronunciation
are for Omeros becomes clear early in the poem: In the third canto of chapter III, the
persona learns how to correctly pronounce the Greek name of Homer:

O was the conch-shell’s invocation, mer was
both mother and sea in our Antillean patois,
os, a grey bone, and the white surf as it crashes

and spreads its sibilant collar on a lace shore (14)

Lang points to a different kind of mistranslation in this passage, for “‘bone’ in
Patwa is not os, which is French, a nuance Walcott has inferred to the careful reader (in
Patwa, os is zo [<Fr. Les os] – as in pwézon ni an pil zo, the fish has a lot of bones in it;
santi i jis an zo, to feel it in ones [sic] bones).” (2003, 81). While Lang observes that this
passage is representative of Walcott’s fondness for “cross-linguistic mixing” which occurs
throughout the book (2003, 81), Martens goes even further when he writes: “auch über
Metaphern und Motive werden hier sonst sorgfältig getrennt Sprachen und Literaturen
verbunden” (1996, 32).

Walcott’s use of VESL and French Creole in Omeros serves multiple purposes: It
creates the illusion of spoken language on the written page and the impression of
immediacy by making the characters’ speech come alive. Moreover, as Lang notes,
individual French Creole terms are “ultimate tokens of place, regional flora and fauna” and
function “as markers of couleur locale” (2003, 80). More than merely adding local colour,
such references contribute to setting the locale. Ned Thomas correctly points out that
French Creole “is the language of the country-people and fishermen” and as such “stresses
the Saint Lucian context and the St Lucian continuity” (1991, 95). Similarly, Lang notes
that there are instances, when the use of patois “represent[s] the diglossic reality of the
island” (2003, 81). This is the case when Walcott has his characters switch to patois in
situations where code-sliding would occur in real-life, as well. Accordingly, Lang argues
that Walcott’s use of patois occasionally indicates “moments of spontaneity” (2003, 81).
He quotes from a scene where Achille and Philoctete are out at sea looking for a new place
to settle: “Exultant with terror, Philo kept ravelling / the line round his fist, and then both
grasped as one whale – / ‘Baleine,’ said Achille – lifted its tapering wedge” (303).142

As a more general rule, one might argue that Walcott has his characters switch to
patois in moments that are particularly emotional: When Achille and Helen fight at the
market in Castries, Helen snaps: “‘Ba moin!’ / ‘Give it to me!’” (38). When Hector comes
“[c]urving around Praslin / [he] thought of his camerades hauling their canoes” (118) and
at his funeral, Achille whispers over Hector’s coffin “forever and ever and ever, / forever,
compère” (232). Although Klotz usually leaves the patois terms as they are in the source
language, he occasionally translates them into German. When Hector thinks of his

142 Another example for a “moment of spontaneity” is the above quoted passage in which the persona
suddenly finds himself in front of Winslow Homer’s painting (184).

 144

camerades, for instance, Klotz writes: “Kaum bog er ein in Port Praslin, / dachte er an
seine Kameraden, die ihre Kanus an Land zogen” (126). When Helen walks up Maud’s
garden to ask her for money, the Irish woman thinks: “She had timed it well. A little
intimacy / between us girls. She’d seen the Land Rover in town / no doubt, but not this
time, Miss Helen, non merci” (123). Klotz neither keeps the French wording, nor translates
it literally, however, he finds a way to use a French-derived term while recreating the slant
rhyme in “intimacy” with “non merci” (cf. Lang 2003, 81): “Gut hat sie’s getroffen. Ein
kleines Tête-à-tête, / nur wir Frauen. Hat wohl den Landrover in der Stadt / gesehn, aber
nicht diesmal, Miß Helen: zu spät!” (130)

Walcott fairly frequently applies such rhymes across language boundaries in
Omeros. When Achille returns from his mind travel back to Africa, he prays:

‘Merci, Bon Dieu, pour la mer-a, merci la Vierge’ –
‘Thank God for the sea who is His Virgin Mother’;

‘Qui ba moin force moin’ – ‘Who gave me the privilege
of working for Him. Every bird is my brother’;
‘Toutes gibiers c’est frères moin’; pis n’homme ni pour travail’ –

‘Because man must work like the birds until he die.’ (160)

Walcott connects the first and third quoted line by virtue of the eye rhyme “Vierge” with
“privilege” and the last two quoted lines by rhyming “travail” with “die.” In this case,
Klotz uses a different strategy. The first thing one notices is that with one exception, he
does not end any of his lines in patois. Therefore, he avoids having to recreate the cross-
lingual rhymes. Instead, he uses assonance by repeating a dark, low /u/-sound in four
consecutive lines including the French-derived “pour”:

‘Merci, Bon Dieu, pour la mer-a, merci la Vierge’ – ‘Danke,
mein Gott, für die See, danke, meine Jungfrau-Mutter.’

‘Qui ba moin force moin’ – ‘Sie gab mir die Gunst,
für Dich zu arbeiten. Jeder Vogel ist mein Bruder’;
‘Toutes gibiers c’est frères moin’; pis n’homme ni pour

travail’ – ‘Denn arbeiten muß der Mensch wie die Vögel
bis zum Tod.’ (167f.)

This example illustrates that Klotz is well aware of Walcott’s cross-lingual rhymes, but
that he decides on a case-to-case basis how to render them into German.

Although both Martens (1996, 33f.) and Leithauser (1991, 93) refer to Walcott’s
language mixture as macaronic, Breslin warns of a widespread misunderstanding in
applying this term to anglophone Caribbean literature. Quoting Breiner, he argues that
“‘code-switching, which quite accurately reflects West Indian speech habits, is chronically
misunderstood by critics outside the region. Convinced that no one could actually speak

 145

like this, they find the texts artificial and “macaronic” because they do not abide by the
decorum that segregates poetry in creole from that written in SE.’” (Breslin 2002-2003,
178)

Martens goes on to describe Walcott’s cross-lingual rhyming as innovative and
unique (1996, 34). He puts special emphasis on bilingual dialogue sequences and quotes
from the first canto in which Walcott uses patois extensively. In this canto, Achille and
Hector fight over the bailing tin of the latter:

“I told you, borrow nothing of mine. You have a canoe,
and a net. Who you think you are? Logwood Heart?”

“ ’Ous croire ’ous c’est roi Gros Îslet? Voleur bomme!”
“You think you’re king of Gros Îlet, you tin-stealer?”
Then in English: “I go show you who is king! Come!” (16)

Martens raises a number of intriguing points about this passage: First, he argues that in
case of dialogues, Walcott’s glossing in English approximates interpreting, rather than
translating. Second, he observes that instead of using English Creole to render patois,
Walcott uses Standard English. Finally, he notes a subtle implication that can easily go
unnoticed:

mit dem auktorialen Einschub: ‘Then in Englisch [sic]’ wird keine weitere Sprache
eingefügt, sondern das, was zunächst wie eine lokale Variante des englischen Patois
erscheint: ‘I go show you’ anstatt: ‘I’ll show you.’ Es handelt sich aber - ‘Then in
English’ - um das englische Patois, das als vollgültiges Caribbean English und dritte
Sprache eingeführt wird. (1996, 31)

Translating these lines into German is no easy task. Klotz writes:
Habs dir gesagt, borg nichts von mir. Hast selber ein Kanu
und ein Netz. Wer glaubstu, wer du bist? Blauholz König?

“ ’Ous croire ’ous c’est roi Gros Îslet? Voleur bomme!”
“Glaubst wohl, du bist König von Gros Îlet, Strauchdieb?”
“Ich werd dir schon zeigen, wer König ist, komm!” (21)

Klotz translates rather literal in case of “Wer glaubstu, wer du bist” as opposed to “was
glaubstu” or “für wen/was hältst du dich?” By translating “tin-stealer” idiomatically with
“Strauchdieb,” Klotz does not account for the fact that it is an unreturned tin that causes
the argument. In the final line, Klotz omits the authorial insertion that Martens mentions.
There are numerous explanations for this choice: Perhaps he did so for the sake of
semantic correspondence without affecting the length of the line. Another reason may be
that it is awkward to announce an answer in English and then continue the dialogue in
German. Had Klotz actually inserted a line in English, the effect on the German reader
would have been a different one than on an English reader. As it is the translation does not

 146

achieve the same distancing effect that Walcott creates by interrupting the dialogue at its
climax.

In the second canto of chapter XXIX, Klotz treats a similar case differently.
Philoctete asks Seven Seas if he has heard anything about his missing friend Achille:

“No news about your friend, yet?”
He asked in English. Philoctete sat on the same

step he chose every moonlight and said in Creole:
“They say he drown.” (154)

The example is further proof of Martens’s thesis that Walcott treats Creole English as a
separate language in its own right: While Achille’s question “asked in English” consists of
Standard English, the answer “said in Creole” consists of VESL. Klotz translates:

Und dann auf Englisch:
“Noch nichts Neues von unserem Freund?”

wie jede Nacht auf der selben Stufe, da sagte der Kreole:
“Es heißt, er is’ ertrunken.” (161)

In this case, Klotz keeps the reference to English although no English phrase follows.
Instead of describing the language in which Philoctete answers, Klotz describes his
heritage by referring to him as a Creole.

In addition to Creole English, Klotz has to account for the speech of the Irish
woman Maud and her British husband Major Dennis Plunkett. This is by no means an
easier task. For instance, when the Major suddenly catches “himself saying things like
‘Luverly,’ / ‘Right-o,’ and, Jesus Christ, ‘Ta!’” (25) the translator is faced with the
problem of conveying the implications of the dialect into the target language. To German
readers words like “Wunnerbar, rechtso” or “Dankedanke” (31) may appear odd, but do
not conjure up the language usage of a specific group of people. In a tragicomic scene,
Dennis Plunkett is about to receive his genealogical tree. The St Lucian wants to fill in the
last empty space, but since the Plunketts do not have any children – a trauma that is a
theme throughout the poem – he gets impatient, when the man does not understand that he
has no heir:

“No heir,” he told the mummy from Madame Tussaud,
who believed he had dropped an aitch. “I mean ‘No. Here,’”
[…]
 […] “No heir: the end of the line.
No more Plunketts.” (87f.)

The humour of the scene relies on the omission of the initial /h/ that is characteristic of
certain English dialects (Fromkin, Rodman 1998, 404). At the same time, however, h-
dropping is also a characteristic feature of Creole English (Mair, Sand 1998, 187). The pun
therefore works on two different levels and for each of the two characters. Klotz’s

 147

translation of the corresponding passage resolves to convey the undertaker’s interpretation
of Plunkett’s assertion:

“Kein Erbe”, sagte er zu Mme Taussauds Mumie,
die glaubte, er sei niederer Abstammung. “Ich sagte schon:

‘Nichts hier’” […]
 […] “Kein Erbe: Das Ende
der Linie. Keine Plunketts mehr.” (95)

On two occasions, the British Major’s way of pronouncing certain words is
important. In Chapter XVII, we learn that he mispronounces the word “villains,” saying
“villians” (92) instead. Hamner writes:

Walcott’s insistence on the mispronunciation in the last stanza not only exposes his
sensitivity to vocal nuance but also recalls the flavor of Achille’s misspelling, In God
We Troust. Insistence on the correctness of these individual deviations underscores the
human consciousness at the center of his poem, and it reinforces Major Plunkett’s
reaction against the historian’s biased amnesia. (1997, 62)

In Klotz’s translation, Plunkett says ‘villains’ instead of ‘powerful’: “Schurken statt
Starken” (100). The pronunciation of the two words is so different, however, that it is
impossible for the German readers to take the passage as a case of mispronunciation.
Rather, they do not have a choice but to consider it to be a deliberate pun with serious
political implications.

4.2.3 Recurring motifs and Homeric repetition
A number of different choices in Klotz’s translation indicate that he tends to prefer
variation over repetition. One must bear in mind that in German, variatio delectat is an old
stylistic principle that is still propagated in schools, today. Accordingly, Klotz uses a
number of different ways to introduce direct speech when Helen and Achille fight over
who is to carry the groceries at the market in Castries. Whereas Walcott introduces such
passages with “Helen said,” “Achille said,” “she said,” and “[h]e said” (38), Klotz
translates: “Helena sagte,” “Und drauf Achilles,” “[...] rief sie. Und er: […]” (44).
Similarly, when Walcott repeats a word within a short passage, Klotz mostly uses
synonyms rather than repeating the word. When Helen makes a scene at the restaurant,
Walcott refers to a “waitress” (24) thrice in the course of five lines. Klotz omits one such
reference and uses “Kellnerin” and “Serviererin” (29) in the other two cases.

Frequently, Walcott’s use of repetition takes on special significance as is the case
with the “gommier” tree in the opening scene: Not only was it the “first god” (5), it is also
the first tree to be cut down and the nodding ferns confirm the necessity of its sacrifice.
However, as Walcott explains: “The word gommier […] is not only the tree itself but also
the dugout canoe manufactured by the indigenous Caribs; and as the tree, its sound
contains the activity of a light breeze in the gum tree’s boughs or branches […].”

 148

(1997/1998, 225) Unfortunately for those German readers who are not well versed in
botany, Klotz’s tendency to favour variation cuts these links as he uses both of two
different common names in his translation: “Kautschukbaum” (10) for the first god and
“Gummibaum” (11) for the first tree to die.

Another effect of Klotz’s preference for variation is that he is often more specific
when rendering references to sound in general. According to Hart, “there are numerous
endorsements for the critical importance of sound, especially ‘noise’ in Caribbean
literature.” (2004) Sounds and noise certainly play an important role in Omeros: The very
words appear frequently, often in connection with the ocean. In the beginning of the poem,
the voice proclaims in an apostrophe to Omeros: “Only in you […] / […] can I catch the
noise / of the surf lines wandering” (13). In English, the word noise pertains to a broad
spectrum of sounds ranging from neutral to negative in connotation. The corresponding
German words “Lärm” or “Krach” however, have a distinctly negative connotation. If one
was to use the neutral word “Geräusch” instead, this would be closer to the English word
“sound.” Consequently, Klotz does not employ one word continually, but rather chooses a
specific sound according to the context. In this practice, he is extremely versatile
translating “noise” as “Rauschen” (18,), “Brausen” (19), “Geräusche” (20), “Brandung”
(89), “Donnern” (137), “Geschrei” (152) “Knattern” (205), “Gelärme” (212),“Ton” (217),
or “Klimpern” (340). While each choice is certainly appropriate in the specific, it leaves
fewer options for the reader’s imagination and the leitmotif as such is weakened.143

To an even greater extent than in the previously discussed works does Walcott’s
use of repetition amount to a poetic strategy and a complex structuring device in Omeros.
Some motifs reappear in ever changing contexts such as various types of lizards: Dispersed
throughout the book and encountered by different characters they usually serve as a link to
the island’s history and a reminder of its permanence (cf. James 2002-2003, 260f.).
Similarly, Walcott applies the metaphor of maps in various different contexts. If the
character Dennis Plunkett has a passion – if not obsession – for studying maps and charts,
Walcott appears equally obsessed with ‘drawing’ maps which he detects in unexpected
places: in the sky (49), on wrinkled (28, 65) and sunburned skin (202) of different
characters, in shadows on the ground (316, 318), or on the hide of grazing cattle (79).
Klotz only occasionally translates the term “map” literally in these cases. More frequently
he conveys different interpretations of the metaphor in the specific context. In this way he
depletes the trope and makes the image less unusual.144 Furthermore, readers of the
translation do not have the opportunity to note the repetition and connect the passages in
which the metaphor occurs. In this way, subtle but important details get lost.

In one of the first occurrences of a map-metaphor, Walcott directs the reader’s view
to look with Dennis’s eyes at Maud “stretch[ing] a mapped arm from her nightdress” (28).
Much later, the reader takes on Maud’s perspective as “she studied the map of her

143 In the same way, Klotz often uses more specific terms for references to “sound” such as “Rauschen” (22),
“Laut” (141), and “Namen” (145) and for the word “moan” such as “Ton” (40), “Stöhnen” (59), “klagen”
(153), “Klang” (160), and “Ruf” (295).
144 This is the case when Walcott describes a Dutch landscape with “its black-mapped, creamy cattle /
grazing their long shadows” (79) which Klotz translates as “schwarz-weißgeflecktes / Vieh, grasend in seinen
langen Schatten” (86).

 149

forearm” (65). In this instance, Maud not only adopts her husband’s view of herself, but for
a moment she even appears to join him in his passion for studying maps despite the fact
that she normally detests it. Shortly before her death, Maud, exhausted from the heat,
“stopped to examine the maps along one hand” (254). In each of these cases, Klotz
replaces the metaphor with his interpretation of the physical feature that Walcott describes
with the image of the map. In the first case, Klotz translates: “sie streckte / einen
zerfurchten Arm aus ihrem Nachthemdärmel” (34). In the second case, he merely describes
the veins on her arm with “das Geäder auf ihrem Arm” (71), and in the last instance, he
translates: “besah sie den // Plan auf ihren Handflächen” (267). However, what enables the
reader of the source text to remember and thus connect these scenes is the metaphor’s
uniqueness.

Throughout Omeros, Walcott uses repetition to connect scenes. Sometimes the
connections closely follow one another, are rather obvious, and easily detected. At other
times, they are separated by numerous chapters, are quite subtle, and demand a high level
of alertness from the reader. This holds even more for the translator who must detect the
intricate pattern with which Walcott weaves a net of interconnected scenes. In one of the
most extreme cases, thirty-eight chapters separate the first occurrence of an image and its
variation: In the third canto of chapter VI, Helen walks along a beach as a boy on a horse
comes racing by, stirring up a miniature sandstorm “while she dangled her sandals / and
passed through that door of black smoke into the sun” (35). What follows is a juxtaposition
of the scene with the Trojan War. Near the end of Omeros, Walcott increasingly uses
metapoetic passages to reflect the value of Homeric associations in the St Lucian context.
At the close of the second canto of chapter LIV, Walcott ask himself:

 Why not see Helen
as the sun saw her, with no Homeric shadow,
swinging her plastic sandals on that beach alone,
as fresh as the sea-wind? Why make the smoke a door? (271)

Unlikely as it may be for a reader to recognize the connection at first reading this example
illustrates how intricately Walcott uses repetition as a structuring device. In this case,
Klotz’s translation of the two passages allows for the same slim chance of recognition as
the source text does.

More commonly, however, Walcott refers to a recurring motif with more frequency
and uses an unusual image to introduce it for the first time in order to increase the
probability of recognition at a later occurrence. One function of connecting different
scenes by repeating certain images is to signify the simultaneity of events. In this way,
Walcott manages to depict how different characters experience, evaluate, and react to one
specific incident. Lawrence is a minor character whose main purpose seems to link two
scenes in two consecutive chapters in which the lyrical I and the Plunketts observe Helen
walking by on the beach. In the third canto of chapter IV, the lyrical I sits “on the white
terrace” of a restaurant overlooking this very beach, waiting for the bill from the waiter
who is “like a Lawrence of St. Lucia” (23). Walcott goes to great lengths to supply a

 150

detailed description of the setting and – surprisingly – draws a lot of attention to the
marginal character of Lawrence by making him the centre of a slapstick scene:

 Like any born loser

he soon kicked the bucket. He rested his tray down,
wiped the sand from the ice-cubes, then plunked the cubes in
the bucket, then the bottle; after this was done,

he seemed ready to help the wife stuff her boobs in
her halter, while her husband sat boiling with rage
like a towelled sheik. (23)

In the midst of this commotion, Lawrence suddenly halts and “frown[s] at a mirage” (23).
When the lyrical I turns to see what he is looking at, the reader’s view is directed as well
and both discover that it is Helen. To the lyrical I, she is “a padding panther,” a “mirage,”
“a woman with a madras head-tie” with her “head proud;” she is “a beauty // that left, like
a ship, widening eyes in its wake,” and an “ebony mask” (23f.). In this early scene,
Walcott describes Helen with all the attributes he associates with her in different parts of
Omeros.

In the next chapter, the Plunketts make their first appearance. In the third canto,
Lawrence brings the bill to their table: “Lawrence arrived. He said: / ‘I changing shift,
Major. Major?’ Maud tapped his knee. / ‘Dennis. The bill.’” (31) Although in the
preceding cantos Walcott’s readers learn much about Major Plunkett, his status on the
island, his relation to other cultural groups, and his war experience, they are very likely to
remember and recognize Lawrence as the waiter of the lyrical I. Dennis and Maud
Plunkett, too, discover Helen on the beach. While Dennis Plunkett sees “the pride of Helen
passing,” to Maud “that ebony girl” is the cause of their trouble (29).

By and large, Klotz creates a similarly strong connection between the scenes.
Occasionally he changes certain nuances as when he translates “mirage” as “Erscheinung”
putting more emphasis on the otherworldliness of Helen. On the other hand, he makes her
seem more clumsy by translating “a padding panther” as “umhertappenden Panther” (29).
When Walcott refers to the angry tourist as a “towelled sheik” (23), he forebodes how the
sprawled out tourists trigger in Major Plunkett memories of the war in Africa. This
connection is more difficult to detect in the German translation as Klotz describes the
tourist with the compound “Turbanscheich” (29). When the waiter approaches Dennis
Plunkett with the bill, a shift in meaning occurs. In the source text, the major incorporates
Maud’s comment about the bill into the ramblings of his mind: When he thinks that “the
bill had never been paid” (31) he refers to a very different “bill,” meaning that there has
not been any reimbursement for the afflictions and suffering caused by the colonial
powers. In Klotz’s translation, it is not clear whether the phrase is part of Plunkett’s train
of thought: “Maud tippte ihm aufs / Knie: ‘Dennis, die Rechnung.’ Doch die wurde nie
bezahlt” (37). In addition, the use of simple past suggests that the Plunketts did not pay the
waiter.

 151

A similar shift is observable in connection with an implicit reference to Lawrence:
When Achille meets his ancestor Afolabe and “hear[s] the griot muttering his prophetic
song / of sorrow that would be the past” (148). This song ends with the plea “So, when you
see burnt branches riding the swell, / […] // after a night of rough wind by some stone-
white hotel, / […] / remember us to the black waiter bringing the bill” (149). Although the
German translation also includes a reference to a black waiter, it implies that he won’t lift a
finger unless he is paid for it: “bis hin zum schwarzen Kellner, der alles in Rechnung
stellt” (157).

It is important to bear in mind that the epic has its roots in an oral tradition. Peter
Jones emphasizes the fact that both “the Iliad and the Odyssey were composed in the style
of oral poetry” (2003, xxvii). According to Jones, one distinguishing feature of oral poetry
in contrast to written poetry is “the extent of its verbal repetitiveness” (ibid). Due to the
epic’s complex metre, he continues, “the poet needs a stock of prepackaged but highly
flexible words and phrases (‘formulae’), sentences, even complete scenes (‘type’-scenes)
to fit the metre, which can be adapted to whatever context the poet desires” (ibid). After
illustrating this point with numerous examples, Jones concludes: “This is the inevitable
consequence of an oral style of composition” (2003, xxviii). The different functions of
Walcott’s use of repetition bear a striking resemblance with these characteristics of the
Homeric epics. Hence, one might well argue that Walcott, too, composes Omeros in an
oral style.

The very opening line illustrates this point. Walcott begins with direct speech as he
has Philoctete make the brief but significant statement: “‘This is how, one sunrise, we cut
down them canoes.’” (3) Quoting from the beginning of the poem, Maria Cristina
Fumagalli describes Omeros as “a journey into the mythic origins or ‘sunrise’ of the West
Indian people and their language” and points out that characteristically for myth,
Philoctete’s “how” in the first line stands for “why” (2001, 219). On a very literal level, the
actual sunrise is one of many recurring motifs in this work. Considering Jones’s
elaborations, this motif is reminiscent of Homer’s recurrent reference to the “rosy-
fingered” Dawn in The Odyssey (Homer 2003, 2.1). In the first canto, Walcott depicts
Philoctete’s view of the tree-felling. In the following canto, he describes the same event
from Achille’s perspective. As if to emphasize the fact that both characters recall the same
event in which they participated, he repeats the phrase: “After Mass one sunrise the canoes
entered the troughs” (8) (m.e.). In chapter XXV, Achille tells Afolabe his name and “[t]he
tribe rustles ‘Achille.’ / Then, like cedars at sunrise, the mutterings settle” (137). The
mention of both the sunrise and the cedars evokes the first canto in which Philoctete is the
one “to wound the first cedar” (3). Significantly, Walcott opens the final book of Omeros
in which the poet persona encounters Homer with the line: “One sunrise I walked out onto
the balcony” (279). Finally, near the close of the poem, Walcott refers to “that green
sunrise of axes” (323).

In Klotz’s translation, the opening line reads rather unobtrusively: “‘So gingen wir
bei Sonnenaufgang die Einbäume fällen’” (9). Klotz consistently uses “bei
Sonnenaufgang” to translate “one sunrise.” In the second canto of chapter 2 he writes:
“Nach der Messe, bei Sonnenaufgang, ließ man die Kanus / zu Wasser” (13) and the final

 152

book opens with the line: “Bei Sonnenaufgang trat ich hinaus auf die Terrasse” (295).
However, the translation of the phrase merely indicates the time of day without suggesting
that it may be the same specific sunrise at which the different events take place. In the
second case, for instance, the insertion simply seems to imply that Mass takes place very
early in the day since it ends before sunrise. Again, it is more difficult for German readers
to notice the connection between the various scenes in which the phrase occurs or to
consider the possibility of simultaneity.

When Achille and Afolabe meet, Klotz omits the sunrise altogether: “Der Stamm
flüstert: ‘Achilles.’ / Worauf das Gemurmel, wie das Rascheln der Zedern, sich legt” (144).
Apart from the fact that the length of the line would have significantly increased had Klotz
included the four syllable word “Sonnenaufgang,” the dactylic metre would have been
disrupted, as well. For the German reader, the reference to the cedar must suffice to
conjure up the first canto of Omeros. Similarly, when Klotz translates the final mention of
the sunrise as “seit jenem grünen Morgen mit Äxten” (339) he relies on the image of the
axes and the deixis that implies the reference to one specific morning to convey the
connection with the beginning.

The epithet is a type of repetition that is a unique feature dating back to Homer’s
epics. More frequently than using epithets, Walcott links many of the characters to a
certain object. For instance, when the ghost of the poet’s father makes an appearance, “The
World’s Great Classics” (e.g. 71, 187) are usually mentioned. Maud keeps working on
“her tapestry of birds” (55) that will become “her shroud” (88, 89). Hector is linked to his
transport, also referred to as “Comet” (117) or “chariot” (e.g. 38, 117, 230), Achille to his
canoe with the significant name “In God We Troust.” Although Hamner refers to this
“picturesque orthographic lapse” as the “hand-painted epithet on a local fisherman’s
pirogue” (1997, 37f.), this feature may be considered halfway between an epithet and an
allegorical symbol. In the readers’ mind, character and item become closely connected.
Therefore, whenever any of the objects are mentioned, they inevitably think of the
respective characters even when they are not physically present in a specific scene. Again,
Klotz does not use the same words consistently when he translates the objects into
German. Accordingly, he refers to Maud’s “shroud” as “Tuchschleier” (96) in one instance
and “Leichentuch” (97) in another.

Walcott equips the central character Helen with two such objects: She frequently
appears either “swinging her plastic sandals” (e.g. 271, 288) or wearing Maud’s yellow
dress displaying “the black V of [her] velvet back” (e.g. 29, 103). The fact that Helen
presumably stole the dress from Maud is the root of their quarrel. What is more, though, is
that Walcott distinctly writes that “the lemon dress was her sign” (153). In the German
translation, however, this important implication is reversed to the dress signalling
something to Helen as Klotz translates: “da war ihr das Zitronenfarbene ein Zeichen”
(161). The repeated description of the V-line of Helen’s back in the yellow dress puts
emphasis on Helen’s physical beauty that turns everybody’s heads.

According to Poiss, Klotz fails to convey this fact. He argues: “Lakonie wird hier
zur Phrase eingedeutscht wie im Lob Helenas: ‘Sie war berückend schön.’ Der Übersetzer
unterschlägt die Kunst, Helena in sieben Silben über Menschenmaß zu heben. Wie das

 153

geht? ‘Women studied her beauty.’” (Poiss 1995) One may disagree with Poiss’s
interpretation that the mere fact that women, too, study Helen’s beauty proves how
extraordinary, perhaps even otherworldly it is. What Klotz emphasizes, instead, is the
enchanting effect of her beauty.

There are other instances where Klotz’s portrayal of Helen is definitely less
sensuous than Walcott’s. In Chapter XIX, for example, Dennis Plunkett reflects on his
obsession with giving Helen a History:

He had come that far
to learn that History earns its own tenderness
in time; not for a naval victory, but for

the V of a velvet back in a yellow dress. (103)

Klotz depletes the image of the sensuous reference to Helen’s soft ebony back by simply
speaking of the velvet V-neck of a yellow dress:

So weit war er gekommen,
zu erfahren, daß Geschichte mit der Zeit ihre eigene
süße Frucht birgt, keine Seeschlacht war gewonnen,

sondern der samtene V-Ausschnitt eines gelben Kleides. (110)

4.3Tendencies in Klotz’s translation

4.3.1 Questions of style
Rhyme and prosody
Hamner concludes with Leithauser that Omeros could well be used as a “rhyme casebook”
for all its “exact and off-rhyme variations” (Hamner 1997, 5). Yet, rhyme in Omeros is
mostly unobtrusive. As Leithauser convincingly argues, it “becomes preëminent in the
absence of a clearly felt metre.” (1991, 93) Nevertheless he concludes that “an ‘Omeros’
without rhyme is unthinkable. It would be a different beast altogether.” (1991, 94) Walcott
explains his choice of the terza rima with its force of propelling both writer and reader into
the next stanza. For Walcott, “rhyme is propulsion. It pushes.” (Sampietro 1992/93)
Walcott’s tercets are not as tightly woven as Dante’s terza rima.145

Surprisingly, the form itself appears to be the first, perhaps even the greatest
obstacle a reader must overcome. Not only the frequency is striking with which this aspect
of Omeros is drawn upon in reviews, but also the repeated, often passionate criticism of the
poem’s division into tercets. Von Lutz finds: “Über dreihundert Seiten dreizeilige Strophen
– das ist nicht leicht zu verkraften.” (1995). Hans-Jürgen Heise even goes as far as
claiming that the form is unsuitable for the setting and characters of the book. As he puts it:
“Diese stereotype Gliederung und monotone Rhythmisierung paßt nicht recht zu den

145 According to Bernard (2012, 117ff.), the stanzaic design of Omeros is only reminiscent of Dante’s terza
rima. Leithauser seems to suggest this, too, when he writes that the rhymes of the “three-line stanzas evoke
[m.e.] Dante’s terza rima.” (1991, 92)

 154

tropikalen Handlungsorten und den schlichten Figuren” (1996). Interestingly, Heise’s
criticism echoes early reactions to Walcott’s now much acclaimed poem “The Schooner
Flight.” As Breiner sums it up:

the voice of Shabine has particularly provoked some metropolitan critics, who still tend
to associate the use of creole with limited education and narrow emotional scope. On
the basis of that assumption they find such a character unbelievable: only illiterate
peasants speak creole. (2005, 36)

In contrast, Theobaldy urges readers not to let them be put off by the appearance of the
tercets on the printed page (“Prallheit” 1995). Like his fellow critics Poiss (1995) and
Wallmann (1996), he describe Klotz’s tercets as loose and irregular rather than repetitive.

Leithauser classifies the various types of rhyme that Walcott applies throughout
Omeros and illustrates them with examples. His list includes

triple rhymes (gentility / humility) and visual rhymes (plough / enough) and
pararhymes or rim rhymes (often coming in strings: nose / canoes / noise) and
anagrammatic rhymes (organ / groan) and apocopated rhymes (river / deliverer) and
macaronic rhymes (come / homme, glory / mori) and light rhymes (sea / money) and
rime riche (piss / precipice, Raj / mirage) and hosts of intricate couplings - each bearing
its own distinctive acoustical qualities – for which, so far as I know, no terms have
been coined except that grab-bag designation ‘off rhyme.’” (1991, 93)

However, Leithauser argues that rather than sounding like “Milton or Spenser,” Walcott’s
employment of rhymes is more reminiscent of “W.S. Gilbert or Ogden Nash.” This is the
case when the poet “rhymes ‘panther’ with ‘and her’ or ‘altar’ with ‘halt. Her’ or ‘Florida’
with ‘worried her’ or ‘hunter’ with ‘front of her’” (1991, 93).

Theobaldy’s review of Klotz’s translation reads very much like Leithauser’s
description:

Manchmal reimen sich diese Verse, manchmal nicht, aber auf die Länge hin kommen
alle möglichen Reimformen vor, kreuz- und paarweise, Halb- und Binnen- und
Stabreime, Anfangs- und Trennreime und Assonanzen: Alles derart wuchernd, daß
viele im Lesefluß unbemerkt untergehen, aber alle dem passionierten Sammler auf
wenigen Seiten die Botanisiertrommel füllen würden. (“Nirgends” 1995)

Indeed, considering the first few pages of the German translation alone suffice to prove
Theoblady’s claim. In most cases, the first and last lines of a tercet are linked by various
prosodic means including such rhymes as “Korolla / Dollar” (9), “überließ er / La
Sorcière” (10), or “willens / Achilles” (13). Nevertheless, Tobias Heyl refers readers who
want to appreciate the full scale of Walcott’s versatile use of rhyme to the source text
arguing: “Die deutsche Übersetzung, bis auf wenige Einzelfälle wohl gelungen, hätte sie
beim besten Willen nicht nachahmen können.” (1996) While in Heyl’s view Klotz’s
translation of rhyme is mostly convincing, Sartorius finds there are more occasions when
the translator’s ambition to recreate Walcott’s rhymes has a negative effect on the style of

 155

Omeros: “Der Wille, Walcotts Reim so oft wie möglich zu bewahren, führt mintunter zu
gelungenen Freiheiten, akzentuiert aber meist noch den getragenen Stil.” (1995).

The closing canto of chapter IX illustrates Sartorius’s point. In this canto, Walcott
describes how the gods are having a fête causing a severe storm: The Cyclone’s “wife, Ma
Rain, // hurls buckets from the balcony of her upstairs house. / She shakes the sodden mops
of the palms and once again / changes her furniture” (52). Klotz translates: “Sein
Regenweib gießt Kübel vom Balkon hernieder. / Sie schüttelt den Naßmop der Palmen und
rückt wieder / einmal die Möbel” (58). In another passage, Omeros and the lyrical I join in
a song of praise on the island of St. Lucia: “‘In the mist of the sea there is a horned island /
with deep green harbours where the Greek ships anchor’ / and the waves were swaying to
the stroke of his hand” (286). In order to recreate the rhyme “island/hand,” Klotz uses the
elavated term “Eiland” for island rhyming with “Hand”: “‘Aus dem Dunste des Meeres
erhebt sich ein gehörntes Eiland / mit tiefen grünen Häfen, wo griechische Schiffe ankern’,
/ und die Wogen folgten der Bewegung seiner einen Hand” (302).

Leithauser points out that although there are occasions when Walcott “bend[s] his
phrasing or sentence structure” in order to accommodate rhyme, “even in such instances
the sheer oddity of his music often diverts the reader from any impression of strained or
forced rhyming.” (1991, 94) A tendency to “bend” the structure of the target language for
this purpose is detectable in Klotz’s translation, as well. In numerous cases he resolves to
use inversion to create a perfect rhyme as in “aufgereiht zur Metzelei, / standen die
Dorfbewohner, wie Wogenschlag ihr Schrei” (22). The same holds for prosodic means
such as assonance or consonance. When Achille who is working at Plunkett’s farm tries to
escape a sudden downpour, Klotz writes: “Reggenspeere […] nagelten ihn gegen die Tür,
doch / er rammte sie auf mit den Schultern und hörte das / Getöse von tausend Nägeln,
geschüttet aufs Dach.” (56) This practice reinforces the elevated style of his translation.

Occasionally, Klotz changes an image in favour of rhyme. When Walcott rhymes
“whales” with “snails” (142), for instance, Klotz substitutes snails with eels thus
reproducing the rhyme in German – “Wale – Aale” and when Walcott describes how “Ma
Kilman saw Philoctete hobbling up the street” (18), Klotz has him sweating up the street
thus omitting the reference to his wound as he writes: “Ma Kilman sah Philoktetes die
Straße hinaufschwitzen” (23). At other times, Klotz adds new aspects even when there is
no rhyme in the source text. When Helen leaves Ma Kilman’s shop, Walcott writes: “The
dividing air / closed in her wake, and the shop went into shadow, / […] as if she were the
sun.” (318) In the translation, Helen not only appears to be the sun, but fragrance, as well:
“Die zerteilte Luft / schloß sich hinter ihr, der Laden versank im Schatten, / […] als wäre
sie selber Sonne und Duft” (334). By adding this reference to the olfactory sense to the
scene, Klotz implies that Helen not only looks awe-inspiring, but that her scent is
intoxicating, as well.

Often, however, Klotz even recreates rhyme by similar means. In the first canto of
chapter LIX, Walcott uses syllabification to create a triple rhyme: “The morning’s gift /
was enough, but holier than that was the crab’s lift- / ed pincer with its pen like the sea-
dipping swift.” (295) Klotz uses syllabification to end each line with the vowel /e/: “Das
Ge- / schenk des Morgens; aber noch heiliger war mir die erhobene / Krabbenschere mit

 156

der Feder wie die hinabtauchende Schwalbe.” (311) Similarly, when Walcott uses
consonance and assonance in “nice–noise–eyes” (284), Klotz translates “schön–
Schlachtgetöse–gewöhnt” (300).

Even more difficult is a passage in which Walcott describes the pivot of each
odyssey in the following terms: “when a wave rhymes with one’s grave / a canoe with a
coffin” (159). By switching the positions of both wave and grave, as well as canoe and
coffin, Klotz manages to create an end rhyme: “wenn sich reimt: Grab mit Woge / und
Sarg mit Piroge” (167). In addition, there is the near rhyme “Grab – Sarg.” Since the words
canoe and coffin do not actually rhyme, what the lines imply is that it is the objects
themselves that “rhyme” in that the shape and size of a canoe and a coffin are much alike.
Therefore, Walcott does not simply write “when wave rhymes with grave,” but “a wave”
with “one’s grave.”

Sometimes it is necessary for translators to free themselves from too much respect
for a poem’s diction in order to preserve its rhythm. One example in Omeros where this
would have been absolutely necessary is what Walcott has described as “kind of a lonely,
separate thing” (Sampietro 1992/93): In chapter XXXII, the poet inserts seventeen rhymed
couplets in iambic tetrameter. King describes it as “a pivotal lyric section in which the
narrator summarizes his experience” (2004, 521). In the entire canto, the word “home” is
mentioned only once making for the last rhyme, while the word “house” is repeated
eighteen times. In eleven cases, it serves as the opening word of a couplet. In this way,
Hamner argues, the fact is stressed that the poet persona finds himself “lost with only an
empty enclosure to call home,” a place that “has lost the essence of home.” (1997, 90)
Although Walcott varies the rhyme scheme throughout Omeros, the appearance of the
couplets on the printed page alone draws special attention. Hamner describes the sequence
as “almost incantatory in its repetitive simplicity” (ibid) its rhythm as basic as the subject,
underscoring the entire poem’s central theme. Furthermore, he argues that

the implications of this sequence of couplets is a miniature of the overlapping actions
affecting the narrator and all the protagonists. In order to convert a house, a colony, or
a nation into a home, the individual must confront inner as well as external sources of
alienation. (ibid, 90f.)

Whereas the source text has a sombre undertone reminiscent of Edgar Allan Poe who is
even explicitly mentioned in the second couplet, it appears that the German translator
strives to reproduce rhyme scheme, metre, rhythm, and tone all at once while at the same
time remaining faithful to Walcott’s word choice. Of course, he is bound to fail with this
approach. Rather than focusing on one or two of the various aspects, it seems like Klotz
reproduces any one of these qualities whenever the opportunity arises. As a result, the
translation does not amount to a coherent whole. There are some successful lines such as
the opening couplet “Haus der Schatten, Haus der Klüfte / Haus der vielmalvielen Lüfte”
(182). However, considering the canto in its entirety, a German reader may be under the
impression that Walcott merely is not capable of producing rhymed couplets. For the poem
continues awkwardly: “Haus der Erinnerungen, die wachsen / aus Allan Poes Nachtschat-

 157

ten” (182) and includes unmotivated grammatical peculiarites such as “Haus, das ächzt, bin
fünfzig-und-sieben / die Erde hölzern, der Himmel gipsern” (183).146

Klotz would have done better to follow his approach from the beginning of the
translation: In the rather lyrical closing canto of chapter XI, Maud reflects upon how and
why she originally came to St Lucia. The lyricism corresponds with the character’s
romanticized memories. The canto opens with the words “She thought:” and continues to
convey the Maud’s train of thought from a first-person perspective. Although it is
structured in tercets, with few exceptions, the entire canto consists of cross rhymes. In this
case, Klotz focuses on the rhythm as the predominant layer, only occasionally reproducing
the rhyme scheme. The result is a section of equal lyrical and rhythmic qualities as the
opening stanzas illustrate:

Sie dachte: einst träumt ich von diesem Haus, umgeben
Von Wald, mit Bäumen, die ich nur aus Büchern kannte,
mit Blumen, die ich noch nie gesehen. Teil der Kasernen

aber ohne Lärm, außer dem Zikadengewetz meiner Nähmaschine.
Ich liebte das junge Teakgehölz mit saubern Stämmen wie
Birken im leopardgesprenkelten Licht auf dem Weg, wenn eine

Schwalbe mit schnellen Zickzackstichen zusammenheftete den
Seidenen Himmel oder sich das Gefieder putzte am Vogelbad. (72)

Despite the lyricism, the language is colloquial both in the source and target text. This
example illustrates that sacrificing one aspect may result in an improvement of the overall
effect.
Archaisms
 Throughout his translation, Klotz applies a number of stylistic features that make
the target text sound more lyrical and archaic than the source text. Most widespread among
them are inversions and prenominal genitives. The effect is a dated and elevated style that
enhances the Homeric reminiscence while continuing the lineage begun by Martens: In
Das Königreich des Sternapfels he consistently applies both features, as well. German
readers who are familiar with this translation may recognize these features and thus
consider them characteristic of Walcott’s poetry when they have no correspondence in the
source text in either case.

Often, Klotz employs inversion for the purpose of creating a rhyme; however, this
is not the sole reason. Sometimes, rhythmic qualities appear to make him resort to this
means as in the tree-felling scene: “Jetzt verstummte die Säge, // erhitzt und vibrierend
noch” (11). In most cases, however, he seems to employ inversion when the polysyllabic

146 In Walcott’s version, the corresponding lines read “House of umbrage, house of fear, / house of
multiplying air // House of memories that grow / like shadows out of Allan Poe” and “House that creaks, age
fifty-seven, / wooden earth and plaster heaven” (173), respectively.

 158

target language causes difficulties.147 The result are lines like “metallisch hell /
widerhallten die verzinkten Dachtraufen” (55), “indem er abhakte mit geflügeltem v jeden
Fehler” (98), or “Nicht vergessen konnten die gebundenen Handgelenke // den
Holzschnitzer” (158). The same holds for his consistent use of prenominal genitives as in
“des Seeigels Korolla” (9, 261), “des Diskjockeys Stimme” (119), or “der Insel kleine
Flagge” (240), to name only a few.

A similar case in point is the frequent omission of auxiliary verbs throughout the
translation. At first it seems that Klotz applies this technique solely in Homeric passages,
possibly for the purpose of emphasizing allusions to the epic genre. However, a closer look
reveals that this practice occurs in a range of different contexts. Therefore, it seems to be
another way of answering to essential differences between the two languages, but also to
enhance the rhythmic qualities of Omeros. This becomes apparent when considering two
very different passages. In the tree felling scene that echoes Odysseus leaving Circe’s isle,
Klotz writes: “Die Stämme spürten denselben // Durst nach der See, der ihre umrankten
Leiber genährt.” (13) In the first canto of chapter XXIX in which Helen reminisces about
how she used to take down the laundry when living with Achillle, he writes: “wo sie das
gelbe Kleid von der Leine genommen.” (161) What both examples share is a strong
rhythmic quality. More often, however, the sole purpose of omitting auxiliary verbs seems
to be to limit the length of the line.

The dated style is further enhanced by the occasional employment of the plural
personal pronouns “Ihr,” “Euer,” and “Euch” in direct speech when addressing an
individual. This is the case in in the above mentioned canto as well as in the scene in which
the persona talks to his guide, Omeros, who came out of the sea: “Ich sah Euch in London
[…] auf den / Stufen von St. Martin-in-the-Fields, Euer Manuskript mit / Eselsohren an die
Brust gepreßt.” (282). In both cases, the pronouns occur in direct speech passages in which
Odysseus, i.e. a Homeric character, or Homer himself feature as characters within
Walcott’s poem.

Again, Klotz does not limit this application to such cases in which they may
function as a Homeric marker of sorts. In another instance, the use of plural pronouns
decreases the authenticity of a speaker: When Achille recovers from his sunstroke, the
mate says to him: “‘I know you ain’t like to talk, […] / […] but this morning I could use a
hand. // Where your mind was whole night?’” (156f.) Klotz uses ellipses to account for the
mate’s colloquial, non-standard language usage; at the same time, he has him use plural
pronouns: “‘Ich weiß, Ihr mögt nicht reden […] / […] aber heutmorgen könnt ich n’Tip
gebrauchen. // Wo war’n Eure Gedanken die ganze Nacht?’” (164)148

147 According to Balmes, this is a common practice among German translators who, when facing the
difficulties caused by polysyllabic German often find that the only solution is the use of inversion. Balmes
remembers that this was the case with Klotz, too.
148 Similarly, when Seven Seas explains the etymology of the name “pomme-Arac” to Achille he does so in
colloquial, creolized English: “‘Aruac mean the race // that burning there like the leaves and pomme is the
word in patois for ‘apple.’ This used to be their place.” (163) In Klotz’s translation, the character’s elevated
language is not convincing: “‘Die Arawaks sind jene Rasse, die dort im Laub verbrennt, / pomme ist in
unserem Patois Apfel. Dies war einst ihr Ort.’” (171)

 159

At times, therefore, Klotz’s tendency to use archaisms results in a tone that seems
inappropriate for the speaker or the situation. In the worst case, it opposes Walcott’s
assumption “that his dark-skinned islanders cultivate a spoken language of sufficient
beauty, punch, and dexterity to render it suitable for the elevated dignities of an epic
poem.” (Leithauser 1991, 91) Leithauser argues that “Walcott […] presents his fishermen,
taxi-drivers, domestics, and barkeeps as natural poets” (ibid, 92). Sartorius uses similar
terms when he argues: “Dass die Griechen Reiche bauten und die Abkömmlinge der
Sklaven ‘nur’ Bauern in den Schachzügen der Konzerne sind, ist ihm [Walcott] nicht
wirklich von Belang. Seine Barkeeper und ‘Ebenholzkapitäne’ sprechen wie Poeten.”
(1995) However, in contrast to Sartorius, Leithauser refers to the rhythm and rhyme
scheme of the lines that convey a character’s speech, not to language or style. At any rate,
Sartorius finds this feature of Walcott’s poetry artificial and tiring in the source and target
text alike.149
Néo-logie
 Like Martens and Schrott before him, Klotz has to develop strategies to translate
cases of néo-logie in Omeros. Like his predecessors, he does not account for the omission
of the obligatory “fire” after the verb “catch” when translating Walcott’s lines “Night was
fanning its coalpot / from one catching star.” (325) The first star in the night sky is the
initial spark that ignites a myriad of other stars until the black night sky becomes a
sparkling coalpot. Rather than using the indefinite article “a,” Walcott refers to the number
thus emphasizing the fact that it is a single star that ignites the sky.

Klotz shifts the emphasis to the beginning of the phrase by opening with a spondee
and a near rhyme: “Die Nacht fachte ihr / Kohlenbecken an, der Funke eines Sterns.” (340)
Although there is a stress on the first syllable of “eines,” this can easily go unnoticed as
one is more likely to read the word as an indefinite article. Although this could be resolved
by adding “eines einzigen Sterns,” it would have meant to expand the line by three
syllables. Moreover, Klotz omits the preposition thus separating the image of the star’s
spark from the image as a whole. To avoid this, he could have translated “entfachte […]
am Funken eines Sterns” without even affecting the rhythmic quality of the lines in a
negative way. However, he is careful to recreate at least one of Walcott’s alliterations
“fanning – from” and “coalpot – catching” in “fachte – Funke.” Even translating the word
“coalpot” is difficult as there is no counterpart in a German context. Accordingly, Klotz
turns the “portable field cooker” (Allsopp 2003, 157) that is still used in the Caribbean
today into a coal basin.

In addition, Walcott’s use of verbal nouns that Schrott translates in a variety of
ways – keeping the noun, using similes or idiomatic phrases – creates difficulties for
translators of Omeros, too. When the persona discovers Achille among the people
attending Maud’s funeral, he begins to reflect upon the character traits of the St Lucian
fisherman: “Where was it from, / this charity of soul, more piercing than Helen’s // beauty?

149 Breiner points to the fact that in the 1962 poem “Parang,” Walcott intentionally uses diction that echoes
“the late poetry of Yeats” and “will not allow us to assume that these literary elements are somehow beyond
the intellectual scope of his speaker.” (2005, 35) However, in Omeros Walcott gives each character a unique
voice that distinctly roots them within a specific social group.

 160

runnelling [sic] his face like the road to the farm?” (265) What Stephens writes about
Walcott’s neologism “rivering” in Another Life, pertains to this passage, too. She explains:
“[U]n ‘après-midi-rivière’, c’est-à-dire un après-midi qui s’étire comme les meandres
d’une rivière ou d’un fleuve. Le suffixe -ing, […] rappelle le mouvement dynamique de
l’eau […].” (2012, 178)

Like Schrott, Klotz develops different strategies to solve the problems posed by this
practice. In this case, he resolves to combine a participle with a simile and successfully
conveys the image: “Woher diese Großherzigkeit, / bestechender noch als Helenas
Schönheit, sein Gesicht // durchfurchend wie Rinnen die Landstraße zur Farm?” (279) In
another passage, the ghost of the poet’s father recalls a scene at the barber’s: “‘toga’d in a
pinned sheet, // the curled hairs fell like commas’” (71). In this case, Klotz interprets the
image and renders it accordingly, emphasizing one quality of a toga, namely its colour:
“‘Da fielen die Haarspitzen // aufs weiße Tuch wie Kommas.’”(77) There is nothing
unusual about the language of this sentence. In the second canto of chapter XVI, Walcott
describes “[a]n evening with the Plunketts” (88). Husband and wife are both absorbed in
their pastime, Dennis “marking cannons” (88), Maud embroidering birds. Walcott
contrasts the silence in the house with the noises outside describing the latter in war-like
terms: “Frogs machine-gunned the wind. // Dun surf cannonaded.” (89) While the short
SVO-sentences resemble the staccato pattern of the frogs’ croaking and the surf’s heaving
and crashing, Klotz opts for a nominal style, instead, translating: “Franzmänner,
Maschinengewehrfeuer // im Wind. Trübe Brandung, Kanonendonner.” (96) It is striking
that he does not translate “frogs” literally, but rather as a derogative term for French
people. Although this fits the context of the preceding canto in which Denis Plunkett works
on his genealogical tree, a literal reading is more plausible in this case. The shift is quite
significant: In Klotz’s interpretation, the major drifts off into the history of the island rather
than taking note of his natural environment and the present moment.

An even greater challenge poses Walcott’s use of proper nouns as adjectives or
verbs. In a very humorous scene, the third canto of chapter XXIII relates the encounter of
Helen and Maud. As she walks up the garden path to ask Maud to lend her money, Helen
keeps tearing out allamandas. The Irish woman who watches her exclaims: “She’ll wreck
my blooming garden if I don’t come down” (123). The adjective “blooming” can be
interpreted in three different ways: as a description of the garden in flower, as a
euphemism for the expletive “bloody” which Maud uses in the preceding stanza when she
exclaims “My bloody allamandas!,” or as an intertextual reference to the protagonist of
James Joyce’s Ulysses, Leopold Bloom. Klotz does not account for the intertextual allusion
as he translates Maud’s first expletive as “Zum Teufel, meine Allamandas!” (130) and the
second curse with “Sie reißt / mir den ganzen Garten aus” (130).

Klotz opts for a different approach in his translation of the third canto of Chapter
XXXI which is openly dedicated to Ulysses, “our age’s Omeros” (200) while at the same
time having Maud Plunkett at its centre. It opens with the lines: “I leant on the mossed
embankment just as if he / bloomed there every dusk” (200). Instead of translating this
more obvious allusion to Joyce, Klotz adapts the verb to German grammar and puts it in
italics: “Ich lehnte an moosiger Böschung, als bloomte er hier / bei jeder Dämmerung”

 161

(212). As Malroux’s translation of Another Life illustrates, there are other ways to render
the verbal use of a proper name. In his autobiographical poem, Walcott writes: “Next day,
her golden face seemed shrunken, / then, when he ulysseed, she bloomed again” (qtd. in
Raguet 2010, 187). Malroux translates: “Le lendemain, son visage doré semblait flétri, /
puis, son Ulysse reparti, elle refleurissait” (ibid). Raguet argues that although the verb
ulysseed is not capitalized, its emblematic and metaphorical qualities are immediately
noticeable in English, at least visually. She writes about the French translation:

La traduction fait ressurgir la valeur antrhoponymique du nom en lui restituant sa
majuscule et en ne lui laissant comme accessoire grammatical que l’adjectif possessif
son, puis elle procède à une explicitation avec l’ajout d’un adjectif épithète, reparti, qui
atrribue au héros homérique l’une de ses caractéristiques, celui de l’homme errant.
Bien sûr, si cette idée est présente dans l’original où l’épaisseur sémantique nous situe
dans une tension vertical entre l’idéal et le perceptuel, l’explicitation française abolit
toute tension pour ne favoriser que les sensations dans leur rapport au factuel. Dans cet
exemple, l’élément culturel hellénique a été privilégié, car il appartient au monde du
poète qui atteindra un aboutissement avec la publication d’Omeros en 1990. (ibid)

It is interesting to note that there are two cases of the verbal use of nouns in Klotz’s novella
“Der Auswanderer” dated 1982 and published in the 1991 collection Fremde Liebe, enges
Land. In the first instance, he writes about the protagonist: “Er wollte wieder bauern.”
(1991, 57; m.e.) Only a few pages further on, a dog rubs up against him while he is waiting
for a cable car. Klotz writes: “Er stand auf der Seilbahnstation, […] während ihm der
untersetzte, hellbraune Hofhund, die Maite, um die Beine schwanzte.” (1991, 65; m.e.)
Nevertheless, he does not always account for such instances in Omeros.
Semantic fields
 There are various passages in Omeros in which a specific semantic field is applied
as a rhetoric strategy. Describing the encounter between the character Omeros and a
churchwarden, Walcott applies a semantic field to enhance the characterizations of both.
The scene takes place in London where Omeros tries to have his “brown paper manuscript”
(193) published. Tired, he wants to rest on the steps of St.-Martin-in-the Fields, but the
churchwarden chases him off. In this passage, Omeros is described with a number of
nautical terms: “the fallen sails of his trousers / were upheld by a rope” as he “flapped”
through the streets “in the barges of different shoes.” The warden in turn is explicitly
referred to as a sparrow. Accordingly, Walcott describes how he “bobbed down the steps,”
“screeched,” and finally “chirruped […] back to his sanctuary.” Although the ratio of
nautical terms in Walcott and Klotz is fourteen to nine, respectively, and that of words
pertaining to a bird is only ten to four, the image is conveyed all the same. It is not always
necessary, therefore, to meticulously translate every word as literally as possible in order to
convey the essence.

In another central passage of Omeros, Ma Kilman goes on her quest for the healing
plant and sees guardians in “the logwood thorns of her Lord, // or that golden host named
for her mother, Mary” (242). The word “host” can refer to animals, plants, or to the bread
eaten during service in the Christian church. Much earlier, the reader learns through

 162

Plunkett’s reflections that the island peasantry believes Ma Kilman to be “a gardeuse,
sibyl, obeah-woman” (58). Although she goes to church and even takes “Holy Communion
/ with Maud, sometimes” Plunkett notes that “there was an old African / doubt that paused
before taking the wafer’s white leaf.” (58) Immediately preceding her quest during which
she practices obeah, Ma Kilman attends mass. Therefore, the above quote strongly implies
that she mixes both belief systems arriving at a more personal faith. Accordingly, Christian
terminology is inseparably connected with the natural surroundings.

Klotz omits the reference to the trees and conveys only the Christian aspect when
he translates: “ihr Herr mit der Dornenkrone” (255) and continues “oder jene goldnen
Käferherden, / benannt nach ihrer Mutter, Maria” (255). Translating “host” as
“Käferherden” Klotz links the scene to the beginning of the chapter two pages earlier
where a certain “race of beetles” (240) is mentioned. However, over the course of these
two pages the imagery has evolved from beetles to plants. Therefore it is most likely that
the “golden host” refers to the bright orange blossoms of the flower Calendula officinalis
commonly known as Marigold.

Another passage hints at this interpretation: Only a few pages earlier, Ma Kilman
begins “her own litany / of berries, Hail Mary marigolds” (236) during mass. Klotz
translates: “Gegrüßt seist du, Mariengüldenkraut” (250). In this case, he keeps the
reference to the flower, but omits the catholic prayer known as Ave Maria in German. In
this light it is even more surprising that Klotz does not take up the motif in the later scene.
In this passage, too, Walcott mingles Christian symbolism with nature when he describes
“the sacred heart of Jesus / pierced like the anthurium” and a few lines later refers to “the
hole in the daisy’s palm” and “the hole in the fisherman’s shin [that] was / pierced by a
hook” (236). By repeating the words “pierced” and “hole” and mentioning Jesus and “the
daisy’s palm” Walcott conjures up the crucifixion of Christ and parallels his suffering with
that of Philoctete. In Klotz’s translation, the sacred heart of Jesus and the anthurium are not
connected, but rather separate parts of an enumeration of plants as he writes: “geheiligtes
Herz Jesu, durch- / bohrtes Anthurium” (250). Favouring variation over repetition impacts
the connection between Jesus and Philoctete when he translates “pierced” as “gerissen”
(250) in the second case. Instead of translating “holes” literally, Klotz chooses the more
general term “Wunde” (250). Omitting the reference to a palm further weakens the
semantic field.

As the wound plays a central role in Omeros, Klotz’s translation certainly fits the
overall theme. Not only Philoctete suffers from affliction, but every character has to deal
with some kind of wound, be it physical, psychological or metaphorical. In a meta-poetic
passage, the speaker of the poem explicitly declares: “This wound I have stitched into
Plunkett’s character. / He has to be wounded, affliction is one theme / of this work, this
fiction” (28). Breslin even goes as far as arguing that Walcott’s “obsessive proliferation of
Homeric comparisons might be seen as a lingering wound of colonized consciousness,
motivated by an insecure longing to claim the founding authority of the European canon.”
(2001, 266).

It is not surprising then, that the first reference to the wound occurs in the fifth
stanza in Philoctete’s account of the cutting of trees to make canoes: “I lift up the axe and

 163

pray for strength in my hands / to wound the first cedar” (3). Klotz chooses the verb
“schlagen” (9) instead of “verwunden.” Although the term is more obviously related to the
act of felling trees, it also means “to hit sb/sth.” The reader of the translation is confronted
with the word “wound” for the first time near the close of the first canto in the eighteenth
stanza. Whereas Walcott repeats the term two lines later Klotz chooses the synonym
“Schrammen” (11) instead. As Ramazani argues,

the poem insists on the analogy between [Philoctete’s] representative wound and what
it repeatedly calls the ‘wound’ suffered by trees. Thus it makes of him the poem’s spirit
of life, of nature, and of the island, and his wounded body the synecdoche for all the
wounds suffered by the island’s natives, slaves, and natural beings, possibly even its
epic poet. (2003, 185)

These implications are weakened if not lost altogether in the translation.
Throughout the canto, it is striking how often Walcott uses words pertaining not

only to the semantic field of wounding, but also to that of the battle. Paralleling the felling
of trees with the death of warriors on the battle field is a strategy that Homer applies in the
Iliad, as well (Fumagalli 2001, 221).150 Although Homer’s descriptions of the slaying of
warriors in battle are often quite gruesome, Klotz employs terms that are less graphic than
those Walcott uses: “the axe of sunlight” (3) does not hit the cedar, but falls on it – “sobald
die Axt der Sonne auf die / Zedern fiel” (9); the fishermen do not become “murderers” (3),
but murderers of trees – “der uns zu Baummördern macht” (9); the egret does not “stab and
stab the mud” but pokes it – “stochernd und stochernd im Schlamm” (10); and the equation
of trees as gods is weakened, for “where the old gods stood before” (5) they merely “were”
in the German translation – “Wo viele Götter vorher waren” (10).

Similarly, in the third canto of chapter LVIII that strongly echoes Dante’s Divine
Comedy, the poet persona follows his guide “through the veils of stinking sulphur” to a pit
in which the poets are. Fumagalli compares Walcott’s “pit of the poets” with “the area
between Malebolge (Circle VIII) and the iced lake of Cocytus (Circle IX)” (2001, 211)
which feature in Inferno XXXI. This canto is dedicated to the misuse of language.
Fumagalli argues:

The bad use of language, especially of figurative language, is condemned in Omeros as
well. The poets in the Pit ‘stew in shit’ like the Flatterers in the Inferno (Canto XVIII.
100-36) condemned ‘to weep at their own pages’ written with excessive pride (or
Ulyssean hubris) and with a blind eye for ‘nature and men’ (Ulyssean abstraction).
(ibid, 212)

Whereas Walcott distinctly speaks of a “pit” to which the poets are “condemned” and the
“shit they stewed in” (293), Klotz translates this passage in more moderate terms replacing
the word “shit” with “Brühe” (309). Thus, in the German translation the poets merely stew

150 Lorna Hardwick draws a connection to The Iliad XVI.482-485: “He fell, as when an oak goes down or a
white poplar / or like a towering pine tree which in the mountains the carpenters / have hewn down with their
whetted axes to make a ship-timber. / So he lay there felled.” The Iliad of Homer, tr. R. Lattimore, Chicago
and London, University of Chicago Press, 1951. (qtd. in Hardwick 1997, 329)

 164

in brackish water. In Karl Vossler’s German translation of Dante’s Inferno, the
corresponding passage reads:

Die Wände waren teigig überkrustet
von einem schimmeligen Niederschlag
des dicken Dunstes, ein Schreck für Aug und Nase.
Der Grund so finster, daß das Auge nichts
erkennt, es sei denn von dem höchsten Punkt
des Brückenbogens senkrecht überm Pfuhl.
Wir kamen hin. Von dort aus sah ich Menschen,
im Graben unten eingetaucht in Kot,
der wie ein Abfluß von Kloaken war. (2001, 91)

Despite Walcott’s use of vulgarism and despite the fact that even Vossler explicitly speaks
of “faeces” or “excrement,” Klotz chooses a euphemism instead.
Euphemism
 A tendency for euphemisms is noticeable in the entire translation. Fred d’Aguiar
notes that “[c]haracters swear like troopers in Omeros and their bodies, their composed
bodies, appear on the verge of spilling into pornographic revelation, stripping away
decorum (helped by rum) for the common and sexually explicit” (2005, 222). Klotz often
uses less explicit language than Walcott to convey violent or sexually charged scenes,
vulgarisms, slang expressions, and expletives: When Walcott speaks of a women’s asses
(172, 312), Klotz translates “Hintern” (181, 312).151 He translates “balls” (37, 195) as
“Hodensäcke” (43) and “Hoden” (207), “tits” (259) as “Brüste” (273), and “piss” (263) as
“Urin” (277).

At times even certain traits of a character are altered through this practice as the
following example illustrates. After Maud’s death her husband recalls how she tried to
seduce him when they first met: “she steered my hand through the froth of her underwear, /
sobbing, but with a firmness I didn’t expect // from such a small wrist, but I couldn’t.”
(305) It remains ambiguous whether the major could not sleep with her for moral or
physical reasons. Klotz unambiguously implies the first interpretation when he translates:
“doch ich hielt mich zurück.” (321) The shift in the depiction of Maud is even more grave:
She is less aggressive and more sensual in Klotz’s translation in which she does not sob,
but moan: “sie führte meine Hand durch die Rüschen ihrer Wäsche,152 / seufzend und mit
einer Bestimmtheit, die mich erschreckte // bei einer solch kleinen Hand” (321) When she
fails to seduce the major, Maud angrily “bend[s] her white neck, stabbing her bun with a
pin.” (305) In Klotz’s translation, she appears sad, calm, and composed rather than angry:
“Sie senkte den Kopf und steckte / sich eine Nadel ins Haar.” (321)

151 In Walcott’s words, the New World in which the slaves find themselves after the Middle Passage consists
of “stone barracoons, brown earth, bare as their asses.” (151) Klotz translates: “Steinhütten auf brauner Erde,
auf der sie nackt saßen.” (159)
152 Using “steer” and “froth” in this context, Walcott highlights the fact that it is Plunkett’s subjective view of
the event rather than an objective outsider’s perspective. From retrospect, Plunkett thinks of the scene in
terms of his nautical charts. Klotz does not draw this connection when he translates “führte” and “Wäsche”,
instead.

 165

Puns and idiomatic expressions
 Idiomatic expressions and wordplay often cause difficulties for translators,
especially with a poet like Walcott who is “[n]ever one to overlook a pun.” (Hamner 1997,
37) According to Naito, there are two options for translating puns: A translator could either
engage in a creative process in order to find new wordplays within the target language, or
render them literally at the risk of confusing or boring the reader (Naito 1993, 523). Often
Klotz favours a literal translation as in the pun “Black maid or blackmail” (97) which he
translates as “Schwarzes Dienstmädchen oder Erpresserin” (105). However, only a few
pages further, Klotz uses the idiomatic expression “in guten wie in schlechten // Zeiten”
(115) to render Walcott’s pun on the wedding vow: “[l]ove Helen like a wife in good and
bad weather” (108). It is important to note that in this passage Helen is juxtaposed with the
island of St Lucia. The reference to the weather is central to the juxtaposition. A literal
translation would not have caused any difficulties in German, either.

However, in various instances Klotz applies a number of creative techniques to
successfully create equivalent wordplays in the target language: He translates “neglection-
election” (107) as “Wahltag-Prahltag” (115) and when Plunkett puns “Seychelles.
Seashells.” (30; 56), Klotz substitutes seashells with starfish, translating “Seychellen.
Seesterne.” (36; 62) to recreate the pun that relies on the similarity of sound. His sensitivity
toward prosodic means also becomes evident in a scene in which Helen tells another
woman about her pregnancy. Walcott writes: “Helen said: ‘Girl, I pregnant, / but I don’t
know for who.’ ‘For who,’ she heard an echoing call, as // with oo’s for rings a dove
moaned in the manchineel.” (34). Klotz successfully recreates the sound pattern when he
translates: “‘Bin schwanger, aber weiß nicht von wo.’ ‘Von woo,’ riefs // mit dem dumpfen
Ton einer Taube auf dem Manzanillobaum.” (40) In another passage, gods of African and
European origin are having a fête. Neptune is drunk and the “music” of the elements drives
him crazy: “I going in seine,” he exclaims, “throwing up at this pun” (52f.). As Gordon
Collier points out, this is not only one of Walcott’s wordplays, but also an allusion to Book
XII of the Odyssey, “where Charybdis sucks down the salt water and ‘vomits’ it up.” The
pun relies on the homophone “seine/sane.” Klotz creates a neologism using “seerkrank”
(58) for the English/Creole “in seine” by blending “sehr krank” (i.e. very sick) and
“seekrank” (i.e. seasick). Instead of “throwing up at this pun,” Klotz translates: “Dann
kotzt er sich aus.” (59) The German vulgarism refers to the act of throwing up, but also
means “to vent.” In this way, he substitutes Walcott’s wordplay that cannot be translated
literally in an adequate way.

One of Glaap’s criteria of equivalence is that of “adequate idiomatic expressions in
the target language.” (1992, 138) Eco’s example of the expression “pulling one’s leg” well
illustrates what this means: According to Eco, a literal translation of the idiom would
imply that the author has created a new rhetorical figure. Of course this is not the case, for
it is a common expression in the English language. The equivalent German expression
would be “jemanden an der Nase herumführen.” Therefore, replacing “leg” with “nose”
would be the better choice or – in Eco’s terms – a more faithful translation (cf. 2006, 17f.).
And yet, as Reichert illustrates, this approach may cause problems. He argues that there are
cases in which the vocabulary of an idiom also has a semantic function on a different level.

 166

Translating an idiomatic expression correctly in Eco’s and Glaap’s sense could thus be as
inadequate as translating it literally in order to remain faithful to the diction which is
necessary for conveying that other semantic layer (Reichert 2003, 66.).

An example of such a case in point is Walcott’s use of the idiomatic expression that
something is Greek to someone. When Old St. Omere is at Ma Kilman’s No Pain Café,
Walcott writes: “his words were […] Greek to her.” (18) An idiomatic translation into
German would have to replace Greek with Spanish. However, Walcott not only implies
that Ma Kilman does not understand what the blind man is saying, but since he also
resembles Homer himself in various instances, his words may be quite literally Greek, too.
In this case, Klotz is right to favour a literal translation: “Doch waren seine Worte / unklar,
Griechisch in ihrem Ohr” (23).153
Simile vs. metaphor
 Walcott’s wealth of metaphors is as remarkable as the ease with which they appear
to come to him. He has mastered the art of making his poetry “seem as fresh as the
raindrops on a statue’s brow” although in his own words it really is “perfection’s sweat”
(Walcott 1998, 69). Breslin attests Walcott a “way with metaphor” which undermines
“simple matchings of literal and figurative meaning.” (2005, 21) To illustrate his point he
quotes from Chapter IX of Omeros in which Hector’s former occupation as a fisherman is
linked with his new occupation of transporting people in his van: “The wind changed gear
like a transport with the throttle / of the racing sea” (49). Breslin points to the circular
pattern of this metaphor in that “nature is like machinery, which in turn is like nature.”
(ibid) Walcott vividly illustrates Hector’s bond with the sea for even though he turns his
back on it, on some deeper level he remains with it just as the sea remains with him. Klotz
translates: “Der Wind wechselt den Gang wie ein Kleinlaster, gedrosselt / von der rasenden
See.” (55) The German word for “racing” adds another nuance to this metaphor, because it
can also mean “raging” which is very apt in this context, as well. If the sea is raging at
Hector’s turning away from it, this can be read as foreboding Hector’s death in a car crash
which, in turn, can be read as the sea’s revenge for Hector’s treachery. Unfortunately, in
this and an earlier scene in which Achille follows Helen “to that part of the harbour’s rim //
[…] where the transports were ranged / like chariots” (38), Klotz uses the word
“Kleinlaster” for transport, thus obscuring the reference to Hector’s van.

Throughout his translation of Omeros, Klotz tends to turn the greater part of
Walcott’s similes into metaphors and – less frequently – vice versa. When the fishermen
prepare to go out to sea in the very beginning of the second chapter, Walcott writes: “They
shipped the lances of oars, / placed them parallel in the grave of the gunwales / like man
and wife.” (9) In his translation, Klotz begins with a simile and ends with a metaphor as he
writes: “Sie warfen die Ruder gleich Lanzen / ins Boot und legten sie, Mann und Frau,
nebeneinander / ins Einbaumgrab.” (15) Instead of imagining the oars as lances, the
German reader pictures the fishermen throwing them like you would throw lances.
Walcott’s subtle mixing of registers in combining the binaries “man and woman” and

153 When the churchwarden chases Omeros off the steps in front of the church, the latter lets out “a curse as /
Greek to the choleric cleric as one might imagine” (194). Again, Klotz opts for a literal translation: “da
fluchte er, griechisch in den Ohren des Wüterichs” (206).

 167

“husband and wife” has no equivalent in German. Moving “Mann und Frau” from the end
position to the middle it becomes harder for the reader to visualize the image. This is much
easier in the source text as Walcott relates the action before comparing it to the parallel
position of “man and wife” in a grave. In the target text, it does not immediately become
clear why the oars should be a couple. Therefore, one may wonder, for instance, whether
they complement each other in a specific way as would be the case if each oar was only
made to fit the gunwale on one side of the boat. The same dactylic opening of the sentence
in Klotz’s translation could have been achieved using a metaphor as well by translating
“Sie warfen die Lanzen der Ruder ins Boot.” Walcott draws on the image of the parallel
oars again on the following page where he describes how the fishermen work to move their
boats from the beach into the water “rattling the oars // that lay parallel amidships” (10).
Klotz does not make this connection as he writes: “daß mittschiffs die Ruder ratterten”
(16).

Leithauser admires Walcott for his “wonderful analogical talents, especially when
he fixes his eye on the natural world.” (1991, 94) The critic even goes as far as saying that
Walcott “gives the reader roosters that really crow,” “swifts that genuinely fly,” and
“jellyfish that truly float” (ibid). As an example for the latter he quotes from the second
canto of LIX in which Walcott juxtaposes the submarine world with Greek architecture
above which Achille dives, “over him the tasselled palanquins of Portuguese man-o’-wars /
bobb[ing] like Asian potentates” (296). Walcott first equates the appearance of the jellyfish
with palanquins decorated with tassels. The similarity of the way they move serves to
connect both objects before linking them to Asian rulers who would be carried in such
palanquins. The image is different in the German translation which reads: “wie Quasten
von Sänften wiegen sich Röhrenquallen / gleich asiatischen Herrschern” (312) Klotz uses
two similes to describe the jellyfish: On the one hand, they move like the tassels on
palanquins, on the other hand, they move like Asian rulers move. In addition, Klotz does
not refer to the man-o’-war’s body as a whole, but only to its tentacles to render the image.

4.3.2 Translating the local
Flora and fauna
In her discussion of Malroux’s translation of Another Life into French Raguet points out
various features that strongly anchor the poem in the Caribbean. In this context, aspects of
nature are of central importance. Raguet explains:

La multiplicité des images de fusion avec la nature ancre ce poème aux resonances
universelles dans un univers très localise où un nombre de lexemes comme morne,
ravines, allamandas, ou même lizard dont l'équivalent local devrait être anoli, nous
situe dans la Caraïbe, ceci sans parler des nombreuses allusions historiques et
culturelles. (2010, 191)

The very lexemes that Raguet considers to be crucial for specifying the setting abound in
Omeros, as well. Although her list could be extended almost infinitely, two groups deserve
special notice: trees and birds. Both are mentioned from the very beginning of the poem,
recur throughout, and take on special significance.

 168

In the second stanza of the opening canto, Walcott refers to the trees by their
French Creole names: laurier-canelle for cinnamon tree, bois-campêche for logwood, and
bois-flot for West Indian Balsa. Breslin argues that in this way Walcott “remind[s] us of
the French colonization of St. Lucia.” (2001, 252) For readers of the source text, the use of
French Creole names creates the impression of a foreign body especially since for native
speakers of English it is not common to know a second language (Bassnett 2006, 86). On a
visual level, the use of italics reinforces this impression. Klotz uses the German word
“Zimtbaum” (9; 335) the first and last time Walcott mentions the laurier-canelle. In other
cases he adopts the French term (12; 237) italicizing it as Walcott does. The advantage is
twofold: first, it serves the same function of underlining the unique flora and language
situation of the Caribbean; second, it saves the translator the questionable task of creating
pseudo-equivalence by considering common trees in his own environment.

In the second canto, Walcott uses personification when he describes the logwood as
“red-skinned” (6). In this way, he creates a link to the Aruacs154 whose ‘patois’ “is linked
to that of their creole successors” (Breslin 2001, 252). When Walcott uses common names
of trees, Klotz translates them into German as in the case of logwood, which he renders as
“[d]as rötliche Blauholz” (12). Klotz does not account for the use of personification as he
merely describes the colour of the wood as reddish instead of “red-skinned” even though
the combination of the colour red with the tree’s common name meaning “blue wood”
appears incongruous. Apparently, Klotz did not know that another common name for
logwood in German is “Blutholz.” As it contains the lexeme “blood” it would have been an
excellent choice in this chapter of Omeros in which Walcott parallels the felling of the
trees with slaughter.

Unfortunately, Klotz does not account for the ambiguity of the homonym “elders,”
either. In the same canto, Walcott writes:

The bearded elders endured the decimation
of their tribe without uttering a syllable
of that language they had uttered as one nation,

the speech taught their saplings (6).

It remains deliberately ambiguous whether this is a personification of the elder tree on
which lichens are growing – such as the common “old man’s beard” – or whether the
reference pertains to an actual tribe. Since there is no homonym available in the target
language Klotz has to choose between one of both possible interpretations and decides in
favour of the second reading translating “[d]ie bärtigen Alten” (12).

The central image that connects the various narrative threads is a local bird species,
the swift, sometimes synonymously referred to as sea-swift. James attests Walcott
“ornithological precision” as he has Maud Plunkett identify the sea-swift “as ‘l’hirondelle
des Antilles’ (88), a bird similar in form to the swallow but different in genus, and
(appropriately) related to the Caribbean humming-bird and the goatsucker.” (2002-2003,

154 Walcott’s spelling for “Arawaks.”

 169

263) The swift makes an appearance in many passages that are crucial for the action. For
translators of Omeros into European languages it creates various problems: On the one
hand, this specific bird does not exist on the European continent. On the other hand, its
name is a homonym in English. Klotz has no way to account for both implications – the
species and the swiftness with which it moves. To further complicate matters, Walcott
describes the names for plants or animals used by locals as being much more vivid than
their scientific names:

‘[T]he metaphors that one heard from peasants describing a tree, a flower, an insect,
anything, were not like the Latin names for those things. … Let’s say you’re looking
up at a bird in the sky over St. Lucia and somebody says ‘ciseau la mer.’ Now ‘ciseau
la mer’ means ‘scissor of the sea,’ and that’s much more startling, much more exciting
than saying ‘martin’ or ‘tern.’ The metaphor is almost calligraphic: when it is
pronounced you can almost see it.’ (Hirsch 1996, 58)

It becomes clear right from the beginning that Walcott did not choose this bird at
random: Once the fishermen have felled the trees to make canoes, Achille looks up at the
sky through the empty space created by the missing trees. As a swift passes, he makes “a
swift sign of the cross” (6). Only a few stanzas later, Walcott again alludes to the bird as
the priest makes “the swift’s sign” after blessing the new pirogues. If one listened to this
passage as opposed to reading it, the difference between “swift sign” and “swift’s sign”
would not be audible. Klotz translates the first passage as follows: “Rasch / schlug er ein
Kreuz” (12). In this case, Klotz decides to convey the adjectival meaning of the word.
What may have influenced his choice is that the repitition of /š/ makes up for Walcott’s use
of alliteration. In the second case, he translates: “Der Priester / besprenkelte und segnete
sie mit dem Schwalbenzeichen” (13). He leaves it up to the reader to connect the priest’s
sign with the shape of the cross. Although in the English version it may be easier to link
the swift’s sign to the cross-like shape of the bird in flight, Klotz’s translation does imply
this reading, as well.

The Italian translator of Omeros describes his difficulties regarding the translation
of the bird’s name. He explains his choice against a scientifically correct translation thus:

I preferred to translate the word with rondine (in English: swallow) for two reasons: 1)
‘swift’ and ‘sea-swift’ often occur very close to each other – sometimes even in the
same verse – and therefore the Italian rondine/rondine di mare preserves this play of
the two words on each other; 2) the word rondòne is heavy due to the presence of the
two o vowels (particularly the accented second o), which means that to the Italian ear
the bird appears too clumsy and awkward, a rondine hampered by the suffix òne.
Ròndine, on the other hand, is a proparoxytone, with the accent of the antepenultimate
syllable; the very sound of the word conjures up the swiftness defined by the swift.
(Molesini 2006, 29f.)

Klotz is not consistent in his translation of the two birds: Occasionally he applies the
scientifically correct translation “Mauersegler,” sometimes the German word for swallow,
i.e. “Schwalbe,” at other times he uses the German word for tern, i.e. “Seeschwalbe.” A

 170

systematic employment of the three terms in specific contexts is not discernible.
Apparently, his main objective is not to reconstruct the play of words as he could have
achieved this simply by using “Schwalbe” and “Seeschwalbe” consistently. One possible
explanation could be that he wants to convey the characteristic features of the birds – the
former has a hawk-like appearance, the latter resembles a seagull. However, such
ornithological details are likely to be overlooked by German readers, for what Molesini
writes about Italian readers may well hold for a German audience, too: “even the reader
who looks upon himself as ‘cultured’ and ‘educated’ will […] rarely be able to distinguish
between an albacore and a sprat, or a frigate-bird and a cormorant.” (2006, 27f.) Therefore,
the term “Mauersegler”can be misleading as it may evokes the image of a slowly gliding
bird.

John Ennis draws a rather different picture: Although he describes the wing beats of
swifts “as ‘classical’ – ironically ‘stiff’, ‘slow’” they do beat their wings “four to eight
[times] per second.” According to Ennis, “[b]eing the fastest of small birds, they are
believed to reach 110 kilometres (70 miles) per hour regularly” (2002-2003, 204). Klotz
largely bases his decision in favour of either one of the three bird names on the prosodic or
rhythmic qualities of the corresponding passage. This becomes evident when he translates
the line “to the blue where forked swifts navigated” (191) as “ins Blaue hinauf, wo
Mauersegler flogen” (203): As Klotz cannot recreate the internal rhyme “to-blue” in the
source text he seems to choose “Mauersegler” as it further emphasizes the assonance in
“Blaue-hinauf.” Similarly, when he translates the phrase “the swift’s blown seed” (69) as
“der gekeimte Same der Schwalbe” (75), he emphasizes the rhythmic qualities.
Language in nature

In Omeros, Walcott further expands the motif of language in nature to include
individual letters. On the one hand, he repeatedly links the swift to the figure of the cross.
Jean Antoine-Dunne argues that “the X of the cross [joins] two worlds, two cultures, and
two hemispheres [which] burgeon forth in such repeated images as the crossed oars, the
wings of the swift […], and the wings of Helen’s dress155.” (2004, 135) On the other hand,
one encounters the figure of the cross in the very mention of the letter X. For instance, the
reverse flight of a flock of swifts repeats “the X of an hourglass” (189) and “as vision
grows weaker, // it glimpses the straightened X of the soaring swift” (320). Farrier even
refers to this letter as the “fundamental chiastic trope in Omeros [sic].” (2003, 33)

A similar case in point is the letter O. In what Hamner refers to as the “connotative
etymology” (1997, 42) of Omeros “O was the conch-shell’s invocation” (14). Some
readers may recall this line later when Achille hears “the conch-shell blowing and blowing
its low note / like a ground dove’s.” (160) Although Klotz cannot account for Walcott’s
strikingly frequent use of the vowel /o/ in this short passage, he employs the vowel /u/ with
equal frequency: “und stieß ins Muschelhorn, stieß den dumpfen Laut / aus, den Ruf der
Erdtaube.” (168) In the source and target text alike, the respective vowel is articulated in a
number of different ways. Therefore, the effect of the repetition is primarily visual rather
than aural. According to Molesini who speaks from his own experience of translating

155 It is interesting to note that the V of Helen’s neck physically resembles the upper half of the letter X.

 171

Omeros, “the most perishable and changeable part of the language - the part which is most
full of life and yet most fragile - is the vocal fabric of the vowels.” It is this part, he
continues, “which is what is most easily lost in translation.” (Molesini 2006, 27)

One characteristic feature of Walcott’s earlier poetry which he continues to apply in
Omeros is the casual equation of his natural surroundings with aspects of language as well
as the process of writing: raindrops are asterisks (98), the horizon becomes a hyphen (192),
and the whiteness of winter is a blank page (218). According to Walcott, “islands [are] not
written about but writing themselves! The palms and the Muslim minarets are Antillean
exclamations.” (Walcott 1998, 78) In a meta-poetic chapter near the end of Omeros the
persona resumes:

My light was clear. It defined the fallen schism
of a starfish, its asterisk printed on sand,
its homage to Omeros my exorcism.

I was an ant on the forehead of an atlas,
the stroke of one spidery palm on a cloud’s page,
an asterisk only. (294)

As is usually the case when Walcott applies this kind of metaphor, when he equates a
starfish with the graphic symbol of an asterisk he does not imply a hierarchical order. In
other words, as Wes Davis puts it, “it isn’t clear which is the tenor and which the vehicle.”
(2003, 250)

In Klotz’s translation of these two stanzas, the links between writing and nature are
not as varied:

Mein Licht war klar. Es zeigte mir die Aussetzung
eines gespaltenen Seesterns, ein Asteriskus im Sand,
seine Hommage an Omeros war meine Heilung.

Ich war auf der Stirn des Atlas eine Ameise,
der Schlag einer Spinnenhand auf einer Wolkenseite,
eine Fußnote nur. (310)

The starfish is an asterisk in the sand, but is not printed on it and instead of repeating the
word in the last quoted line Klotz interprets it in terms of a footnote. On this small scale,
Klotz does not reproduce the circular motion that is central to Omeros. In addition,
translating “stroke” as “Schlag” does not convey the image of the palm fronds moving a
pen or brush across the surface of the clouds and Klotz’s translation of “one spidery palm”
as “Spinnenhand” (310) disregards the more probable interpretation of palm as a tree rather
than a hand. In Walcott’s image, the tree top of the palm resembles a spider its legs
reaching as far as the clouds. As Klotz omits the reference to the palm tree it becomes
difficult to combine the individual phrases in the last quoted stanza and visualize the image
in its entirety.

 172

Unfortunately, Klotz repeatedly omits references to language in nature. When a boy
“watched asterisks of rain puckering the sand” (321), Klotz writes: “er sieht Regen den
Sand zerfurchen” (337); “pages of sea-grapes” (98) are translated as “Blätter der
Seetrauben” (105), “bitter nouns of strange berries” (151) as “Bitterkeiten / fremder
Beeren” (158), and “brooks with leisurely accents” (178) as “Bäche […] in gemächlichem
Ton.” (188). Upon his return to the island, the persona describes the view from the window
of the taxi that is about to take him home: “I saw the coastal villages receding as / the
highway’s tongue translated bush into forest, / the wild savannah into moderate pastures”
(227). Walcott extends the metaphor of the highway as tongue by describing the changing
scenery in terms of translation. This is not the case in Klotz’s translation which reads: “Ich
sah sie rückwärtsfliehn, die Dörfer an der Küste, / da die Zunge des Highways das Dickicht
in Wald und die / wilde Savanne in sanftes Weideland ummünzte.” (240) Omitting
references to book-of-nature motif not only results in a change of imagery, but even
depletes a characteristic feature of Walcott’s poetry.
Landscape and seascape
 The sea is Walcott’s primary metaphor. Brodsky writes that it is “always present in
his poems: as their background or foreground, as their subject, or as their metre.” (2003,
42) In an interview with J. P. White, Walcott describes how the sea is omnipresent on his
home island: “[I]n St Lucia the presence of the sea is bigger than the land in your own
sight. There is a horizon; it could be totally empty of boats. Then you’d have an immensity
between the sky and the sea.” (White 1996, 158f.) In an interview with Stuart Hall,
Walcott explains that for him the Caribbean is not the islands, but the sea itself (qtd. in
Fumagalli 2001, 223). Accordingly, near the end of Omeros, Walcott refers to the
Caribbean Sea as “our wide open country” (320). Klotz translates “country” as “Heimat” in
this context. Since it is one of Walcott’s central motifs not only in Omeros but in his entire
oeuvre, it is tempting to agree with this translation. Nevertheless, what seems more
important in this particular case is the very idea of the sea itself being equated with a
country that usually consists of a land mass.

Furthermore, the metaphor of the sea is the epitome of the idea of constant erasure
and rewriting. Walcott finds “images of erasure” everywhere in the Caribbean landscape:

in the surf which continually wipes the sand clean, in the fact that those huge clouds
change so quickly. There is a continual sense of motion in the Caribbean – caused by
the sea and the feeling that one is almost traveling through water and not stationary.
(Hirsch 1986, 214)

It is this sense of starting afresh every day that Walcott appreciates most about his St
Lucian home. In the interview with Brown and Johnson, he calls it a place where “what
you feel continually is a daily erasure of what was yesterday. Simply from the sunlight,
simply from the sea.” (Brown, Johnson 1996, 184) Near the end of Omeros, he describes
the sea as “an epic where every line was erased / yet freshly written in sheets of exploding
surf” (296).

From the very beginning of Omeros, the sea is subject to a number of
transformations. Breslin claims that the reader encounters the sea for the first time in line

 173

seven in which the wind lifting the ferns is said to sound “like the sea that feed us /
fishermen all our life” (3). However, even the very first line implicitly contains the image
of the ocean in the word “canoes.” In line seven, the reader witnesses the first
transformation of air into water and at the end of the chapter Walcott juxtaposes earth and
ocean as “the ground shuddered under the feet in waves” (5) (cf. Breslin 2001, 267). In the
last canto of chapter XLVI, the elements are said to have “changed places” and been
“reversed” (234) by the island: “The grooved sea was Achille’s garden, / the ridged plot of
rattling plantains carried their sense // of the sea,” at night the “rain / rose upwards from the
sea, and the corrugated iron // of the sea glittered with nailheads,” and the rustling
plantains “sounded […] like the night-surf” (234f.). Breslin sums it up concisely:
“Nowhere is the metamorphic language more apparent than in Walcott’s recurring
descriptions of the shape-shifting sea itself.” (2005, 267)

Klotz finds excellent ways to convey all references to the sea in his translation of
the above canto. In another instance, he adds an element of sound to a visual image: In the
closing canto of chapter LXII, Walcott describes how the European period of the island’s
history is omnipresent. The opening reference to “[g]alleons of clouds” paves the way for
the image of “[t]he Battle of the Saints mov[ing] through the surf of trees.” (315) Since the
galleons are in the sky, the tree tops become the surface of the sea on which the battle takes
place. The reference is to one of the most important sea battles in the island’s past which
finds mention repeatedly in Omeros. In his translation, Klotz implies that the battle can be
heard in the rustling of the leaves that is like the sound of the sea: “Im Rauschen der
Bäume wogt die Schlacht bei den Saintes.” (331)

Yet in a number of brief statements in which Walcott juxtaposes land and sea, the
translator does not recreate this kind of imagery. For instance, Klotz translates “[t]he
serrated sea // of pines” (214) as “[d]ie gezackten Tannen” (226), “oaks threshing like
seas” (261) as “von sturmgepeitschten Eichen” (274), and when the Plunketts’ “old Rover /
sailed under the surf of threshing palms” (259) Klotz translates “glitt der alte Rover durch
die rauschenden Palmen” (273). Even graver is the shift in a passage that connects
Hector’s new business of transporting passengers in his van: “Soon the Comet was known /
through the sea of banana fields to the airport” (118). By virtue of juxtaposition, the land
becomes an alternate sea for the former fisherman, the van his alternate canoe. It could also
imply that Hector has not turned his back on the sea, entirely. As the translation is void of
any reference to the sea, these interpretations are not open to a German reader as Klotz
translates: “Bald kannte man / den Comet von den Bananenplantagen bis zum Flughafen”
(125).

How centrally important the sea is for the poem becomes evident at the end as the
very last lines read: “A full moon shone like a slice of raw onion. / When he left the beach
the sea was still going on.” (325) Greenwood argues that “the ending of Omeros launches
the poem’s afterlife: like the sea, the poem will continue to re-sound.” (2005, 132)
Molesini writes in some detail about his difficulties in translating these lines which in
Italian read

‘La luna piena brillava come una fetta di cipolla cruda. / Quando lasciò la spiaggia IL
MARE era ancora IL MARE.’ The most difficult thing here was to capture the beauty

 174

of the final hemistich: the sea was still going on. The sea continued regardless,
murmuring as if to itself. It was this sense of the waves [sic] constant unfurling that had
to be translated. That S curled like a breaker, which then unfurls over the following
repetition of O. In the Italian – Il mare era ancora il mare: there are four Rs combined
with A-E-O; but above all, there is the sequence ARE-ERA-ORA-ARE and the
repetition of il mare, which reproduces the sound image of one wave curling over the
next, rendering the idea of the perpetual, monotonous movement which makes the sea
the god of unbroken respiration – a gentle god that can also kill. (2006, 28f.)

In the German translation, the closing lines read: “Der Vollmond ging auf, eine rohe
Zwiebelscheibe. / Als er vom Strand wegging, rauschte das Meer weiter.” (341) As in
many other instances, Klotz replaces the simile with a metaphor equating the moon with
the slice of onion. Perhaps to make up for the missing monosyllabic word “like” and thus
save the metre of the line Klotz has the moon rise instead of shine. The fact that both lines
contain a caesura in the middle supports this hypothesis. Considering the importance of
prosody for Walcott, this appears to be an adequate approach. One effect is that the image
of the moon becomes kinetic rather than static like Walcott’s. As a result of Klotz’s
omission of the temporal adverb in the poem’s final line readers of the German translation
cannot appreciate Greenwood’s reading. She argues that

by ending with a line whose sense resists the formal closure of the poem, Walcott
reminds us, through his use of the past continuous tense and the temporal adverb still,
that works of art persist in the absence of their authors, and that literature and the
literary tradition continue, oblivious to mortal generations. (2005, 132)

Localization vs. foreignization
 According to Molesini,

the difficulty of accommodating the meaning of so many of the images was purely
cultural rather than linguistic: one need only think of place-names, or of the names of
the plants and fish which are not part of the Italian flora and fauna. (Molesini 2006, 27)

Equally difficult to transfer into another language and thus into another cultural context are
references to specific historical events and cultural traditions that a translator may not be
familiar with. Although one cannot always expect a translator to obtain extensive
knowledge in these areas, its lack can cause major shifts and the loss of crucial
implications.

Translating references to the Middle Passage in Walcott’s works is one such case in
point. Wilson points to what she considers a “serious inaccuracy” in Malroux’s French
translation of “The Schooner Flight.” Section 5 of the poem is entitled “Shabine
encounters the Middle Passage” which Malroux translates as “Chabin affronte le Passage
du Milieu.” Wilson argues:

‘Middle Passage’ (La Traversée Atlantique) is a term which in the collective memory
of anglophone Caribbean people is charged with emotional associations: oppression,
horror, extreme cruelty, degradation. ‘Middle Passage’ is not used in any context

 175

except that of the Slave Trade. The historical context is obvious in the lines that follow
in the poem. ‘Passage du Milieu’ fails to evoke the connotations of Middle Passage
[…]. (2000, 22)

In the German translation of Omeros, there is a similar case: When Achille is diving for
conch shells he discovers “corpses / that had perished in the crossing” (45). Later when he
is about to suffer a sunstroke he remembers “the nameless bones of all his brothers //
drowned in the crossing” (128). Although Klotz’s translation “auf einer Überfahrt” (52;
135) is quite literal it does not convey the reference to the Middle Passage to the German
reader. In another instance, Klotz completely omits the reference. Walcott describes how
Achille is “studying a heaven whose cosmology had been erased / by the crossing” (114).
Klotz merely translates “Achilles [studierte] den Himmel: nicht mehr dieselben / Gestirne.”
(121)

In another crucial passage of Omeros, the persona engages in a reflection upon the
English Major Dennis Plunkett who by his national heritage is a member of the colonizing
group. Plunkett decides that “Helen needed a history, […]. / Not his, but her story. Not
theirs, but Helen’s war.” (30) In his translation, Klotz renders their wars as World Wars:
“Helenas Krieg und nicht die Weltkriege.” (36) In this case, the translation is more specific
than the original, but at the same time more exclusive. England has fought in many wars
besides the two World Wars. In the context of St Lucian history, it is important to know
that the island changed hands between England and France thirteen times which got her the
name “Helen of the West Indies.” (cf. White 1996, 173f.) This fact is central for the
understanding of the poem, as well. Klotz’s translation of the passage implies that Plunkett
aims at writing a history for Helen that has ‘world status,’ as it were. What this example
illustrates is the complexity of the cultural aspects of a translation and the importance of
retrieving a broad knowledge of the source culture in order to gain the tools to adequately
work with the literary text.

It is not only the collective memory based on specific historical experiences which
affects the kinds of associations that members of one cultural group may have as opposed
to another. As Reichert points out correctly, it is also the literary tradition of a language
community which opens up a unique collective memory and culture specific associations
(cf. Reichert 2003, 10). Sometimes, these connotations and associations do not only differ,
but get lost completely for the target language reader without certain background
knowledge. In some occasions, this problem can only be resolved with the help of
explanatory additions either within the text itself, or in footnotes that offer information
which is indispensable for the understanding of a certain passage.

Translating uniquely Caribbean forms of literature such as calypso, a form of oral
literary competition of African origin, can therefore be equally challenging.156 The call-
and-response pattern between singer and audience as well as a refrain with a certain kind
of rhythm are characteristic features of calypso. In the Caribbean as in Africa it was
originally performed by two singers improvising lines in French Creole. Its themes usually

156 In the following I will refer to Breitinger 1999.

 176

referred to current issues from politics, public life, and town gossip. The importance of the
subject is exaggerated, the moral of the content of the performance treated with irony.
Walcott points to an important aspect of calypso in contrast to written poetry: “Whereas
the poet writes to be read, speaking for and often to himself, the impulse of the calypsonian
is ‘not personal but collective’.”157 (qtd. in Hamner 2002-2003, 222)

In Omeros, there are various references to calypso: it is mentioned explicitly,
recited by the blind guide in praise of St Lucia (286f.), and applied in the poem’s structure.
At the end of the second canto of chapter XXXVIII, Walcott alludes to the call-and-
response pattern when he writes “one hand up in response / to a question raised in the
House” (196). Klotz omits the word “response” as he translates: “eine Hand, hochgestreckt
auf / eine Frage im Parlament” (207). The syntactical pattern of the questions and answers
that follow are translated without much difficulty. What is a much greater challenge is the
question how to make the African origin of this verbal communication form
comprehensible to the German reader. Geneva Smitherman defines “call and response” as
the “spontaneous verbal and non-verbal interaction between speaker and listener” in which
the speaker’s utterances are referred to as “calls”, the listener’s as “responses.” (1977, 104)
Since the pattern is dialogic, the presupposition is that there is one who gives and one who
receives. However, receiving is not a passive act, but an interactive part of the process. The
important difference between the African and Western concepts of communication,
according to Smitherman, is that “Black Talk requires dialogue between ‘A’ and ‘B’ not
‘A’ lecturing ‘B.’ The idea is that constant exchange is necessary for real communication
to take place.” (1999, 403)

Farrier detects calypso in another passage. He writes: “Walcott casts Odysseus in
the role of the slave trader, and his crew as Caribbeans who sing a calypso against both the
trade in African slaves and the Trojan war.” (2003, 30) The passage he refers to opens with
an explicit reference to the Caribbean art form; it is anapaestic and relies very much on
rhythm:

 This is we Calypso,
Captain, who treat we like swine, you ain’t seeing shore.
Let this sun burn you black and blister your lips so

it hurt to give orders, fuck you and your war (202f.)

According to King, the rhythmic thud of the bass is crucial for calypso as one “cannot
improvise without a beat behind you.” The rhythm of Klotz’s translation is less regular:

 Das is unser Calypso,
Kap’n, Ihr behandelt uns wie Schweine, nie kommt Ihr an
Land. Die Sonne soll Euch schwärzen und die Lipp’n so

sengen, daß Euch das Befehl’n vergeht. Hol der Teufel Eure
Kriege. (214)

157 Derek Walcott. “Kaiso, Genius of the Folk.” Sunday Guardian 9 Feb. 1964. 13.

 177

4.3.3 Intertextuality
The names of the protagonists alone invite an intertextual reading on the backdrop of the
Greek classics, especially Homer’s Iliad and Odyssey, as well as Sophocles’ Philoctetes.
However, apart from the fact that Omeros includes numerous non-Greek references, as
well, some are so subtle that it takes either an extremely well-read audience or much
research to appreciate the full spectrum. There are various reasons for Walcott’s extensive
use of intertextual allusions. The most obvious is that they broaden the implications of his
poetry for a well-read audience. However, Hamner’s description of the poet’s practice
reveals another purpose. He poignantly writes:

Walcott’s literary enterprise operates in two directions. He appropriates the life
witnessed by various cultural texts – Greek, Roman, Spanish or British. At the same
time, he textualises the life out of which he has grown – in standard [sic] English, West
Indian Standard English, Creole, and Caribbean mixed vernacular. (2002-2003, 231)

Accordingly, Walcott objects to a simplistic reading that is merely based on classical
references. He has repeatedly stressed this point in interviews and at public readings. In an
interview with Luigi Sampietro, for instance, he explains that the relationship between
Omeros and Greek literature is not based on a scholarly kind of knowledge. During an
introductory talk preceding a reading from Omeros at the University of California, Walcott
says that what he finds Odyssean is “a sail at sea in a huge expanse,” “a sail either coming
from or going to a harbour.” (2007, YouTube) The persona in Omeros admits that he has
never read Homer’s epic “all the way through” but adds: “I have always heard / your voice
in that sea” (283). Hamner argues that “[t]he basis for [Walcott’s] West Indian epic is
islands, the sea, weather, sails, local people” (2002-2003, 223). For the critic it is therefore
crucial that the persona does not speak of hearing the sea in Homer’s voice. Thus, Hamner
concludes that “[i]t is the reaction to a people and environment, more than classical sources
that must be translated.” (ibid)

Although the Greek names of various protagonists and the title itself appear to be
rather obvious references to Homer’s classics, Fumagalli is right to emphasize the
deviations: Achille does not slay Hector and Philoctete is not excluded from his people
because of his stinking wound, but remains part of the community. Fumagalli argues that
these differences are what make the characters round because in this way they are not
merely “Homeric associations” but “St. Lucian villagers,” as well (2001, 213). On a
similar note, Burnett argues that “the apparent Greek parallels are never straightforward,
and in the last analysis function always as secondary to the world of the poem’s
immediacy, its dimension as Caribbean mimesis and mythopoeia” (2005, 172). For
translators of Omeros, their task becomes even more complex for how are they supposed to
account for intertextual references that appear obvious at first sight but are deconstructed
by the author at the same time? The references would have to remain detectable, yet the
reader of the translation has to be able to comprehend that a literal reading is just as
important.

On many occasions, intertextual references are more subtle and remain unaltered.
Farrier parallels the very beginning of Omeros in which Philoctete tells the tourists how the

 178

fishermen of St. Lucia cut down the trees to turn them into canoes with a passage from The
Odyssey. In this passage, the goddess Calypso takes Odysseus to “the place where the trees
were the tallest [...] // Odysseus began to cut down the trees.” (qtd. in Farrier 2003, 30f.)
While numerous such motifs from The Odyssey are detectable throughout Omeros,
sometimes they may conjure up a number of different sources. In the course of The
Odyssey, Odysseus repeatedly receives baths in cauldrons, first from Calypso (Homer
2003, 5.262-268), later from the maids of Arete (ibid, Book 8, 433-455), and finally from
Circe (ibid, 10.348-363). Accordingly, one may read the bathing scene in the first canto of
chapter XLIX in which Philoctete receives the healing bath from Ma Kilman in an old
sugar cauldron as an allusion to the Homeric work.

However, this is not the only possible reading. Especially German readers may be
reminded of the Nibelungenlied as “[t]he lime leaves leeched to [Philoctete’s] wet /
knuckled spine like islands that cling to the basin / of the rusted Caribbean” (246) much
like a leaf fatally “leeched” to Siegfried’s back when he bathed in the blood of the dragon
he had slain. Fumagalli, on the other hand, sees a connection between Philoctete’s entering
the “gurgling lava” of the bath and Dante’s Inferno (2001, 200). She detects another
analogy with Dante in Ma Kilman’s response to Philoctete’s attempt to leave the cauldron:
“with a rag / sogged in a basin of ice […] [she] rubbed his squeezed face / the way boys
enjoy their mother’s ritual rage” (247). In the Comedia, Fumagalli continues, “Virgil
purifies Dante after his passage in hell by washing his face in dew” (2001, 200).

Moreover, she points out that the “grizzled oarsman” (285) to whom Omeros takes
the persona near the end of the poem is reminiscent of Charon in Dante’s Inferno (2001,
221). In accordance with this Dantean image, the persona of Omeros is taken to an
underworld and reaches the “Pool of Speculation” in which the “souls who had sold out
their race” (289) are punished. For some German readers, Klotz’s literal translation – “die
sündigen Seelen, / die ihre Rasse verraten hatten” (305) – may be irritating as the word
“Rasse” has a negative connotation due to its use during the Third Reich. King writes that
in Walcott’s much earlier poem “The Schooner Flight” “Walcott is using ‘race’ as had
James Joyce in A Portrait of the Artist to mean a blurring of ethnic and national cultures
rather than ‘color’ or ‘blood’.” (King 2004, 377) This seems to hold for the context of
Omeros, as well. Therefore, a more neutral term should be sought out for the German
translation.

In the passage that follows, Walcott juxtaposes intertextual references with the
reality of St Lucia as he criticizes the invasion of foreign investors to profit from the
tourism industry. Walcott has repeatedly and strongly spoken out against this development
which receives support from the government (cf. Mason 1986, 247; Thomas 1980, 24).
However, few German readers would know about this and therefore could not appreciate
the pun when Walcott writes:

the ancient forge

of bubbling lead erupted with speculators
whose heads gurgled in the lava of the Malebolge
mumbling deals as they rose. These were the traitors

 179

who, in elected office, saw the land as views
for hotels and elevated into waiters
the sons of others, while their own learnt something else. (289)

It is interesting to take a closer look at Klotz’s translation of the last two lines of these
stanzas: “Ihre eigenen Söhne wurden / was Besseres, die Söhne der anderen lernten zu
dienen” (305). Whereas Walcott uses a concrete image based on the reality of the present
day, in which becoming a waiter surely is a common kind of employment for uneducated
young St Lucians, Klotz remains abstract. Using the German word for “serving (someone)”
instead of “waiting (on others)” there is a shift from the present to a past, from waiters to
servants.

In the first canto of Chapter XXXVI, Walcott even quotes directly from Herman
Melville’s Moby-Dick. He indicates this quote by using italics and refers to the title of
chapter 42 “The Whiteness of the Whale” from which he cites: “Heah’s Cap’n Melville on
de whiteness ob de whale – / ‘Having for the imperial colour the same imperial hue ... //
giving the white man ideal mastership over evey dusky tribe.’” (184) One option for the
translator would be to quote directly from a German translation of Melville’s novel. A
quote from the 1944 Swiss translation by Fritz Güttinger of the corresponding excerpt
would read: “ist Weiß die kaiserliche Farbe ... und macht den Weißen von vornherein zum
Herrn über alle dunkelhäutigen Rassen.” (1944, 323) In this edition, the chapter is entitled
“Die Weiße des Wals.” Klotz opts for his own translation, instead, and omits the reference
to the title of the chapter when he writes: “Hier is’ Käpt’n Melville un’ der große weiße
Wal – / ‘Da er als Hoheitsfarbe die gleiche imperiale Farbe hat, // ist der weiße Mann
ermächtigt zu herrschen über die / dunklen Rassen.’” (194)

In a metapoetic passage Walcott even reflects on the fact that intertextuality can be
both a blessing and a curse:

All that Greek manure under the green bananas,
…………………………………………………
glazed by the transparent page of what I had read.
What I had read and rewritten till literature
was as guilty as History. When would the sails drop

from my eyes, when would I not hear the Trojan War
in two fishermen cursing in Ma Kilman’s shop?
When would my head shake off its echoes like a horse

shaking off a wreath of flies? When would it stop
the echo in the throat, insisting, “Omeros”;
……………………………………………………..
But it was mine to make what I wanted of it (271f.)

 180

In the beginning of this passage, the attitude of the persona towards the influence of the
Greek classics is clearly negative. It mirrors the “Homeric shadow” (271) that hovers over
the Caribbean and that needs to be shed in a liberating act. The turning point occurs in the
end where the Caribbean poet considers it a privilege to use the classic texts to create fresh
metaphors in a place where “every line was erased // yet freshly written in sheets of
exploding surf” (296).

Many critics have commented on this canto. Burnett draws a connection to Gates
Jr.’s concept of “signifying” (2005, 171f.). Gates Jr. differentiates between a white and a
black signifier (1988, 46). The former is ascribed to Ferdinand de Saussure. However,
according to Gates Jr., these terms really have their origin in an African tradition: “These
neologisms in the academic-critical community are homonyms of terms in black
vernacular tradition perhaps two centuries old.” (1988, 46) In contrast to the concrete
meaning of the Standard English term, signifying in the African oral tradition is
characterized by indirection. The use of indirect expressions was preserved by African
slaves who could not speak openly. Thus the indirection of signifying became a vital part
of spoken discourse. Burnett argues that the central point of this passage of Omeros is “the
freedom to use literature in his work to make it signify, in whatever way he pleases.”
(2005, 171)

Walcott himself talks about yet another kind of freedom that is specific to
Caribbean writing. He compares the aesthetics of Caribbean writing with those of the
carnival. Because carnival is “a Caribbean thing,” Walcott argues, it is

based on error, misconception, association. Because that is our aesthetic. […] It is
illogical, but that is Carnival. […] Carnival aesthetic […] is the instinctual and very
confident genius of Caribbean writing […]. That central confidence that says, I can do
what I want […] I can put things in apparent disorder. And I think that that is the great
freedom that is in Caribbean writing […]. (2006, 101)

Baugh argues that a pun in the first line of the same canto indicates that the poet
persona’s attitude is ambivalent right from the start: On the one hand, the Greek classical
texts are “only so much faeces cluttering the earth around the roots of a fresh, green
culture.” On the other hand, “manure” is also “nourishment, contributing to the growth of a
young, green culture.” (2006, 194) Although the expression “that Greek manure” takes on
a negative connotation, the word “manure” itself is neutral. In his translation, Klotz’s use
of the German word “Mist” (285) meaning both “manure” and “crap” makes the beginning
of the passage appear more disparaging. Klotz could have avoided this by using the word
“Dung,” instead.

On numerous instances, readers who are familiar with Walcott’s poetic oeuvre
leading up to Omeros may detect allusions to his own poems in this work. Greenwood puts
it succinctly: “[T]he present poem is added to the wave sequence of Walcott’s poetic
oeuvre; it echoes Walcott’s earlier poetry, as it in turn will be echoed in subsequent
poems.” (Greenwood 2005, 132) This fact is particularly difficult to account for in
translation. Using the same term repeatedly or applying it differently in individual works
may add implications and alter its significance with regard to the oeuvre as a whole. Once

 181

a translator has decided to render a certain word in a specific way, however, it can rarely
be altered retrospectively.

A prime example are references to the mongrel in Walcott’s oeuvre. For a long
time, the poet has considered the issue of mongrelization and hybridization. Although he
does refer to mongrels in Omeros, they play only a marginal role. Klotz decides to use the
disparaging word “Köter” (153) which can only refer to a dog. After Tiepolo’s Hound
(2000), however, in which the mongrel is the central epiphanic motif around which the
whole book-length poem revolves, a more suitable translation may have been the word
“Mischling” which indicates a dog of mixed breed but can also refer to a person of mixed
blood. Since the German translation of Omeros appeared five years prior to the publication
of Tiepolo’s Hound, though, this development cannot be accounted for.

Being able to trace certain recurring images only in retrospect places later
translators in a difficult position, as well. They have two choices: Either to translate
“mongrel” – to stick with the example – as “Mischling” thus weakening the link to the
translation of Omeros, or to translate it as “Köter” like Klotz does, in order to account for
the leitmotif. Whereas the first choice would be closer to Walcott’s meaning of the word,
the second gives the reader of the translation the opportunity to recognize it as a recurring
motif of the poet’s entire oeuvre. Another question translators have to ask themselves is,
whether the implications of the word are even the same in both source texts. Publishers, on
the other hand, have to decide whether to follow a piecemeal approach or aim at translating
an oeuvre. If they decide in favour of the latter, one would need at least one copy editor to
work with the different translators. Although in Germany Walcott’s works in translation
are published with one publishing house, the various translators worked with different
copy editors.

For readers of the German translations it is more difficult to detect echoes of
Walcott’s earlier works in Omeros. Accordingly, when Achille studies the night sky,
“trying to trace the armature / of studs and rivets where the constellations are placed”
(113), one inevitably thinks of “Europa” which ends with the image of the bull’s “studded
armature, / […] / the hooves and horn-points anagrammed in stars.” (FT 34) In “Map of the
New World, [I] Archipelagoes,” Walcott describes how “[a] man with clouded eyes picks
up the rain / and plucks the first line of the Odyssey” (FT 25), in Omeros, a “cloud-eyed
singer / [...] pluck[s] the sea’s wires” (203).

In both cases, the differences in the corresponding passages in Martens’s and
Klotz’s translations are significantly. Hence, the connection between the poems is not
noticeable. In the first example, Klotz translates quite literally: “Er versuchte im Netzwerk
ihrer / Nieten und Nägel, die Konstellationen abzulesen” (121). Martens, on the other hand,
renders “the studded armature” as “die über und über bewehrte / Rüstung” (KdS 64f.) in his
translation of “Europa.” In the second example, Klotz writes: “der trüb blickende Sänger,
der die Saiten / der See zupft mit einer Hand” (214). Martens translates: “Mit
wolkenweißen Augen ergreift ein Mann den Regen / und zupft die erste Zeile der
Odyssee.” (KdS 61) Had both poems been translated by the same translator, it would have
been more likely that he recognized the “echoes” – to use Greenwood’s term – enabling
him to account for them.

 182

What does remain recognizable in the different translations are specific motifs: In
“Europa” the moonlight alters the shapes of the natural surroundings turning “the black
hump of a hill” (FT 33) into a bull. Similarly, in Omeros “[t]he late summer light / squared
the carpet, moved from the floor to the sofa, // moved from the sofa, which turned to a hill
at night.” (171) Martens’s and Klotz’s translations both convey this image. The same holds
for the image of “the swift note of a swallow on the staff / of four electric wires” (M 19) in
Midsummer IX which recurs in Omeros in the image of “the black notes of sparrows on
telegraph wires” (261). While Schrott’s translation reads “die achtelnote einer schwalbe
auf dem mast / mit seinen vier drähten” (MM 25), Klotz writes: “schwarze Notenzeichen
auf Telegraphendrähten, Spatzen” (274).

A metaphor that is difficult to translate into German is that of marriage as “[t]he
artist’s pact with the vocation of writing” that Walcott applies in “Jean Rhys” and Omeros
(Breslin 2005, 16). At the end of the “Jean Rhys,” he describes a moment of epiphany in
which the Dominican born writer – still a child in this poem – imagines “her right hand
married to Jane Eyre, / foreseeing that her own wedding dress / will be white paper.” (FT
68) In Omeros, the poet persona is advised by the ghost of his father to “‘[d]o just that
labour / which marries your heart to your right hand’” (72). While Martens translates “die
rechte Hand an Jane Eyre vergeben” (KdS 68), Klotz writes: “‘Verrichte bloß / die Arbeit,
die dein Herz mit der rechten Hand verbindet’” (78). Whereas Martens’s verb choice at
least implies a wedding vow, Klotz uses a subtler word that only indicates a connection in
general.

There are other cases in which Klotz seems to draw on the translations of his
predecessors: Like Martens, he replaces Walcott’s “dogfights” with “cockfights” when
Hector and Achille clash over “an old bailing tin” (17). The sea mirrors their fight: “The
surf in anger, gnashing / its tail like a foaming dogfight” (16). Klotz translates : “Die
Brandung sträubte den Schweif / wie wutschäumende Kampfhähne” (22). In “The Star-
Apple Kingdom,” Walcott describes how “the dogfights / began in the cabinets as to who
had first sold / the archipelago for this chain store of islands.” (SAK 53) In Martens’s
translation these lines read: “in den Kabinetten begannen darauf die Hahnenkämpfe /
darum, wer denn als erster das Archipel / für diese Kettenläden aus Inseln verkaufte.” (KdS
40)

In this way, the German translations occasionally even reinforces a motif. For
instance, when Walcott introduces the character Seven Seas, he writes about his blindness:
“It was not a palm-tree’s dial on the noon sand” (12). Without explicitly mentioning the
sundial, Walcott implies that the tree’s shadow may function as such. Klotz puts it thus:
“Sie war keine Schattenuhr, keine Palme im Mittagssand” (17). Schrott uses the same word
in his translation of Midsummer XXVI.

Apart from references to a vast array of literary texts, one can trace various
cinematic features in Omeros. Antoine-Dunne attests Walcott “a definite affinity to the
montage practised by the Soviet school” of which he finds proof in Achille’s “blatantly
cinematic leap into the past of his ancestors,” for instance (Antoine-Dunne 126). Baugh
goes even further when he writes:

 183

The geographical sweep of the poem, cutting across large expanses of historical time,
the visual excitement of physical action, landscape and vivid, sensuous detail, the
kaleidoscope of voices, the interweaving of stories – the amalgam of these features is
reminiscent of cinematic élan. (2006, 187)

There are numerous passages in which Walcott’s employment of distinctly cinematic
elements is quite obvious. In the second canto of chapter XXXIII, for example, there is a
passage reminiscent of a film script in that it appears to give instructions for the
positioning of a camera. Through the eyes of the persona, the reader ‘watches’ a woman
get off a bus. The passage starts with a description of the ‘set’: “Hot concrete pavements,
storefronts with watery glass” (172). As the lyrical I recalls the figure of the woman “same
hair, same shoulders, same compact, cynical ass // rounding the aisle” of a supermarket, the
woman on the bus yanks the cord and the bus audibly glides “with its bell to a stop.” The
reader watches her blend into the masses while the bus

 picks up slowly
and passes her confident hair, gathering speed,
past faces frowning at the sunlight as she,
walking backwards with the crowd, begins to recede. (172)

Walcott briefly cuts to the lyrical I watching the woman’s elbow at a florist, before cutting
again “back to the sunstruck pavement.” Klotz’s translation does not immediately convey
this sense of a film script although he renders the words quite literally:

Heißer Asphalt, Ladenfenster mit feuchten Scheiben,
im Supermarkt ihr Rücken hinter einem Einkaufswagen,
gleiches Haar, gleiche Schulter, gleicher

Hintern, zynisch in die Gänge einschwenkend, vor lau-
ter Angst, man könnte etwas fragen. Ihre Hand zieht
an der Schnur und der Trolleybus hält, sie steigt aus

zu ihren Verabredungen. (181f.)

Since Klotz omits the bell, the sound is missing in the translation. The brevity of the third
quoted line is striking. Perhaps Klotz separates the attributes that Walcott uses to describe
the woman turning into an aisle in favour of creating assonance with the first quoted line.
However, by doing so, he loses some valuable space that he could have used to keep the
sound image of the bell. While Walcott’s description of the ass “rounding the aisle” relates
to the movement and its round shape, Klotz shifts the emphasis to the first implication by
translating “zynisch […] einschwenkend” (181). Another difference, minute as it may
appear at first sight, but one which alters the way we ‘see’ the scene, is that “as the car
picks up slowly // and passes her confident hair” (172) is translated as “als der Bus an ihr
vorbeigleitet” (182). With this apparently minor alteration, Klotz compresses a stretch of
time into a brief moment in which the woman notices the bus driving by and intentionally

 184

alters her stride. Three lines later, Klotz translates the same English temporal adverb as
“während” which would have been more suitable in the first instance, too.

That Walcott had been working on film scripts around the time of writing Omeros
also becomes evident in the kind of terminology borrowed from this medium. For instance,
the river “unreels” images to Achille which “flickered into real mirages” and remind him
of “the African movies / he had yelped at in childhood” (133). When the poet persona
returns to the island and a taxi driver informs him of Hector’s death, Walcott unreels
images from Hector’s life before the reader’s inner eye. Each image is separated from the
other by the word “cut” which occurs eight times within five stanzas. The final image of
this cinematic sequence is that of the comet being retrieved by a crane: “Cut. A crane
hoisting a wreck. / A horse nosing the surf, then shuddering its neck” (230).

4.3.4 Translating characters
When Walcott talks about his translation and adaptation of Tirso de Molina’s play El
Burlador de Sevilla (1630), he notes that what changes most in the process are the
characters rather than the plot. He explains this with the different mind sets, attitudes, and
temperaments of languages, in this case Spanish and English. According to Walcott,

whatever a poet can bring in his language to another poet, his line of thinking is not the
same. You can’t think Spanish and translate English. You have to think English and do
a parallel. So that alone begins to make the text change. It may not alter // meaning.
[…] [I]f you are altering the language, but not altering the meaning of the action, you,
in some way, may begin to be altering the characters. I mean in the selection of the
language. (Walcott 1986, 9f.)

Burnett observes that one reason why readers of Omeros perceive its characters as
individuals owes to Walcott’s capability to equip each of them with a unique voice. She
describes it thus:

Walcott creates narratorial voices, such as that of Seven Seas, […] as well as quasi-
dramatic voices. Helen, for instance, does not say much in Omeros, but in her
memorable phrases she emerges with her own voice, and her own life. The voice of
Dennis Plunkett, by contrast, is completely different, a particular history and subtle
social positioning exactly captured. (2006, 27)

The same holds for the other characters: For instance, only Maud can convincingly think of
“that Madonna bathing her baby // with his little shrimp thing!” (29) In the process of
translating Omeros in its entirety, the sum of apparently minor alterations can thus lead to a
transformation of characters which may range from a subtle shift in connotations to a
considerable change of meaning.

Some of the most significant shifts can be traced in the translation of the highly
symbolic character of Helen whom Collier describes as a “beautiful, passionate yet elusive
woman” (2002, 255). Metaphorically, she represents the wild, natural beauty of St Lucia,
but also the surrounding sea. Hence, she is compared with a liner at sea in various
passages. Allegorically, Helen stands for the island itself. In addition, she is both a

 185

Homeric figure and a Dantesque muse of the vernacular similar to Beatrice in the Divine
Comedy, yet in the end Walcott urges the reader to see Helen without “Homeric shadow”
(271).

Helen makes her first physical appearance in the last canto of Chapter IV. Right
away she is characterized with many of the above mentioned attributes: She is a panther
padding on the beach, a mirage dissolving “into a woman with a madras head-tie, / […] the
head proud, although it was looking for work” (23). All heads turn as she approaches the
restaurant in which the speaker is seated as well. Whereas Lawrence the waiter “frown[s]
at a mirage” (23), the poet persona feels like “standing in homage to a beauty // that left,
like a ship, widening eyes in its wake” (23f). When a tourist wants to know “Who the hell
is that?” (24), a waitress answers deprecatingly: “She? She too proud!” (24). Next, the
beautiful but statue-like woman unwraps her “carved lids of the unimaginable / ebony
mask” (24). In Klotz’s translation, the ways in which the people at the restaurant respond
to Helen’s appearance are less ambiguous. Only the waitress disapproves of Helen while
Lawrence’s reaction is more neutral: “Da erstarrte unser Lawrence // vor einer
Erscheinung.” (29) In addition, Klotz turns the mirage into an apparition, i.e. not a natural
phenomenon. Instead of emphasising Helen’s connection with nature Klotz stresses her
unattainability.

Unusual as it is, the comparison of Helen with a liner is resumed several times in
the course of the poem. In the second canto of chapter LXIII, Helen goes to Ma Kilman to
buy margarine. When she leaves the shop, in which some locals are gossiping, “[t]he
dividing air / closed in her wake, and the shop went into shadow, / with the map on the
floor, as if she were the sun” (318). Again, Klotz depletes the image of the wake, the air
merely closing behind Helen, however, the shop sinks into shadow. He writes: “Die
zerteilte Luft / schloß sich hinter ihr, der Laden versank im Schatten, / mit Mustern am
Boden, als wäre sie selber Sonne und Duft.” (334) While he extends the ship metaphor he
only implicitly connects it to Helen. The map on the floor merely becomes a pattern, but
Helen not only seems to be the sun itself, but also fragrance as Klotz adds the reference to
the olfactory sense in order to rhyme “Luft – Duft.” Therefore, the translation implies that
apart from looking awe-inspiring Helen’s scent is intoxicating, as well. However, this
distracts from the idea that Helen is the sun which is a variation of the rhetorical question:
“Why not see Helen as the sun saw her […]?” (271)

Even more frequently, Walcott describes Helen in terms of the island’s natural
environment: Her waist and “lissome calves” sway “like a palm” and she lowers “her voice
to match [the] muttering waves, / the deep sigh of night that came from [the palm’s] starlit
leaves” (123). In Chapter LX, Achille goes out to sea with Philoctete in search of “some
cove he could settle like another Aeneas, / founding not Rome but home” (301), only to
discover that there was “no cove he liked as much as his own / village, […] no inlet / spoke
to him quietly, no bay parted its mouth // like Helen under him” (301). In a scene that
mirrors an earlier passage in which Major Plunkett addresses a lizard asking whether “the
greatest battle // in naval history, which put the French to rout” was “fought for a creature
with a disposable tail / and elbows like a goalie” (92), it is the lizard’s turn to ask:

Was that immense enterprise on

 186

the baize tables of empires for one who carries

cheap sandals on a hooked finger with the Pitons
for breasts? (312)

For Walcott the question is whether battles were fought for this woman “with the Pitons /
for breasts;” Klotz, on the other hand, divides the question into two and has the lizard ask:

Galten die mächtigen Vorhaben an den grünen
Tischen der Imperien einer Frau in billigen Sandalen,

welche sie an gekrümmtem Finger trug? Waren die Piton-
berge ihre Brüste? (328)

There is a significant shift in the translation as the lizard asks whether the Pitons of St
Lucia actually were breasts.

The analogy with her namesake Helen of Troy is evident in many passages in
which the local woman physically appears or is the subject of the different narrative
threads. Near the end of the poem, a lizard concludes that the two Helens “are different
creatures, // one marble, one ebony,” one unknotting “a belt of yellow cotton,” the other “a
cord of purple wool.” Whereas “one lies in a room with olive-eyed mosaics,” the other
sleeps “in a beach shack with its straw mattress” (313). Nevertheless, they share the
gesture of slowly drawing an elbow over the face, one as the other offering “the gift of her
sculptured nakedness, / parting her mouth” (313). The analogy of the two Helens’ different
skin colour with the material in which their statues would be hewn – white marble and dark
brown ebony – is resumed in their “sculptured nakedness.” Klotz shifts the emphasis to the
perfection of Helen’s body when he writes of their perfect nakedness instead: “aber beide
[…] / […] machen ihre vollkommene Nacktheit zum Geschenk” (329). Turning her from a
sculpture into flesh and blood decreases the unattainability making her more tangible.

Fumagalli goes to great lengths to point out numerous analogies with Dante’s
Divine Comedy, a vernacular poem in which Beatrice replaces Dante’s former guide Virgil.
According to Fumagalli the latter “mirrors the function of Latin which, being the source of
the vernacular languages, stands as godfather to them.”(2000, 21) Therefore, she goes on
to argue, this shift from one guide to the other represents “the shift from Latin to the
vernacular. Beatrice, in fact, can be regarded as the muse of the vernacular.” (ibid) Helen
can be considered such a muse for the persona in Omeros, as well. This becomes most
evident when in Chapter LIV, he and Major Plunkett, “compelled by [Helen’s] diffident
saunter up the beach, / sought grounds for her arrogance” (271). However, the moment the
lyrical I reflects the dynamics behind both the historian’s and his own attempts of
idealizing Helen and the island, he realizes that they had merely “used two opposing
stratagems” and that “in her head of ebony, / there was no real need for the historian’s /
remorse, nor for literature’s.” (271) This realization culminates in the central request to
“see Helen / as the sun saw her, with no Homeric shadow” (271).

 187

If one considers Helen a Dantean “muse of the vernacular,” her speaking non-
standard English throughout the poem is an essential part of her character. As this is one of
the most difficult parts to account for in a foreign language, it is what affects her character
most in translation. Especially the humour based on word plays with the vernacular is
bound to get lost. One such case in point occurs in a scene in which Helen goes to Maud to
ask her for money. When the Irish woman addresses Helen with the question: “So, how are
you, Helen?” (124), she answers: “I dere, Madam.” What Maud thinks, but does not say
out loud is:

You dere. Of course you dare,

come back looking for work after ruining two men,
after trying on my wardrobe, after driving Hector
crazy with a cutlass, you dare come, that what you mean? (124)

Klotz can only convey Maud’s anger, but not her twisting Helen’s words. Helen explains
her reason for coming to see Maud, with the words: “‘What I come for this morning is see
if you can borrow me five dollars. I pregnant’” (124). In an attempt to convey the dialect,
Klotz employs very slight deviations from Standard German in the direct speech part, such
as incomplete sentences in which the subject is missing: “‘Möcht fragen, ob Sie mir fünf
Dollar leihen könnten. Bin schwanger’” (132).

Walcott’s Helen is sensuous with an attitude: When white tourists grope her, she
loses her temper, walks up to the cashier and says “that wasn’t part of her focking pay”
(34). Klotz’s translation implies that if the pay was better, she would not mind if the
tourists touched her: “so hat sie genug, plötzlich, von ihren Frechheiten und sagts dem //
Kassierer, das gehört nicht dazu, bei der Scheißbezahlung” (39f.) In accordance with his
tendency for euphemisms, Klotz often describes Helen in less sensuous terms than
Walcott. In Chapter XIX, Major Plunkett realizes that “the harder he worked, the more he
betrayed his wife” (103), because edging a magnifying glass over a historic map of St
Lucia only

[…] magnified the peaks of the island’s breasts

and it buried stiff factions. He had come that far
to learn that History earns its own tenderness
in time; not for a naval victory, but for

the V of a velvet back in a yellow dress. (103)

Klotz omits the sensuous image of Helen’s soft ebony back by simply speaking of the
velvet V-neck of a yellow dress: “der samtene V-Ausschnitt eines gelben Kleids.” (110)
Similarly, when Helen returns from a night out in the third canto of chapter XXI, she
skilfully drapes her “silk slip on a hanger” (114), Klotz translates: “Sie hängte den
Seidenunterrock […] / […] an einen Bügel.” (122)

 188

Maud is infuriated when she hears “[t]he cackle of [Helen’s] laughter” in the
kitchen where “she joked with the gardener” (123). As a response to Maud’s appearance in
the kitchen in order “to quiet her,” Helen “would suck her teeth and tilt that arrogant chin /
and mutter something behind her back in patois, / and when Maud ask her what, she’d
smile: ‘Ma’am, is noffing’” (123). The German translation does not fully convey Helen’s
attitude and its effect on Maud. Helen’s laughter is described as the bleating laughter of a
goat: “Das entnervende Meckergelächter” (131). Maud goes to the kitchen to rebuke her,
rather than to quite her and Helen in turn does not suck her teeth, but plucks something out
of them: “wenn man / die Küche betrat, um sie zurechtzuweisen, pflückte // sie was aus
den Zähnen mit arrogant aufgeworfenem Kinn” (131).

Thomas is right to argue that “Walcott’s central anchored project [is] to dignify and
‘illustrate’ in the sense of ‘make illustrious’ the lives of his own people.” (2002-2003, 294)
This becomes most apparent in the character of Achille. One of the first things the reader
learns about the local fisherman is that he misspells the simple word “trust” as “troust.”
Achille defiantly replies to the priest who smiles at the mistake: “Leave it! Is God’ spelling
and mine.” (8) In the German translation, Achille’s attitude is different as he answers:
“Lass das! Gott hat das Sagen und ich.” (13) Von Lutz considers this a translation mistake
as he argues: “[I]n der deutschen Fassung[…] findet sich […] ein Übersetzungsfehler (es
geht eben hier um Rechtschreibung – ‘spelling’ – und nicht darum, wer das ‘Sagen’ hat).”
(1995) Klotz’s translation makes Achille appear rather pious and confident at the same
time.

However, there are many scenes in which he is shown to be a sensitive, emotional,
and thoughtful man. In a crucial scene in which these character traits become apparent,
Achille keeps to himself studying the night sky while Helen mingles with villagers and
tourists alike at the blockorama. Achille knows those stars that are necessary for night-
fishing, however, he does not know their names. Instead, he refers to them as “the one that
sparkled at dusk, and at dawn the other” (114). Klotz’s translation is more specific and less
touching, the mood less solemn as he refers to them by their German common names: “den
Abend- und den Morgenstern.” (121) Only a few lines further, the poem continues: “He
knew others but would not call them by their given / names, forcing a silvery web to link
their designs” and although he tries to, he is not able to “distinguish their pattern, nor call
one Venus, nor even find / the pierced holes of Pisces, the dots named for the Fish; / he
knew them as stars” (114). It is ambiguous whether Achille does not know the names of
the stars or whether he refuses to call them by their “given names.” However, the
important point is that the fisherman does not know their names.

Naming and loosing the knowledge of certain names are central themes of the
poem. In the very first canto, Walcott introduces this theme when he describes how “an
iguana hears the axes, clouding each lens / over its lost name” (4). The theme is obscured
in the German translation which reads: “hört ein Leguan die Äxte, wobei er die Augen
schließt / über seinen versunkenen Namen” (10). When Achille meets his ancestor
Afolabe, they engage in a discussion about the meaning of names and Achille speaks of
“the gift / of this sound whose meaning I still do not care to know.” (138) Afolabe
responds to this answer by renouncing their lineage. Again, Klotz alters the meaning

 189

significantly when he translates Achille’s answer: “beschenkt / mit dem Laut, dessen
Bedeutung ich nie erfahren habe.” (146) He does not convey the important fact that Achille
does not want to know the meaning of his name which he was never told or taught.

With regard to Achille, Klotz’s tendency to employ archaisms to keep the length of
the lines moderate often results in a tone that seems inappropriate for the characters. When
the reader sees the night sky through Achille’s eyes, prenominal genitives distract from the
simplicity of the moment: “Er sah eine Sternschnuppe ihren Bogen ziehen und folgte / des
Kometen Niedergang, als dieser zischend verglühte / in des Horizonts Schale, gleich einem
Stück Kohle” (119). The omission of an auxiliary in the scene in which Achille recovers
from sunstroke has a similar effect: “Der Schiffsgehilfe schöpfte das Boot aus mit dem
rosten- / den Eimer, als die Schwalbe zurückkam, ein sonniges Zeichen, / jene Freude
wiederbringend, die er an seiner Arbeit verloren.” (133) When Achille remembers “the
tribal sorrow” of those who drowned during the Middle Passage, the use of inversion
makes the tone of the translation more solemn: “Nicht vergeßlich wars wie der
Meeresdunst” (136). In the beginning of the second canto of chapter XXX, Achille and the
mate are on their way home. Walcott clearly links Achille’s return to that of Odysseus
when he writes: “so strong gusts favoured the sail, until he could shout / from happiness,
except that the mate would have heard.” (159) Whereas in the English version Achille’s
bursting with joy is conveyed in very simple words, Klotz uses a more elevated style and
diction that makes it sound more classical. He writes: “solch starker Wind blähte das Segel,
/ er hätte gejubelt vor Freude, wär nicht der Gehilfe im Nachen.” (167) The simplicity of
the people that Walcott wants to pay tribute to thus often gives way to a more classical
feel.

 190

5 Conclusion
A primary aim of this study was to explore the ways in which the Caribbean poet Derek
Walcott’s work is changed and transformed by translating it into a European language,
especially German. In his case study on the translation of Longfellow’s epic poem
Evangeline, Klaus Martens writes:

[Übersetzungskritik] erfordert eine minutiöse Neu-Lesung des Ausgangstextes und
ebenso minutiöse Analysen der Übersetzungstexte. Abweichungen zwischen
Übersetzungs- und Ausgangstext können zu neuen literaturkritischen Erkenntnissen
auch in bezug [sic] auf den Ausgangstext führen, indem sie als übersetzerische
Interpretationen verstanden und auf ihre Begründung im Vergleich zum Ausgangstext
befragt werden. (1989, 6f.)

I agree that it is crucial to engage in a meticulous reading of the source and target texts. For
if we think of a translation as a piece of art in its own right, it must itself be considered as
an effective literary text and an aesthetic object. Otherwise, a translation would be nothing
more than an interpretation, a paraphrase, or a critical commentary in another language.
Accordingly, a significant part of this study involved the analyses of the source and target
texts followed by a detailed comparison of various aspects in which the two differ.
It is illusory to think that a study like the one at hand can cover all aspects that change in
the course of translation in their entirety. Therefore, my aim was to point out tendencies
and illustrate their effects on the translated text and, as a result, on Walcott’s reception by a
German audience. For a more objective perspective on differences in the perception and
reception of Walcott by an Anglophone and German readers, I consulted academic
criticism and compared reviews of the source and target texts. However, in the vast
majority of cases, reviews of the translations only confirmed the “translator’s invisibility”
as they tend to focus on Walcott and the source texts rather than on the translators and the
target texts.

Yet the role of the translators is crucial for they are the mediators between the two
language cultures (cf. Hewson and Martin 1991). Therefore, another central aim of this
study was to investigate the extent to which the different translators’ personal and
professional background, their conception of poetry, as well as their own creative writing
affect their translations. In the course of my research, significant differences in the ways
they worked became apparent: Whereas Martens and Schrott both did their translations in
rather short amounts of time, Klotz spent months on his translation of the first half of
Walcotts’s “The Star-Apple Kingdom” and years on Omeros. In contrast to Martens who
made noteworthy changes to only two poems of his selection Das Königreich des
Sternapfels for the Coron edition, Schrott revised every single poem of Midsummer for the
later bilingual edition. William Weaver writes: “Once a translation of mine is published, I
never re-read it. I know that, if I did, I would soon be reaching for a pencil, to make further
additions and subtractions, in the futile pursuit of a non-existent perfection.” (1989, 124)
While this may explain the comparatively few changes Martens made, Schrott apparently
cannot refrain from “reaching for [his] pencil.” This may well be yet another trait he shares

 191

with Walcott who has frequently published different versions of his poems (cf. Goldstraw
1984).
 The translators also differ widely in their approaches. Braun describes them thus:

Nach Klaus Martens und Konrad Klotz, die sich in sehr texttreuen, zuweilen ein wenig
prosaischen Übersetzungen Walcotts Poesie genähert haben, hat nun der Schriftsteller
Raoul Schrott eine sehr eigenwillige Nachdichtung Walcotts vorgelegt. (1994)

At first sight this seems to confirm Greiner’s hypothesis that it is difficult, if not
impossible, for a poet-translator to dissolve the tension between expressing his/her own
creativity, style, and tone and ‘submitting’ to that of the poet to be translated. Apart from
the fact that the process of literary translation is similar to that of creative writing, Greiner
offers another explanation as to why authors translate literary texts by other authors: “der
übersetzende Schriftsteller findet in dem zu übersetzenden Werk kongeniale
Entsprechungen, denen er als Übersetzer seine Reverenz erweist” (2004, 112). This
certainly holds for Schrott who told me that when he first read Walcott’s Midsummer
poems this was the kind of poetry he wanted to write, himself.158
 Of all three translators who are authors in their own right, Schrott’s oeuvre is the
most recognized and the best known. As a poet-translator he approaches a text in a playful
manner rather than with too much respect for the source text. Nevertheless, Braun is only
partially right with his claim of ‘fidelity’ in Martens’s and Klotz’s translations for both also
share a tendency for archaic and overly poetic language that lacks correspondence in the
source text. This especially holds for Martens’s translation.
 In his discussion of Mandelbaum’s translation of Ungaretti into English, Venuti
makes two observations concerning this very practice and concludes that Mandelbaum’s
use of “syntactical inversions […] amounted to poetical archaisms in English” (2000, 478).
In addition, he notes: “Sometimes the poeticism deviated from the otherwise simple
language of the context” (ibid, 479). In this way, Venuti argues, the translation directly
links Ungaretti to Homer and Dante, as well as to Tennyson, Shakespeare und Marlowe
(ibid, 480f.). In case of Martens’s selection, a German readership gets a distorted first
impression of Walcott’s poetry. However, a tendency to eliminate inversions and
pronominal genitives is not only evident in Martens’s revision of Das Königreich des
Sternapfels for the Coron edition; in his selection of Walcott’s poetry Erzählungen von den
Inseln Martens rarely employs them at all. While Klotz’s Omeros confirms the impression
made by Martens’s earlier translation, he changes the emphasis of Walcott’s intertextual
method, as the style and language of the translation reinforce the connection with Homer
and Dante.

Such differences are often the result of the translators’ focus on one specific aspect
of the source text. In Martens’s case, his focus on reproducing the structure of a poem
including the length of the line is often the reason why he resorts to inversion and
prenominal genitives. In Schrott’s translation, many shifts result from his priority of rhyme

158 Raoul Schrott. Telephone interview. 20 Aug. 2013.

 192

even over imagery. Klotz strives for semantic equivalence within the tercets and even
within single lines while putting great emphasis on prosody.

Closely connected with the role of the translator are external factors that may
impact a translation. These include pre-textual aspects such as the socio-economic situation
of the translator, as well as publishing processes. Although it can be difficult to retrieve
such information, my own investigations of the networks of publishers, editors, and
translators proved very fruitful: I gained important insights about the publishing industry
from talking to Michael Krüger, the former head of Hanser, and, most notably, from
extensive conversations with Hans-Jürgen Balmes who also provided me with valuable
contacts to the Swiss literary scene to which Konrad Klotz belonged. A telephone
interview with Raoul Schrott not only deepened my understanding of his strategies and
made me aware of additional translation problems, e.g. having to decide how to treat
imprecision in the source text. On the other hand, he confirmed the assumption that
translators do not usually approach their task with a specific theory in mind, but rather treat
each translation problem individually. Moreover, he confirmed the importance of external
factors on a translation when he said that the meagre payment caused time pressure and
that the editor provided virtually no support in form of proofreading. Similarly, Martens
wrote that the publisher did not make the corrections he had asked for before the
publication of Das Königreich des Sternapfels.159 This accounts for some blatant errors
that were highly criticized in reviews of the selection. A similar case in point is Klotz’s
Omeros.

 This study has, I hope, demonstrated the complexity of the translation process in
general, and specifically of translating the works of the Caribbean poet Walcott. Due to the
multiple layers that constitute his works, his translators must apply a number of different
and sometimes contradictive strategies. Hence one focus of this thesis was on cultural
specifics of Walcott’s place of origin, as well as on the various literary traditions in which
the poet feels at home. The natural environment of Walcott’s Caribbean home is
particularly important. The great difficulty for the German translator lies in finding a
balance between conveying foreign and exotic aspects which make Walcott’s imagery so
unique, while making references to Caribbean plants, animals, and geography as well as
Caribbean history and politics accessible for a German audience. This difficulty holds true
for translations into many languages, as Wilson says:

Translations interpret one culture to another. […] Translators always have to make
choices which are sensitive to the cultural context. In the case of Caribbean texts, the
task can be daunting, for Caribbean culture [is] a complex of syncretisms. Every image,
idea, cultural artifact, is overlaid with layers of accretions and resonances. […] Perhaps
the choices made do not greatly affect the denotative value of the text, phrase or word
but what may suffer is the connotation, the multi-layered associations which are the

159 E-mail to the author. 6 Apr. 2014.

 193

substance of literary text. The cultural, psychological, emotional impact may
sometimes be attenuated or lost altogether. (Wilson 2000, 19)

However, deviations from the source text are not necessarily negative. As Ingold asserts:
“Abweichungen gegenüber dem Original, gewollt oder ungewollt, können die Zielsprache
bereichern, erweitern deren Imaginationsraum.” (2004, 218f.) Similarly, Walcott
recognizes the creative potential even of typographical errors as he considers them “one
part of the poetic process, accident as illumination, error as truth, typographical mistakes as
revelation.”160 (qtd. in Hamner 2002-2003, 220). The validity of this idea becomes
apparent when comparing source and target texts as well as different versions of one poem.
Sometimes, alternative interpretations only become apparent in this process, which is proof
of the hermeneutic value of translation analyses.

Seemingly specific case studies of translations can thus provide new impulses for
the study of a writer’s oeuvre by proposing new interpretations, suggesting different
approaches, and offering fresh perspectives. In this way, considerations from an outside
perspective, i.e. from someone who is not part of the language culture of the source text,
can lead to the reconsideration of established ‘truths.’ Essays on Claire Malroux’s
translations of Walcott’s poetry into French, for instance, raise intriguing questions for
postcolonial studies since the French influence in the Caribbean continues to be strongly
felt. It would be fascinating to further investigate the reception of Walcott’s works in
countries that had a great impact on the region and to explore how his works change when
rendered into the respective languages.
 In Germany, there continues to be a grave discrepancy between the sheer amount of
literary translations published annually and their status. The reviews discussed in this study
range from 1989 to 2002 and vividly illustrate that translations are still considered inferior
to the original. One tendency of reviewers of poetry is to compare source and target texts
in order to verify the correctness or incorrectness of a translation. Often, the bilingual
edition is described as the most transparent form of poetry in translation. This illustrates
the strong scepticism that prevails toward translated literary texts. In an academic context,
literary translations also play a minor role outside the field of comparative studies. I hope
to provide some impulses for further studies in a fascinating field that continues to offer a
vast variety of research topics.

160 Derek Walcott. “Caligula’s Horse.” Kunapipi 11.1 (1989). 138-42. 138.

 194

6 Works cited

Primary sources

Dante Alighieri. Die Göttliche Komödie. Trans. Karl Vossler. Leipzig: Faber & Faber,

2001. 3 vols. Print.

Homer. The Iliad of Homer and The Odyssey. Trans. Samuel Butler. Ed. Robert Maynard

Hutchins. Great Books of the Western World. Ser. 4. Chicago: Encyclopaedia
Britannica, 1952. Print.

---. The Odyssey. Trans. E.V. Rieu. London, New York et al.: Penguin, 2003. Print.

Melville, Herman. Moby-Dick. Wordsworth Classics. Ware: Wordsworth Editions Ltd.,

1993. Print.

---. Moby Dick. Trans. Fritz Güttinger. Zürich: Manesse, 1944. Print.

Klotz, Konrad. “Der Auswanderer.” (1982). Fremde Liebe – enges Land. Erzählungen.

Konrad Klotz. Basel: Z-Verlag, 1991. 55-83. Print.

---. “CV.” Unpublished. © Roger Perret, Zurich.

---. “Dichter-ABC”. Unpublished. © Roger Perret, Zurich.

---. “Dissens. Gespräch mit Peter Weber vom 2.2.1995 in Zürich.” Entwürfe und

Zündschrift 1:1 (1995). 106-109. Print.

---. [Kurt Bitschnau-Durga]. Letter to Jürgen Theobaldy. 8 Jan. 1996. (Incl. “Poetische

Lizenzen. Was heisst barbarische Morphologie?” Jan. 1996.). Basel Archive.

---. Letter to the editor. drehpunkt. Die Schweizer Literaturzeitschrift. Ed. Rudolf

Bussmann, Christoph Geiser, Jürg Weibel, et. al. 52 (Mar 1982). 16. Print.

---. [Kurt Bitschnau-Durga]. Nachwort. Das Messer auf der Zunge. Gedichte aus dem

Nord-Amerikanischen Reservat. By Marnie Walsh. Trans. Kurt Bitschnau-Durga.
Frauenfeld: Verlag im Waldgut, 1989. 93f. Print.

---. “Stationen eines Unberufenen.” 1987. Unpublished. © Roger Perret, Zurich.

---. “Zwölf Thesen zur immer wiederkehrenden Frage: Was soll das, Literatur?” 1991.

Unpublished. © Roger Perret, Zurich.

 195

Martens, Klaus. “AW: Fragen zu Königreich des Sternapfels.” Message to the author. 6
Apr. 2014. E-mail.

---. “Klaus Martens.” <http://klausmartens.com>. Web. 9 Oct. 2011.

---. Nachwort. Das Königreich des Sternapfels. By Derek Walcott. Trans. Klaus Martens.

München, Wien: Hanser, 1989. 97-104. Print.

---. Nachwort. Erzählungen von den Inseln. By Derek Walcott. Trans. Klaus Martens.

München, Wien: Hanser, 1993. 131-138. Print.

---. “Re: Frage zur Übersetzung Derek Walcotts.” Message to the author. 10 June, 2013. E-

mail.

---. Vorwort. Windabgeworfenes Licht. Gedichte Englisch und Deutsch. By Dylan Thomas.

Ed. Klaus Martens. Trans. Klaus Martens et al. 6th edition. Frankfurt am Main:
Fischer, 2008. (1995) 5f. Print.

Schrott, Raoul. “Aus dem Gespräch mit Raoul Schrott.” Poesie und Praxis. Sechs Dichter

im Jahr der Wissenschaft. Ed. Collegium Europaeum Jenense, Dr. Jan Röhnert.
Schriftenreihe des Collegium Europaeum Jenense. Vol. 37. Jena: IKS Garamond,
2009. 183-195. Print.

---. Die Erde ist blau wie eine Orange. Polemisches, Poetisches, Privates. München: DTV,

1999. First published under the title Fragmente einer Sprache der Dichtung.
Grazer Poetikvorlesung. Graz, Vienna: Droschl, 1997. Print.

---. Handbuch der Wolkenputzerei. Gesammelte Essays. München, Wien: Hanser, 2005.

Print.

---. “Das Heilige in der Poesie.” Poesie und Praxis. Sechs Dichter im Jahr der

Wissenschaft. Ed. Collegium Europaeum Jenense, Dr. Jan Röhnert. Schriftenreihe
des Collegium Europaeum Jenense. Vol. 37. Jena: IKS Garamond, 2009. 163-182.
Print.

---. “Der Katalog der Poesie oder über die Funktionalität ihrer Formen.” Minima Poetica.

Ed. Sartorius, Joachim. Köln: Kiepenheuer und Witsch, 1999. 37-43. Print.

---. “Literatur als ‘kulturelle Tauschmünze.’ Raoul Schrott im Gespräch mit Sarah

Böhlau.” Transitträume. Germanistik und Gegenwartsliteratur. Ed. Andrea Bartl.
Vol. 4. Augsburg: Wißner-Verlag, 2009. 427-436. Print.

 196

---. Nachwort. Mittsommer/Midsummer. By Derek Walcott. Trans. Raoul Schrott.
München, Wien: Hanser, 2001. 135-139. Print.

---. Schrott, Raoul. Telephone interview. 20 Aug. 2013.

---. Vorwort. Die Erfindung der Poesie. Gedichte aus den ersten viertausend Jahren.

Frankfurt am Main: Eichborn Verlag, 1997. 7-23. Print.

---. “Weitgereist [sic], belesen und auch noch ein Vortragskünstler. Der Radius des

Polyglotten.” <http://www.deutsch.tsn.at/docs/standard/schrott.html.>. Web. 8 Oct
2010.

Walcott, Derek. “The Antilles. Fragments of Epic Memory.” (1993) Derek Walcott. What

the Twilight Says. Essays. New York: Farrar, Straus and Giroux, 1998. 65-84. Print.

---. “Auf den Virgin Islands.” Trans. Johannes Beilharz. Ed. Michael Krüger. Akzente.

Zeitschrift für Literatur 29:6 (1982). 548f. Print.

---. “Brief an Margarete.” Abridged version. Trans. Janheinz Jahn. Ed. Janheinz Jahn.

Schwarzer Orpheus. Moderne Dichtung afrikanischer Völker beider Hemisphären.
Ed. Janheinz Jahn. München, Wien: Hanser, 1954. 111f. Print.

---. “Brief an Margarete.” Abridged version. Trans. Janheinz Jahn. Ed. Janheinz Jahn.

Schwarzer Orpheus. Moderne Dichtung afrikanischer Völker beider Hemisphären.
Ed. Janheinz Jahn. (Vol. 115 “Die Bücher der Neunzehn“) München, Wien:
Hanser, 1964. 208f. Print.

---. “The Caribbean: Culture or Mimicry?” Journal of Interamerican Studies and World

Affairs. 16:1 (Feb. 1974). 3-13. JSTOR. <http://www.jstor.org/stable/174997>.
Web. 24 Aug 2011.

---. “Derek Walcott talks about ‘The Joker of Seville.’” Interview. Ed. Jeanette B. Allis,

Gilbert A. Sprauve, Edward Baugh. Carib. 4 (1986). 1-15. Print.

---. “Exasperating Theory.” Créolité and Creolization. Documenta 11_Platform3. A

workshop held in St. Lucia, West Indies, Hyatt Regency St. Lucia, January 13-15,
2002. Ed. Enwezor, Okwui, Carlos Basualdo, a.o. Ostfildern-Ruit: Hatje Cantz,
2003. 19f. Print.

---. The Fortunate Traveller. London: Faber and Faber, 1982. Print.

---. “Honey and Alchemy.” Beautiful Translations. Ed. Juliet Steyn. London: Pluto, 1996.

17-21. Print.

 197

---. Das Königreich des Sternapfels. Trans. Klaus Martens. München, Wien: Hanser, 1989.

Print.

---. “König vom Fluß.” Trans. Michael Mundhenk. Ed. Michael Krüger. Akzente.

Zeitschrift für Literatur 29:6 (1982). 552-555. Print.

---. “The Length of the Breath.” Créolité and Creolization. Documenta 11_Platform3. A

workshop held in St. Lucia, West Indies, Hyatt Regency St. Lucia, January 13-15,
2002. Ed. Enwezor, Okwui, Carlos Basualdo, a.o. Ostfildern-Ruit: Hatje Cantz,
2003. 241-244. Print.

---. “A Letter to Chamoiseau.” (1997) Derek Walcott. Rep. What the Twilight Says.

Essays. New York: Farrar, Straus and Giroux, 1998. 213-232. Print.

---. “Letter to Margaret.” Anthology of the poetry of the West Indies. Ed. W. Adolphe

Roberts, Wycliffe Bennett. Ca. 1950.
 <http://ufdc.ufl.edu//CA01300005/00001>. Web. 17 July 2013.

---. “Magic Industry. Joseph Brodsky.” 1988. Rep. in What the Twilight Says: Essays. New

York: Farrar, Straus and Giroux, 1998. 134-152. Print.

---. Midsummer. London: Faber and Faber, 1984. Print.

---. Mittsommer. Trans. Raoul Schrott. Ed. Michal Krüger. Akzente. Zeitschrift für

Literatur 41:4 (1994). 395-438. Print.

---. Mittsommer/Midsummer. Trans. Raoul Schrott. München, Wien: Hanser, 2001. Print.

---. Omeros. New York: Farrar, Straus and Giroux, 1990. Print.

---. Omeros. Trans. Konrad Klotz. München, Wien: Hanser, 1995. Print.

---. “Ein roter Neger.” Trans. Klaus Martens. Die (Literarische) Welt. 24 July 1999. N. p.

IZA – Innsbrucker Zeitungsarchiv. Print.

---. The Star-Apple Kingdom. London: Jonathan Cape, 1980. Print.

---. “Das Stern-Apfelreich.” Trans. Kurt Durga [Konrad Klotz]. drehpunkt. Die Schweizer

Literaturzeitschrift. Ed. Rudolf Bussmann, Christoph Geiser, Jürg Weibel, et. al. 52
(Mar 1982). 12-16. Print.

 198

---. Der Traum auf dem Affenberg. Trans. Klaus Martens, et. al. Coron-Reihe Nobelpreis
für Literatur. 1992. Nr. 87. Lachen am Zürichsee: Coron Verlag: 1993. Print.

---. “UCSD Convocation.” University of California Television. April 16, 2007. Mandell

Weiss Theatre, UCSD. Online Video Clip. You Tube.
 <http://de.youtube.com/watch?v=-0T3KPmc6ZM>. Web. 15 July 2008.

---. “Wald von Europa.” Trans. Johannes Beilharz. Ed. Michael Krüger. Akzente.

Zeitschrift für Literatur 29:6 (1982). 1982. 550ff. Print.

---. “What the Twilight Says, an Overture.” Dream on Monkey Mountain and Other Plays.

Derek Walcott. New York, 1971. 3-40. Print.

Walcott, Derek and Klaus Martens. “The Force of Fragments. The Caribbean.” Trans. Ron

Faust, Martin Pollack, et. al. Augenzeugen der Geschichte. Eye Witnesses to
History. Weltenbürger e.V. Frankfurt a. M.: Ahrens & Behrent, 1999. 218-254.
Print.

Secondary sources

Adeaga, Tomi. Translating and Publishing African Language(s) and Literature(s).

Examples from Nigeria, Ghana and Germany. Frankfurt a. M., London: IKO –
Verlag für Interkulturelle Kommunikation, 2006. Print.

Albrecht, Jörn. “Schriftsteller als Übersetzer.” Ästhetik und Kulturwandel in der

Übersetzung. Ed. Maria Krysztofiak. Posener Beiträge zur Germanistik. Vol. 19.
Frankfurt am Main: Peter Lang, 2008. 39-60. Print.

Allsopp, Richard (Ed.). Dictionary of Caribbean English Usage. Oxford, New York:

Oxford University Press, 2003. Print.

Antoine-Dunne, Jean. “Time and Space in Their Indissoluble Connection: Towards an

Audio-Visual Caribbean Aesthetic.” The Montage Principle: Eisenstein in New
Cultural and Critical Contexts. Eds. Jean Antoine-Dunne, Paula Quigley.
Amsterdam: Rodopi, 2004. 125-152.

 <http://de.scribd.com/doc/34067556/Audiovisual-Caribbean-Aesthetic>. Web. 8
May 2013.

Appel, Mirjam. Lyrikübersetzen. Übersetzungswissenschaftliche und sprachwissenschaft-

liche Grundlagen für ein Rahmenmodell zur Übersetzungskritik. TransÜD.
Arbeiten zur Theorie und Praxis des Übersetzens und Dolmetschens. Ed. Hartwig

 199

Kalverkämper, Larisa Schippel. Vol. 4. Frankfurt am Main: Peter Lang, 2004.
Print.

Arnold, Heinz Ludwig, ed. Kindlers Literatur Lexikon. 3rd rev. ed. Stuttgart, Weimar:

Metzler, 2009. <www.kll-online.de>. Web. 3 Dec 2014.

Atlas, James. “Constructing Modern Idiom on a Base of Tradition.” New York Times. 9

Oct. 1992: 30. <http://www.nytimes.com/1992/10/09/books/constructing-modern-
idiom-on-a-base-of-tradition.html>. Web. 24 Aug 2011.

“Auklet.” <http://www.britannica.com/EBchecked/topic/43158/auklet>. Web. 14 Nov

2013.

Balakian, Peter. “The Poetry of Derek Walcott.” Rev. of Collected Poems 1948-1984, by

Derek Walcott. Critical Perspectives on Derek Walcott. Ed. Robert D. Hamner.
Washington: Three Continents Press, 1993. 348-355. Print.

Barlow, Virginia. The Nature of the Islands. Plants and Animals of the Eastern Caribbean.

Dunedin, FL: Chris Doyle Publishing and Cruising Guide Publications, 1993. Print.

Barnard, Donald Edwin. A Critical Edition of Derek Walcott’s Omeros. Diss U of

Warwick, 2012. <http://go.warwick.ac.uk/wrap/46005>. Web. 19 Dec 2013.

Bassnett, Susan. “Translating Genre.” Genre Matters: Essays in Theory and Criticism. Ed.

Garin Dowd, Lesley Stevenson, Jeremy Strong. Bristol: Intellect, 2006. 85-95.
Print.

Bassnett-McGuire, Susan. Translation Studies. London, New York: Methuen, 1980. Print.

Baugh, Edward. “The Arkansas Testament.” The Art of Derek Walcott. Ed. Stewart Brown.

Chester Springs: Dufour, 1991. 121-136. Print.

---. Derek Walcott. Cambridge: Cambridge University Press, 2006. Print.

---. “Painters and Painting in Another Life.” Critical Perspectives on Derek Walcott. Ed.

Robert D. Hamner. Washington: Three Continents Press, 1993. 239-250. Print.

Baumann, Uwe. “Die literarische Übersetzung.” Handbuch Englisch als Fremdsprache

(HEF). Berlin: Erich Schmidt, 1995. 341-344. Print.

Bedient, Calvin. “Derek Walcott: Contemporary.” Critical Perspectives on Derek Walcott.

Ed. Robert D. Hamner. Washington: Three Continents Press, 1993. 313-223. Print.

 200

Beecroft, Simon. “Edward Kamau Brathwaite.” Encyclopedia of Postcolonial Studies. Ed.

John C. Hawley, Emmanuel S. Nelson. Westport, CT: Greenwood Press, 2001. 69-
71. Print.

Bensen, Robert. “The Painter as Poet: Derek Walcott’s Midsummer.” Rev. of Midsummer,

by Derek Walcott. Literary Review, 29:3 (1986: Spring). 257-268. ProQuest.
<http://search.proquest.com/docview/1301743020?accountid=14627>. Web. 11
Sep 2013.

Binder, Wolfgang. “Derek Walcott: Das Königreich des Sternapfels – Erzählungen von

den Inseln.” Rev. of Das Königreich des Sternapfels, Erzählungen von den Inseln,
trans. Klaus Martens. Die Hälfte der Nacht wiegt schwerer als ihr Schweigen.
Vermischte Schriften: Rezensionen und Nachworte zu Literatur aus den USA,
Lateinamerika und der Karibik. Ed. Wolfgang Binder. Würzburg: Königshausen &
Neumann, 1998. 91-94. Print.

Birkerts, Sven. “Heir Apparent.” Critical Perspectives on Derek Walcott. Ed. Robert D.

Hamner. Washington: Three Continents Press, 1993. 330-335. Print.

Bitter, Rudolf von. “Diese Palmen sind größer als Versailles. Eine Auswahl aus der Lyrik

des Nobelpreisträgers Derek Walcott.” Rev. of Erzählungen von den Inseln, trans.
Klaus Martens. Süddeutsche Zeitung 14.11.1993. IZA – Innsbrucker Zeitungs-
archiv. Print.

Boase-Beier, Jean. A Critical Introduction to Translation Studies. Ed. Ken Lodge.

Continuum Critical Introductions to Linguistics. London, New York: Continuum
International Publishing Group, 2011. Print.

Borgans, Christoph. “Tagebuchgedichte? Zur Funktion der Glossen und zum Verhältnis

von Realität und Fiktion in Raoul Schrotts Weissbuch.” Poesie und Praxis. Sechs
Dichter im Jahr der Wissenschaft. Ed. Collegium Europaeum Jenense, Dr. Jan
Röhnert. Schriftenreihe des Collegium Europaeum Jenense. Vol. 37. Jena: IKS
Garamond, 2009. 196-203. Print.

Braun, Michael. “Schamanistische Ekstase und kühle intellektuelle Skepsis.” Basler

Zeitung 22.12.1995. Print.

---. “Weltreisende Archäologen. Eine Zeitschriftenschau zur Situation der Lyrik.” Rev. of

Mittsommer, trans. Raoul Schrott. Freitag 40. 30.09.1994. IZA – Innsbrucker
Zeitungsarchiv. Print.

 201

Breiner, Laurence A. “Creole Language in the Poetry of Derek Walcott.” Ed. Paul Breslin,
Robert D. Hamner. Callaloo: A Journal of African Diaspora Arts and Letters.
Derek Walcott: A Special Issue 28.1 (Winter 2005). 29-41. JSTOR.

 <http://www.jstor.org/stable/3805521>. Web. 30 Apr 2008.

Breitinger, Eckhard. “Literatur aus Westindien in englischer Sprache.” Kindlers Neues

Literaturlexikon. München: Systhema, 1999. CD-ROM.

Breslin, Paul. “Derek Walcott’s ‘Reversible World.’ Centers, Peripheries, and the Scale of

Nature.” Ed. Paul Breslin, Robert D. Hamner. Callaloo: A Journal of African
Diaspora Arts and Letters. Derek Walcott: A Special Issue 28.1 (Winter 2005). 8-
24. JSTOR. <http://www.jstor.org/stable/3805519>. Web. 24 Aug. 2011.

---. “‘I Met History Once, But He Aint Recognize Me’: The Poetry of Derek Walcott.”

TriQuarterly 68 (Winter 1987): 168-183. Print.

---. Nobody’s Nation. Reading Derek Walcott. Chicago: University of Chicago Press, 2001.

Print.

---. “Toward a Just Evalutaion of Walcott.” Ed. Maria Cristina Fumagalli. Agenda. Special

Issue on Derek Walcott 39.1-3. (Winter 2002-2003). 175-184. Print.

---. “Working on Walcott.” Ed. Maria Cristina Fumagalli. Agenda. Special Issue on Derek

Walcott 39.1-3. (Winter 2002-2003). 170-174. Print.

Brodsky, Joseph. “The Sound of the Tide.” Derek Walcott. Ed. Harold Bloom. Bloom’s

Modern Critical Views. Broomall, PA: Chelsea House Publishers, 2003. 35-42.
Print.

Broome, R., K. Sabir, S. Carrington. “Plants of the Eastern Caribbean. Online Database.”

2000. <http://ecflora.cavehill.uwi.edu/index.html>. Web. 14 Nov 2013.

Brown, Robert, Cheryl Johnson. “Thinking Poetry: An Interview with Derek Walcott.

(1990)” Conversations with Derek Walcott. Ed. William Baer. Jackson: University
Press of Mississippi, 1996. 175-188. Print.

Brown, Stewart. “The Apprentice: 25 Poems, Epitaph for the Young, Poems and In a

Green Night.” The Art of Derek Walcott. Ed. Stewart Brown. Chester Springs:
Dufour, 1991. 11-33. Print.

---. Introduction. The Art of Derek Walcott. Ed. Stewart Brown. Chester Springs: Dufour,

1991. 7-10. Print.

 202

Buch, Hans Christoph. “Derek Walcotts Gedichte ‘Erzählungen von den Inseln’.
Seemandeln unter Kohlpalmen.” Rev. of Erzählungen von den Inseln, trans. Klaus
Martens. Die Zeit 08.10.1993. IZA – Innsbrucker Zeitungsarchiv. Print.

Burnett, Paula. “Between Heteroglossia and Irony: Walcott’s ‘crystal of ambiguities.’”

Commonwealth. Essays and Studies 28.2 (Spring 2006). 23-36. Print.

---. “Derek Walcott on Poetry, Pity and Power: An Interview with Derek Walcott.” Ed.

Maria Cristina Fumagalli. Agenda. Special Issue on Derek Walcott 39.1-3. (Winter
2002-2003). 139-153. Print.

---. “Walcott’s Intertextual Method. Non-Greek Naming in Omeros.” Callaloo: A Journal

of African Diaspora Arts and Letters 28.1 (2005): 171-187. JSTOR.
 <http://jstor.org/stable/3805543>. Web. 24 Aug 2011.

Cerha, Michael. “Der Literaturnobelpreis 1992 ging an den Kreolen Derek Walcott aus

Trinidad. Karibischer Sänger des Weltlieds der Poesie.” Der Standard 09.10.1992.
IZA – Innsbrucker Zeitungsarchiv. Print.

Chrysostomos. “Verlorener Einsatz? Über das Schreiben und Rezitieren von Lyrik in der

Lyrik selbst. Mit einer Empfehlung, Klaus Martens zu lesen.” Bamberger
Onlinezeitung. Erich Weiß Verlag. N.d. <www.bamberger-onlinezeitung.de>. Web.
11 March 2014.

Collier, Gordon. “Stormy Weather in Walcott’s Omeros and the In-Gathering of Cultural

Traditions. Crabtracks: Progress and Process in Teaching the New Literatures in
English. Ed. Gordon Collier, Frank Schulze-Engler. Amsterdam: Rodopi, 2002.
253-265. Print.

Czernin, Franz Josef. “Über die Übertragbarkeit der Welten. Dialog für und wider Raoul

Schrotts ‘kognitive Poetik.’” Ed. Heinz Ludwig Arnold. Text + Kritik. Zeitschrift
für Literatur. 176 Raoul Schrott. X/07. 53-63. Print.

D’Aguiar, Fred. “‘In God We Troust’: Derek Walcott and God.” Ed. Breslin, Paul, Robert

D. Hamner. Callaloo: A Journal of African Diaspora Arts and Letters. Derek
Walcott: A Special Issue 28.1 (Winter 2005). 216-223. JSTOR.
<http://www.jstor.org/stable/3805547>. Web. 24 Aug 2011.

Davis, Gregson. “‘With No Homeric Shadow’: The Disavowal of Epic in Derek Walcott’s

Omeros.” Derek Walcott. Ed. Harold Bloom. Bloom’s Modern Critical Views.
Broomall, PA: Chelsea House Publishers, 2003. 135-147. Print.

 203

Davis, Wes. “The Sigh of History.” Derek Walcott. Ed. Harold Bloom. Bloom’s Modern
Critical Views. Broomall, PA: Chelsea House Publishers, 2003. 241-273. Print.

Daybdeen, David. “‘A Continual Sense of Isness’: An Interview with Derek Walcott.” Ed.

Maria Cristina Fumagalli. Agenda. Special Issue on Derek Walcott 39.1-3. (Winter
2002-2003). 154-163. Print.

DeMott, Benjamin. “Poems of Caribbean Wounds.” Critical Perspectives on Derek

Walcott. Ed. Robert D. Hamner. Washington: Three Continents Press, 1993. 300-
303. Print.

Dean, Martin R. “Gedichte von Derek Walcott. Am Rande des Regens.” Rev. of Das

Königreich des Sternapfels, trans. Klaus Martens. Basler Zeitung 180. 04.08.1989.
IZA – Innsbrucker Zeitungsarchiv. Print.

Dittberner, Hugo. “Am Rande des Meeres. Derek Walcotts Gedichtband ‘Das Königreich

des Sternapfels.’” Rev. of Das Königreich des Sternapfels, trans. Klaus Martens.
Frankfurter Rundschau 16.06.1989. IZA – Innsbrucker Zeitungsarchiv. Print.

Döring, Tobias. Postcolonial Literatures in English. Stuttgart: Klett, 2008.

Doherty, Monika. “Übersetzung im Spannungsfeld zwischen Grammatik und Pragmatik.”

Linguistik und Literaturübersetzen. Ed. Rudi Keller. Tübingen: Gunter Narr, 1997.
81-101. Print.

Dultz, S. “Melancholie.” Rev. of Das Königreich des Sternapfels, trans. Klaus Martens.

Münchner Merkur 20.10.1992. IZA – Innsbrucker Zeitungsarchiv. Print.

Dvorak, Marta. “Troping the Voice-print: Derek Walcott’s Rhetoric of Performance.”

Commonwealth. Essays and Studies 28.2 (Spring 2006). 45-56. Print.

Dwyer, Richard. “One Walcott, And He Would Be Master.” Critical Perspectives on

Derek Walcott. Ed. Robert D. Hamner. Washington: Three Continents Press, 1993.
324-329. Print.

Eco, Umberto. Quasi dasselbe mit anderen Worten. Über das Übersetzen. Trans. Burkhart

Kroeber. München, Wien: Hanser, 2006. Print.

Ennis, John. “A Raging Swift: Omeros and Walcott ‘on the wing.’” Ed. Maria Cristina

Fumagalli. Agenda. Special Issue on Derek Walcott 39.1-3. (Winter 2002-2003).
200-209. Print.

 204

Espmark, Kjell. “Presentation Speech.” Nobel Prize for Literature 1992. Trans. Nobel
Lectures, Literature 1991-1995. Ed. Sture Allén. Singapore: World Scientific
Publishing Co., 1997.

 <http://nobelprize.org/nobel_prize/literature/laureates/1992/presentation-
speech.html>. Web. 2 May 2008.

Farrier, David. “Charting the ‘Amnesiac Atlantic’: Chiastic Cartography and Caribbean

Epic in Derek Walcott’s Omeros.” The Journal of Commonwealth Literature 2003.
23-38. <http://jcl.sagepub.com/cgi/pdf_extract/38/1/23>. Web. 2 May 2008.

Figueroa, John J. “Creole in Literature: Beyond Verisimilitude: Texture and Varieties:

Derek Walcott.” Yearbook of English Studies 25 (1995). 156-162. ProQuest.
<http://search.proquest.com/docview/1303047966?accountid=14627>. Web. 30
Apr 2008.

Fleming, Carrol B. “Interview with Derek Walcott.” Rec. 1978. Rep. in The Caribbean

Writer. Vol. 7. St. Croix: University of the Virgin Islands, 1993. 52-61.
<http://www.thecaribbeanwriter.org>. Web. 24 Aug 2011.

Frank, Armin Paul. “Kopftheater: Über eine vergessene oder unterdrückte Art, Literatur zu

übertragen.” Literaturübersetzen: Englisch. Entwürfe, Erkenntnisse, Erfahrungen.
Ed. Herwig Friedl, Albert-Reiner Glaap, Klaus Peter Müller. Transfer. Düsseldorfer
Materialien zur Literaturübersetzung. Ser. 4. Tübingen: Gunter Narr, 1992. 87-102.
Print.

Fromkin, Victoria, Robert Rodman. An introduction to Language. 6th edition. Fort Worth,

Philadelphia, et.al: Harcourt Brace College Publishers, 1998. Print.

Fumagalli, Maria Cristina. “A Caribbean Epic of Self. Walcott’s Omeros.” The Flight of

the Vernacular: Seamus Heaney, Derek Walcott and the Impress of Dante. Ed.
Maria Christina Fumagalli. Amsterdam: Rodopi, 2001. 189-223. Print.

---. “Derek Walcott’s Omeros and Dante’s Commedia. Epics of the Self and Journeys into

Language.” The Cambridge Quarterly 29:1 (2000). 17-36. Print.

Furger, Fridolin. “Die Odyssee, für die Karibik neu gedichtet.” Rev. of Omeros, trans.

Konrad Klotz. Der Bund Mar.1996. 7. Print.

Galbraith, Iain. “Raoul Schrotts Poetik der Metapher.” Ed. Heinz Ludwig Arnold. Text

+Kritik. Zeitschrift für Literatur. 176 Raoul Schrott. X/07. 7-16. Print.

Gates Jr., Henry Louis, The Signifying Monkey. A Theory of African-American Literary

Criticism. Oxford: Oxford University Press, 1988. Print.

 205

Gilkes, Michael. “Life for Art’s Sake: Muse and Metaphor in the Poetry of Derek

Walcott.” West Indian Poetry. Proceedings of the Fifth Annual Conference on West
Indian Literature, College of the Virgin Islands St. Thomas, U.S. Virgin Islands.
May 22-25, 1985. Ed. Jennifer Jackson, Jeannette B. Allis. St. Thomas: College of
the Virgin Islands St. Thomas, 1986. 93-105. Print.

Glaap, Albert-Reiner. “‘Translation is at best an echo’ – Probleme des Übersetzens

englischsprachiger Literatur.” Literaturübersetzen: Englisch. Entwürfe,
Erkenntnisse, Erfahrungen. Ed. Herwig Friedl, Albert-Reiner Glaap, Klaus Peter
Müller Transfer. Düsseldorfer Materialien zur Literaturübersetzung. Ser. 4.
Tübingen: Gunter Narr, 1992. 133- 149. Print.

Göske, Daniel. “Anmerkungen des Übersetzers.” Der verlorene Sohn. Derek Walcott.

Trans. Daniel Göske. Ed. Ursula Haeusgen, Michael Krüger, Raoul Schrott. Edition
Lyrik Kabinett. Vol. 5. München, Wien: Hanser, 2007. 206-214. Print.

Goethals, Helen. “‘Dead ash and blackening ember’: memory as a site of resistance in

Derek Walcott’s ‘Ruins of a Great House’.”
 <http://perso.univ-lyon2.fr/~goethals/caribbean/walcott_notes2b.html>. Web. 24

June 2013.

Goldstraw, Irma E. Derek Walcott. An Annotated Bibliography of His Works. New York,

London: Garland Publishing, 1984. Print.

Gray, Jeffrey. “Walcott’s Traveler and the Problem of Witness.” Ed. Breslin, Paul, Robert

D. Hamner. Callaloo: A Journal of African Diaspora Arts and Letters. Derek
Walcott: A Special Issue 28.1 (Winter 2005). 117-128. JSTOR.
<http://www.jstor.org/stable/3805535>. Web. 24 Aug 2011.

Greenwood, Emily. “‘Still Going On’: Temporal Adverbs and the View of the Past in

Walcott’s Poetry.” Ed. Breslin, Paul, Robert D. Hamner. Callaloo: A Journal of
African Diaspora Arts and Letters. Derek Walcott: A Special Issue 28.1 (Winter
2005). 132-145. JSTOR. <http://www.jstor.org/stable/3805539>. Web. 24 Aug
2011.

Greiner, Norbert. Grundlagen der Übersetzungsforschung. Übersetzen und Literaturwis-

senschaft. Vol.1. Tübingen: Gunter Narr, 2004. Print.

Grimm, Jacob, Wilhelm Grimm. Deutsches Wörterbuch von Jacob und Wilhelm Grimm. 16

vols. Leipzig, 1854-1961. Quellenverzeichnis Leipzig 1971.
 <http://www.woerterbuchnetz.de/DWB>. Web. 28 Nov 2014.

 206

Großens, Peter. “Lyrikedition.” Handbuch Lyrik. Theorie, Analyse, Geschichte. Ed.
Lamping, Dieter. Stuttgart, Weimar: Metzler, 2011. 266-276. Print.

hai. “‘Dunkles Kind an den Geländern Europas.’ Derek Walcott aus St. Lucia gewann den

Literatur-Nobelpreis.” Rev. of Das Königreich des Sternapfels, trans. Klaus
Martens. Die Presse. 09.10.1992. IZA – Innsbrucker Zeitungsarchiv. Print.

Hall, Stuart. “Créolité and the Process of Creolization.” Créolité and Creolization.

Documenta 11_Platform3. A workshop held in St. Lucia, West Indies, Hyatt
Regency St. Lucia, January 13-15, 2002. Ed. Enwezor, Okwui, Carlos Basualdo,
a.o. Ostfildern-Ruit: Hatje Cantz, 2003. 27-41. Print.

Hamburger, Martin, Roland Heer, Stephan Pfäffli. “Gestorben. Der Lyriker Konrad Klotz.”

Zürich: Tagesanzeiger 30.06.1997. 59. Print.

Hamm, Peter. “König der Sternäpfel.” Rev. of Das Königreich des Sternapfels, trans.

Klaus Martens. Die Zeit 16.10.1992. IZA – Innsbrucker Zeitungsarchiv. Print.

Hamner, Robert. “‘Divided in the Vein’: Derek Walcott’s Transcultural Translation.” Ed.

Maria Cristina Fumagalli. Agenda. Special Issue on Derek Walcott 39.1-3. (Winter
2002-2003). 220-235. Print.

---. Epic of the Dispossessed. Derek Walcott’s Omeros. Columbia: University of Missouri

Press, 1997. Print.

---. Introduction. Critical Perspectives on Derek Walcott. Ed. Robert D. Hamner.

Washington: Three Continents Press, 1993. 1-12. Print.

Hardwick, Lorna. “Reception as Simile: The Poetics of Reversal in Homer and Derek

Walcott.” International Journal of the Classical Tradition 3.3 (Winter, 1997). 326-
338. JSTOR. <http://www.jstor.org/stable/30222284>. Web. 25 June 2014.

Hart, David W. “Caribbean Chronotopes: From Exile to Agency.” Anthurium: A

Caribbean Studies Journal. 2.2 (Fall 2004).
 <http://scholar.library.miami.edu/anthurium/volume_2/issue_2/hart-

caribbean.htm>. Web. 2 May 2008.

Heaney, Seamus. “The Language of Exile.” Critical Perspectives on Derek Walcott. Ed.

Robert D. Hamner. Washington: Three Continents Press, 1993. 304-309. Print.

Heffernan, James A. W. “Ekphrasis and Representation.” New Literary History 22 (1991):

297-316. Print.

 207

Heise, Hans-Jürgen. “‘Ein roter Nigger, der lieben das Meer.’ Das Versepos des
Nobelpreisträgers Derek Walcott.” Rev. of Omeros, trans. Konrad Klotz. Der
Literat 01/1996. Print.

Hesse, Eva. “Vom Zungenreden in der Lyrik. Autobiographisches zur Übersetzerei.” Lyrik

Importe. Ein Lesebuch. Ed. Eva Hesse. Aachen: Rimbaud, 2004. 285-319. Print.

Hewson, Lance. “The Bilingual Edition in Translation Studies.” Visible Language 27: 1/2.

Providence, RI, 1993. 138-160. Print.

---, Jacky Martin. Redifining Translation. The Variational Approach. London, New York:

Routledge, 1991. Print.

Heyl, Tobias. “Von Troja nach St. Lucia.” Rev. of Omeros, trans. Konrad Klotz. Falter.

8/96. Print.

Hirsch, Edward. “The Art of Poetry XXXVII. Derek Walcott.” The Paris Review. New

York, NY: Foundation, 1986. 196-230. Print.

---. “An Interview with Derek Walcott.” Conversations with Derek Walcott. Ed. William

Baer. Jackson: University Press of Mississippi, 1996. 50-63. Print.

Holm, John. Pidgins and Creoles. Reference Survey. Vol. II. Cambridge: Cambridge

University Press, 1989. 2 vols. Print.

Holman, Michael, Jean Boase-Beier. “Introduction: Writing, Rewriting and Translation.

Through Constraint to Creativity”. The Practice of Literary Translation.
Constraints and Creativity. Ed. Jean Boase-Beier and Michael Holman.
Manchester: St. Jerome Publishing, 1998. 1-17. Print.

Howard, Ben. “On Derek Walcott.” Rev. of Midsummer, by Derek Walcott. Iowa Review,

15:3 (1985: Fall). 156-165. ProQuest.
 <http://search.proquest.com/docview/1298117765?accountid=14627>. Web. 24

Aug 2011.

Hurston, Zora Neale. “Characteristics of Negro Expression.” Social Rituals and the Verbal

Art of Zora Neale Hurston. Lynda Marion Hill.Washington: Howard University
Press, 1996. 243-258. Print.

“Index Translationum. World Bibliography of Translation.” <www.unesco.org/xtrans>.

Web. 31 Oct 2014.

 208

Ingendaay, Paul. “Die Geschichte verweht. Derek Walcott schafft eine neue Weltsprache
der Lyrik.” Frankfurter Allgemeine Zeitung 12.06.1993. IZA – Innsbrucker
Zeitungsarchiv. Print.

Ingold, Felix Philipp. “Für einen erweiterten Übersetzungsbegriff.” Volltext 3: 2013. 14-

17. Print.

---. “Gleiches anders machen. Zum Übersetzen.” Felix Philipp Ingold. Im Namen des

Autors. Arbeiten für die Kunst und Literatur. München: Wilhelm Fink Verlag,
2004. 217-239. Print.

Ismond, Patricia. “Landscape as possibility: Derek Walcott’s ‘Guyana.’” Ed. Maria

Cristina Fumagalli. Agenda. Special Issue on Derek Walcott 39.1-3. (Winter 2002-
2003). 236-257. Print.

---. “North and South – A Look at Walcott’s Midsummer.” Kunapipi 8.2 (1986): 77-85.

Print.

James, Louis. “‘The frigate bird my phoenix’: Deconstructive Imagery in Derek Walcott’s

Omeros.” Ed. Maria Cristina Fumagalli. Agenda. Special Issue on Derek Walcott.
39.1-3. (Winter 2002-2003). 258- 266. Print.

---. “Midsummer.” The Art of Derek Walcott. Ed. Stewart Brown.Chester Springs: Dufour,

1991. 115-120. Print.

Jones, Katie. “Land and Sea: The Castaway and The Gulf.” The Art of Derek Walcott. Ed.

Stewart Brown. Chester Springs: Dufour, 1991. 35-48. Print.

Jones, Peter. Introduction. The Odyssey. By Homer. Trans. E. V. Rieu. London, New York,

et al.: Penguin, 2003. i-xlv. Print.

Kelletat, Andreas F. “Lyrikübersetzung.” Handbuch Lyrik. Theorie, Analyse, Geschichte.

Ed. Lamping, Dieter. Stuttgart, Weimar: Metzler, 2011. 229-239. Print.

KH.“Klaus Martens. Die Fähre. Ein Abgesang und vierzehn andere Gedichte.” Rev. of Die

Fähre, by Klaus Martens. Bücherwurm. Schifferstadt: Cjm-Verlag, 2007:1. 19.
Print.

---. “Das Übersetzen von Gedichten.” Vom schwierigen Doppelleben des Übersetzers. Ed.

Karin Graf. Dokumentation der Berliner Übersetzerwerkstatt 1993 am
Literarischen Colloquium Berlin. Berlin: Verlag Volk & Welt, 1994. 149-166.
Print.

 209

King, Bruce. “The Collected Poems and Three Plays of Derek Walcott.” Critical
Perspectives on Derek Walcott. Ed. Robert D. Hamner. Washington: Three
Continents Press, 1993. 361-368. Print.

---. Derek Walcott. A Caribbean Life. Oxford: Oxford University Press, 2004. Print.

“Klotz, Konrad. immer schwerer/werde/das ist mein/los.” Orte 122 (June 2001). 26f. Print.

Kopisch, Wendy Anne. “Die Übersetzbarkeit des ‘Besonderen’. Gibt es so etwas wie eine

‘poetische Weltsprache’?” Rev. of Mittsommer/Midsummer, trans. Raoul Schrott.
<literaturkritik.de>. 6: June 2011.

 <http://www.literaturkritik.de/public/rezension.php?rez_id=15649>. Web. 12 June
2013.

Laak, Lothar van. “‘Wendungen der Gelehrsamkeit’ – Raoul Schrotts Tropen.” Die eigene

und die fremde Kultur. Exotismus und Tradition bei Durs Grünbein und Raoul
Schrott. Ed. Dieter Burdorf. Iserlohn: Institut für Kirche und Gesellschaft, 2004.
49–62. Print.

Laher, Ludwig. “Der Mastodonbeobachter. Bemerkungen zu Derek Walcott.” Salzburger

Nachrichten 23.01.1993. IZA – Innsbrucker Zeitungsarchiv. Print.

Lang, George. “Gloss in Omeros: Derek Walcott’s Patwa.” A World of Local Voices.

Poetry in English Today. Ed. Klaus Martens, Paul Morris, Arlette Warken.
Saarbrücker Beiträge zur vergleichenden Literatur- und Kulturwissenschaft. Vol.
26. Würzburg: Königshausen & Neumann, 2003. 75-83. Print.

Latacz, Joachim. “Homer übersetzen. Zu Raoul Schrotts neuer Ilias-Fassung.” Akzente.

Zeitschrift für Literatur. Michael Kürger. 53:4 (August 2006). 357-383. Print.

Leber, Manfred. “Gespräch mit Prof. Klaus Martens über Derek Walcott. Anfang einer

neuen supranationalen Literatur.” Campus 3/98. <www.uni-
saarland.de/fileadmin/user_upload/Fakultaeten/Phil_II/Ringvorlesung/walcott.pdf>.
Web. 11 March 2014.

Leeder, Karen. “The Poeta Doctus and the New German Poetry: Raoul Schrott’s Tropen.”

The Germanic Review: Literature, Culture, Theory. 77:1. 2002 51-67.
<http://dx.doi.org/10.1080/00168890209597450>. Web. 17 Dec 2013.

---. “Schrott, Raoul. Das lyrische Werk.” Kindlers Literatur-Lexikon. Ed. Arnold, Heinz

Ludwig. 3rd edition. Vol. 14 Ror-Sez. Stuttgart: Metzler, 2009. 623ff. Print.

 210

Leithauser, Brad. “Ancestral Rhyme.” New Yorker 11 February, 1991. New York: Random
House, 1991. 91-95. Print.

Lima, Clara Rosa de. “Walcott, Painting and the Shadow of Van Gogh.” The Art of Derek

Walcott. Ed. Stewart Brown. Chester Springs: Dufour, 1991. 169-190. Print.

Lodron, Herbert. “Denk dir, wo jetzt Sand ist, die Lava des Betons. Expeditionen in eine

Welt ohne Menschen: Poesie aus fernen Literaturlandschaften.” Rev. of Literatur
und Kritik, Akzente, Lichtungen, Orte.Die Presse. 08.10.1994. IZA – Innsbrucker
Zeitungsarchiv. Print.

Lönker, Fred. “Aspekte des Fremdverstehens in der literarischen Übersetzung.” Die

literarische Übersetzung als Medium der Fremderfahrung. Ed. Fred Lönker.
Berlin: Erich Schmidt, 1992. 41-62. Print.

Lutz, Bruno von. “Ein Epos für die Karibik. Derek Walcotts ‘Omeros’ in deutscher

Übersetzung.” Rev. of Omeros, trans. Konrad Klotz. Neue Züricher Zeitung
02.12.1995. Print.

---. “Exil und Identität. Zur Verleihung des Nobelpreises an Derek Walcott.” Neue

Züricher Zeitung 10.10.1992. IZA – Innsbrucker Zeitungsarchiv. Print.

---. “Die Farbe des Sommers. Derek Walcotts Dichtkunst in mangelhafter Übersetzung.”

Rev. of Mittsommer/Midsummer, trans. Raoul Schrott. Neue Züricher Zeitung
19.01.2002. <http://www.lyrikwelt.de/rezensionen/mittsommer-r.htm>. Web. 11
Jan 2010.

Mair, Christian, Andrea Sand. “Caribbean English: Structure and Status of an Emerging

Variety.” Anglistentag 1997 Giessen. Proceedings. Ed. Raimund Borgmeier,
Herbert Grabes, et.al. Trier: Wissenschaftlicher Verlag Trier, 1998. 187-198. Print.

Markham, E. A. “Derek Walcott and E.A. Markham Read and Talk.” Interview.

Commonwealth: Essays & Studies 2006 (Spring). 28.2. 95-106. Print.

Martens, Klaus. “Are we watching another poetry revolution?” 2010. <http://klausmartens-

anthologie.de/criticism/index.html>. Web. 4 Dec 2013.

---. Die ausgewanderte ‘Evangeline.’ Longfellows epische idylle im übersetzerischen

Transfer. Beiträge zur englischen und amerikanischen Literatur. Vol. 8. Paderborn,
München, Wien, Zürich: Schöningh, 1989. Print.

---. “Derek Walcott: Das lyrische Werk.” Kindlers Neues Literaturlexikon. Vol. 17.

München: Kindler, 1992. 355-357. Print.

 211

---. “Derek Walcott: From Periphery to Center.” Literatur im Zeitalter der Globalisierung.

Ed. Manfred Schmeling, Monika Schmitz-Emans and Kerst Walstra. Saarbrücker
Beiträge zur vergleichenden Literatur- und Kulturwissenschaft. Vol. 13. Würzburg:
Königshausen und Neumann, 2000. 239-246. Print.

---, “Die Imagination als Nation: Derek Walcott.” Der Traum auf dem Affenberg. Derek

Walcott. Trans. Klaus Martens, Christoph Wagner. Coron-Reihe Nobelpreis für
Literatur. 1992. Vol. 87. Lachen am Zürichsee: Coron Verlag: 1993. 53-71. Print.

---. “Institutional Transmission and Literary Translation. A Sample Case.” Target 3:2.

Amsterdam: Benjamins, 1991. 225-241. Print.

---. Introduction. A World of Local Voices. Poetry in English Today. Ed. Klaus Martens,

Paul Morris, Arlette Warken. Saarbrücker Beiträge zur vergleichenden Literatur-
und Kulturwissenschaft. Vol. 26. Würzburg: Königshausen & Neumann, 2003. 9-
12. Print.

---. “Zusammensprechende Literaturen: Wortreich in der Neuen Welt.” Ed. Martin Bauer,

Uwe Wittstock. Der postkoloniale Blick. Eine neue Weltliteratur? Neue Rundschau
107:1 (1996). 26-35. Print.

Mason, David. “Derek Walcott: Poet of the New World.” Literary Review 29:3 (1986:

Spring). 269-275. ProQuest.
 <http://search.proquest.com/docview/1301743083?accountid=14627>. Web. 24

Aug 2011.

McClatchy, J. D. “Divided Child.” Review of Collected Poems 1948-1984, by Derek

Walcott. Critical Perspectives on Derek Walcott. Ed. Robert D. Hamner.
Washington: Three Continents Press, 1993. 356- 360. Print.

McCorkle, James. “Re-Mapping the New World: The Recent Poetry of Derek Walcott.”

Ariel. A Review of International English Literature 17:2 (1986). 3-14.
<http://www.ariel.ucalgary.ca/ariel/index.php/ariel/article/view/1985/1941>. Web.
24 Aug 2011.

McWatt, Mark A. “Derek Walcott: An Island Poet and His Sea.” Third World Quarterly

10:4 (Oct. 1988). 1607-1615. JSTOR. <http://www.jstor.org/stable/3992504>.
Web. 24 Aug 2011.

Megrab, R. A. “Ideological Shifts in Cross-Cultural Translation”. Ed. Jean Boase-Beier

and Michael Holman. The Practice of Literary Translation. Constraints and
Creativity. Manchester: St. Jerome Publishing, 1998. 59-70. Print.

 212

Milautzcki, Frank.“Ein wundervoller Gedichtband, den keiner kennt.” Fixpoetry. 27 Feb.

2010. <http://www.fixpoetry.com>. Web. 11 March 2014.

Molesini, Andrea. “Translating Omeros.” On that Invisible Line. Five Lectures. Andrea

Molesini. Venice: Cafoscarina, 2006. 23-30. Print.

Michalzik, Peter. “Ein Mädchen duftet besser als sämtliche Bibliotheken. ‘Omeros’ – ein

karibisches Welt-Epos des Nobelpreisträgers Derek Walcott.” Rev. of Omeros,
trans. Konrad Klotz. Süddeutsche Zeitung 25./26.11.1995. Print.

Morris, Mervyn. “The Fortunate Traveller.” The Art of Derek Walcott. Ed. Stewart Brown.

Chester Springs: Dufour, 1991. 99-120. Print.

Müller, Lothar. “Die Sonne scheint auf dein weißes Papier, Joseph. Wenn Odysseus durch

die Karibik segelt und das Flugzeug wie ein Silberfisch durch die Wolken sticht:
Derek Walcott besingt den Hochsommer.” Rev. of Mittsommer/Midsummer, trans.
Raoul Schrott. Süddeutsche Zeitung 25 Aug. 2001. Ressort: Literatur.

 <http://www.sspdiz.apa.at/sitesearchplus/restricted/Fulltext.act?doc...>. Web. 12
June 2013.

Munday, Jeremy. Introducing Translation Studies. Theories and Applications. 2nd edition.

London: Routledge, 2008. Print.

Naipaul, V.S. The Middle Passage. The Caribbean Revisited. New York: Vintage Books,

2002. Originally published London: A. Deutsch, 1962. Print.

Naito, Mittio. “Einige Bemerkungen zu grundsätzlichen Problemen beim Übersetzen

lyrischer Texte.” Übersetzen, verstehen, Brücken bauen. Geisteswissenschaftliches
und literarisches Übersetzen im internationalen Kulturaustausch. Ed. Armin Paul
Frank, Kurt-Jürgen Maaß a.o. Berlin: Erich Schmidt, 1993. 516-524. Print.

Pérez-Fernández, José María. “An Interview with Derek Walcott.” Approaches to the

Poetics of Derek Walcott. Ed. José Luis Martínez-Duenas Espejo, José María
Pérez-Ferández. Caribbean Studies. Vol. 9. Lewiston: Edwin Mellen Press, 2001.
169-181. Print.

Perret, Roger, ed. “Konrad Klotz.” Moderne Poesie in der Schweiz. Eine Anthologie von

Roger Perret. Zürich: Limmat, 2013. 608. Print.

“Poetik Dozentur 2012. Christoph Ransmayr und Raoul Schrott.” < http://www.germ.uni-

tuebingen.de/abteilungen/neuere-deutsche-literatur/tuebinger-poetik-
dozentur/archiv/2012-ransmayr-schrott.html>. Web. 3 July 2013.

 213

Poiss, Thomas. “Blattwerk aus Licht.” Rev. of Mittsommer/Midsummer, trans. Raoul

Schrott. Frankfurter Allgemeine Zeitung 06 Nov. 2001: L8.
 <http://www.faz.net/aktuell/feuilleton/buecher/rezensionen/belletristik...>. Web. 12

June 2013.

---. “Dante, karibisch. Derek Walcott schreibt ein Weltgedicht.” Rev. of Omeros, trans.

Konrad Klotz. Frankfurter Allgemeine Zeitung. Literaturbeilage. 05.12.1995. Print.

Pollard, Charles W. “Traveling with Joyce: Derek Walcott’s discrepant cosmopolitan

modernism – James Joyce.” Twentieth Century Literature Summer 2001.
 <http://findarticles.com/p/articles/mi_m0403/is_2_47/ai_82531888>. Web. 4 July

2008.

Presson, Rebekah. “The Man Who Keeps the English Language Alive: An Interview with

Derek Walcott. (1992)” Conversations with Derek Walcott. Ed. William Baer.
Jackson: University Press of Mississippi, 1996. 189-193. Print.

Pritchard, William H. “Aboard the Poetry Omnibus.” Review of Midsummer, by Derek

Walcott. Hudson Review 37:2 (1984:Autumn). 327-331. ProQuest.
 <http://search.proquest.com/docview/1296470762?accountid=14627>. Web. 24

Aug 2011.

Raguet, Christine. “Derek Walcott en francais: Enjeux Métaphoriques dans ‘Une Autre

Vie’.” Cahiers Internationaux de Symbolisme La Métaphore 125-126-127. Havré
(Mons): Centre, 2010. 175-194. Print.

Ramazani, Jahan. “The Wound of Postcolonial History: Derek Walcott’s Omeros.” Derek

Walcott. Ed. Harold Bloom. Bloom’s Modern Critical Views. Broomall, PA:
Chelsea House Publishers, 2003. 175-204. Print.

“Raoul Schrott.” <http://www.hanser-literaturverlage.de/autoren/autor.html?id=25703>.

Web. 3 July 2013.

“Raoul Schrott.” <http://www.randomhouse.de/Autor/Raoul_Schrott/p437500.rhd>. Web.

3 July 2013.

“Raoul Schrott.”<http://www.rowohlttheaterverlag.de/autor/Raoul_Schrott.2824462.html>.
 Web. 3 July 2013.

Reichert, Klaus. Die unendliche Aufgabe. Zum Übersetzen. Ed. Michael Krüger. Edition

Akzente. Wien: Hanser 2003. Print.

 214

Roberts, Neil. “Derek Walcott and English Metre.” Ed. Maria Cristina Fumagalli. Special
Issue on Derek Walcott 39.1-3. (Winter 2002-2003). 267-274. Print.

Rotella, Guy. “Derek Walcott ‘The Sea is History,’ Omeros, and Others.”

Castings:Monuments and Monunmentality in Poems by Elizabeth Bishop, Robert
Lowell, James Merrill, Derek Walcott, and Seamus Heaney. Guy Rotella.
Nashville: Vanderbilt University Press, 2004. 127-166. Print.

Rothenbühler, Daniel. “‘die natur kennt keine schrift.’ Raoul Schrotts Dialog mit den

Naturwissenschaften.” Ed. Heinz Ludwig Arnold. Text + Kritik. Zeitschrift für
Literatur. 176 Raoul Schrott. X/07. 43-52. Print.

Sampietro, Luigi. “Derek Walcott on Omeros: An Interview.” Caribana 3. A Review of

Caribbean Literature. 1992/93. <http://users.unimi.it/caribana/OnOmeros.html.>.
Web. 19 May 2008.

Sartorius, Joachim. “Karibische Odyssee. ‘Omeros’: Derek Walcotts Nobelpreis-Epos,

jetzt übersetzt.” Rev. of Omeros, trans. Konrad Klotz. Weltwoche 12 Oct. 1995.
Print.

Scheck, Denis and Hubert Winkels, ed. Mutmaßungen über die Poesie. Lesungen und ein

Gespräch mit Hans Magnus Enzensberger und Raoul Schrott. Frankfurt am Main:
Eichborn, 1999. Print.

Schlaffer, Hannelore. “Langsam kriechende Sprachsteine. ‘Mittsommer’ – Neue Gedichte

des karibischen Nobelpreisträgers Derek Walcott.” Literatur in der Frankfurter
Rundschau 10 Oct. 2001. 14. Print.

Schlußbemerkung. Epilogue to Der Traum auf dem Affenberg. By Derek Walcott. Coron-

Reihe Nobelpreis für Literatur. 1992. Vol. 87. Lachen am Zürichsee: Coron
Verlag: 1993. 339. Print.

Schmidt-Mühlisch, L. “Sprache von klassischer Schönheit und Abgründen des Schmutzes:

Literaturnobelpreis 1992 für Derek Walcott aus St. Lucia. Wie ein Schneesturm aus
leerem Papier.” Rev. of Das Königreich des Sternapfels, trans. Klaus Martens. Die
Welt 09.10.1992. IZA – Innsbrucker Zeitungsarchiv. Print.

Schmitt, Hans-Jürgen. “Der dichtende Korsar. Ein Auswahlband des Nobelpreisträgers

Walcott.” Rev. of Erzählungen von den Inseln, trans. Klaus Martens. Frankfurter
Rundschau 26.08.1993. IZA – Innsbrucker Zeitungsarchiv. Print.

Schmitz-Emans, Monika. “Die Erfindung der uralten Maschine: Raoul Schrott als Dichter

und Archäologe.” Die eigene und die fremde Kultur. Exotismus und Tradition bei

 215

Durs Grünbein und Raoul Schrott. Ed. Dieter Burdorf. Iserlohn: Institut für Kirche
und Gesellschaft, 2004. 11–47. Print.

Schneiders, Hans-Wolfgang. Allgemeine Übersetzungstheorie. Verstehen und

Wiedergeben. Bonn: Romanistischer Verlag, 2007. Print.

Schulte, Rainer. “Translation Methodologies: Re-creative Dynamics in Literature and the

Humanities.” Literaturübersetzen: Englisch. Entwürfe, Erkenntnisse, Erfahrungen.
Ed. Herwig Friedl, Albert-Reiner Glaap, Klaus Peter Müller. Transfer. Düsseldorfer
Materialien zur Literaturübersetzung. Ser. 4. Tübingen: Gunter Narr, 1992. 103-
114. Print.

Schwartz, Leonore. “Homer taucht in der Karibik auf. Ein Abenteuer der besonderen Art:

Das Versepos ‘Omeros’ von Nobelpreisträger Derek Walcott.” Rev. of Omeros,
trans. Konrad Klotz. Kölner Stadt-Anzeiger 15 Dec.1995. Print.

Smitherman, Geneva. Talkin and Testifyin. The Language of Black America. Boston:

Houghton Mifflin Company, 1977. Print.

---. “Word from the African American Community.” Black Talk: Words and Phrases from

the Hood to the Amen Corner (1994). African American Literary Criticism, 1773 to
2000. Ed. Hazel Arnett Ervin. New York: Twayne Publishers, 1999. 400-412. Print.

Spinnler, Rolf. “Homer in der Karibik. Derek Walcotts großes Versepos ‘Omeros.’” Rev.of

Omeros, trans. Konrad Klotz. Stuttgarter Zeitung 14.06.1996. Print.

Stephens, Jessica. “Traduire une nouvelle langue: emprunts et néologie chez Derek

Walcott.” Palimpsestes. Revue du Centre de recherche en traduction et
communication transculturelle anglais-français / français-anglais (TRACT). No. 25
Inscrire l'altérité: emprunts et neologisms en traduction. Paris: Presses Sorbonne
nouvelle, 2012. 167-181. Print.

Stolze, Radegundis. “Der hermeneutische Ansatz im Übersetzen.” Ästhetik und

Kulturwandel in der Übersetzung. Ed. Maria Krysztofiak. Posener Beiträge zur
Germanistik. Vol. 19. Frankfurt am Main: Peter Lang, 2008. 205-223. Print.

Streck, Michael P. “Das Gilgamesch-Epos in der Übersetzung und Nachdichtung von

Raoul Schrott.” Ed. Heinz Ludwig Arnold. Text + Kritik. Zeitschrift für Literatur.
176 Raoul Schrott. X/07. 76-86. Print.

Theobaldy, Jürgen. “Derek Walcott. Des Lebens Prallheit im Rhythmus der Karibik.” Rev.

of Omeros, trans. Konrad Klotz. Berner Zeitung. 4 Nov.1995. Print.

 216

---. “Nirgends spricht Homer von sich selbst. Derek Walcotts großes karibisches Versepos
‘Omeros.’” Rev. of Omeros, trans. Konrad Klotz. FR Literatur-Rundschau 11
Oct.1995. Print.

Thieme, John. “Derek Walcott: A Personal Response.” Ed. Maria Cristina Fumagalli.

Agenda. Special Issue on Derek Walcott. 39.1-3. (Winter 2002-2003). 287-291.
Print.

Thies, Henning. “Die Revolution betet nicht. Höhepunkte in der Lyrik des karibischen

Dichters Derek Walcott.” Rev. of Das Königreich des Sternapfels, trans. Klaus
Martens. Frankfurter Allgemeine Zeitung 14.03.1989. IZA – Innsbrucker Zeitungs-
archiv. Print.

Thomas, Ned. Derek Walcott. Poet of the Islands. Merthyr Tydfil: Stephens & George

Ltd., 1980. Print.

---. “Obsession and Responsibility.” The Art of Derek Walcott. Ed. Stewart Brown. Chester

Springs: Dufour, 1991. 83-98. Print.

--.. “A Welsh Reading.” Ed. Maria Cristina Fumagalli. Agenda. Special Issue on Derek

Walcott. 39.1-3. (Winter 2002-2003). 292-294. Print.

“Über Raoul Schrott.” <http://www.fischerverlage.de/autor/raoul_schrott/10817>. Web. 3

July 2013.

Venuti, Lawrence. The Scandals of Translation. Towards an Ethics of Difference. London,

New York: Routledge, 1998. Print.

---. The Translator’s Invisibility. A History of Translation. 2nd edition. Abingdon, Oxon:

Routledge, 2008. Print.

Vogler, Heini. “Homer der Karibik oder Das verlorene Paradies der Kindheit. Erste

deutsche Lyrik-Anthologie des Nobelpreisträgers Derek Walcott.” Rev. of
Erzählungen von den Inseln, trans. Klaus Martens. Tages-Anzeiger. 12.10.1993.
IZA – Innsbrucker Zeitungsarchiv. Print.

Wallmann, Jürgen P. “Derek Walcotts Versepos ‘Omeros’. Mehr als der Homer der

Karibik.” Hannoversche Allgemeine Zeitung 10.02.1996. Print.

Waters, Erika J, Carrol B. Fleming. “‘Replacing the Language of the Center’: Botanical

Symbols and Metaphors in Caribbean Literature.” Caribbean Studies 27:3/4.
Extended Boundaries: 13th Conference on West Indian Literature (Jul.-Dec., 1994).
390-401. JSTOR. <http://www.jstor.org/stable/25613267>. Web. 19 Feb 2014.

 217

Weaver, William. “The Process of Translation.” The Craft of Translation. Ed. John

Biguenet, Rainer Schulte. Chicago: University of Chicago Press, 1989. 117-124.
<http://books.google.de/books?id=S3Gyf95hKtgC&pg=PA117&dq=%22The+Proc
ess+of+Translation%22+%22Weaver%22&hl=de&sa=X&ei=FkXGU8CMHeOc0
QXr84CQCw&ved=0CCQQ6AEwAA#v=onepage&q=%22The%20Process%20of
%20Translation%22%20%22Weaver%22&f=true>. Web. 16 July 2014.

Wermke, Matthias, Kathrin Kunkel-Razum, Wernder Scholze-Stubenrecht, ed. Duden. Die

deutsche Rechtschreibung. Vol. 1. 25th edition. Mannheim: Dudenverlag, 2009.
Print.

White, J. P. “An Interview with Derek Walcott. (1990)” Conversations with Derek

Walcott. Ed. William Baer. Jackson: University Press of Mississippi, 1996. 151-
173. Print.

Wilson, Elizabeth A. “Translating Caribbean Landscape.” Palimpsestes. 2000. No. 12:

Traduire la littérature des Caraïbes. 15-29.
 <http://books.google.de/books?id=q2530b_kER4C&pg=PA9&lpg=PA9&dq=eliza

beth+a.+wilson+%22translating+caribbean+landscape%22&source=bl&ots=aeFXf
ACuW9&sig=udsPNLD-j0GrOkLzrNoKt9AFX6g&hl=de&sa=X&ei=6nuFVKuv
MsWtU8vogtgP&ved=0CDgQ6AEwAw#v=onepage&q=translating%20caribbean
%20landscape&f=false>. Web. 10 May 2010

Wilson-Tagoe, Nana. “History and Style in Another Life.” The Art of Derek Walcott. Ed.

Stewart Brown. Chester Springs: Dufour, 1991. 49-66. Print.

Winer, Lise. “Comprehension and Resonance. English Readers and English Creole Texts.”

John R. Rickford. Creole Genesis, Attitudes and Discourse. Creole Language
Library Vol. 20. Amsterdam: Benjamins, 1999. 391-406. Print.

Wittbrodt, Andreas. Verfahren der Gedichtübersetzung. Europäische Hochschulschriften;

Ser. XVII. Vol. 83. Frankfurt am Main: Peter Lang, 1995. Print.

Wölleke, Christian, Christine Boldt. “Antrittsvorlesung Samuel-Fischer-Gastprofessur.

Raoul Schrott und Ernst Pöppel über ‘Dichten und Denken’.” 10 Nov. 2008.
 <http://www.fu-berlin.de/campusleben/lernen-und-

lehren/2008/081106_raoul_schrott/index.html>. Web. 3 July 2013.

Wyke, Clement H. “‘Divided to the Vein’: Patterns of Tormented Ambivalence in

Walcott’s ‘The Fortunate Traveller’.” Ariel: A Review of International English
Literature. 1989 July. 20(3): 55-71.

 218

 <http://www.ariel.ucalgary.ca/ariel/index.php/ariel/article/view/2225/2179>.Web.
10 Feb 2011.

Zeizinger, Barbara.“Etwas fehlt immer am perfekten Tag.” Fixpoetry. 03 November 2012.

<http://www.fixpoetry.com>. Web. 11 March 2014.

 219

7 Appendix

7.1 List of abbreviations

SAK = The Star-Apple Kingdom

FT = The Fortunate Traveller

KdS = Das Königreich des Sternapfels

TA = Der Traum auf dem Affenberg

M = Midsummer

MM = Midsummer/Mittsommer (bilingual edition)

 220

7.2 Interview with Raoul Schrott. 20 Aug. 2013

Allgemeines zum Übersetzen von Midsummer:
1. Welche Probleme / Schwierigkeiten treten im Allgemeinen bei einer Übersetzung

Walcotts ins Deutsche auf? Wie sind Sie dabei vorgegangen? Welche
Entscheidungen haben Sie auf welcher Grundlage getroffen?

Schrott:
Eine Übersetzung ist ja die Realisation von bestimmten Prozeduren, die es gilt zu
identifizieren und wirkungsästhetisch – das ist hier das Stichwort – kongenial umzusetzen.
Was mir an Walcott gefallen hat, ist die Flüssigkeit seiner Diktion, eine scheinbare
Umgangssprachlichkeit, die Bilder, das Allegorische, das ja ganz zentral ist, und die
diskrete Art des Reimens, welche die gesamte Architektur des Gedichts aufbaut. Die ersten
Zeilen sind bei ihm meist der Einfall, der dann über die Reime entwickelt wird. Die
Prinzipien dieses Aufbaus gilt es im Deutschen nachzubauen. Ich habe mich dabei bemüht,
nicht nur die Reimarchitektur, sondern auch die Art der Reime wiederzugeben, die
Flüssigkeit der Diktion, die Bilder zu verstehen – denn die müssen ja erst einmal
verstanden werden.
Ich habe auch Walcott kontaktiert, aber keine Antwort bekommen. Auch nicht als ich in St.
Lucia war. Damals gab es auch noch kein Lexikon wie das Dictionary of Caribbean
Language Usage. Das kam erst später bei Oxford raus. Es gab auch noch kein Internet.
Schwierig war also auch spezielles Vokabular. Bei “chattel house” weiß ich heute noch
nicht, wie man das am besten übersetzt. Und auch “stick villages” und “rifling” in “rifling
his easle” sind problematisch.
Außerdem finden sich auch in der zweisprachigen Ausgabe noch Flüchtigkeitsfehler: In
diesem Gedicht in dem ein Pub in England vorkommt, habe ich z.B. anstatt “drawn bows”
“drawn boys” gelesen. Das habe ich einfach immer wieder überlesen. Das ärgert mich
heute noch.
Die Bilder muss man erst einmal sehen und kapieren. Z.B. “primordiales Rückgrat” –
treffender ist da sicher “Rückenmark.” Da ist auch Walcotts Vorlage nicht ganz präzise.
Heute würde ich mich eher trauen, Walcott da auch zu verbessern. Der ist manchmal auch
richtig schlampig: Z.B. bei dem Bild der Straßen, die in der Hand anschwellen, also die
Lebenslinien. Das passt auch nicht ganz. Die Handballen können zwar anschwellen, aber
nicht die Lebenslinien.

2. Haben Sie Martens’ Übersetzungen einiger Gedichte aus Midsummer angesehen
und in irgendeiner Weise für Ihre eigene Übersetzung fruchtbar gemacht? Wenn ja,
hat das Ihre Sichtweise beeinflusst?

Schrott:
Martens’ Übersetzungen habe ich gelesen. Ich finde sie schlecht und falsch. Martens trifft
den Duktus nicht, er baut alles um, vertauscht die Reihenfolge von Subjekt, Prädikat,
Objekt, die bei Walcott einem natürlichen Abfluss folgt. Vielleicht damit er am Ende der
Zeile Substantive hat, die sich im Deutschen eher reimen als Verben: dennoch aber reimt

 221

sich bei ihm nichts. Da fragt man sich, was das soll. Martens macht teilweise Fehler, weil
er die Bilder nicht verstanden hat. Gleich im ersten Gedicht schreibt er “geschoren” für
“tonsured,” als wäre er ganz kahl. Dabei hat er eben nur eine Tonsur wie ein Mönch. Oder
Walcotts “Traffic flows in slow coils, like the doors of a baptistry”: Das Bild soll
eigentlich transportieren, dass der Kreisverkehr schneckenartig fließt wie so ein Ornament
an einem Baptisterium. Martens übersetzt da irgendwas mit “Schlieren.” Auch
idiomatische Ausdrücke macht Martens falsch: Im Hotel “betritt” er den Spiegel. Das geht
idiomatisch nicht.
Klotz ist zwar besser als Martens, aber immer noch sperrig und eng. Koppenfels’
Übersetzung von den White Egrets dagegen finde ich klasse!

3. Sie sind von Haus aus u. a. Komparatist. Haben Sie Ihrer Übersetzung einen
bestimmten theoretischen Ansatz zugrunde gelegt?

Schrott:
Nein. Ich habe mich gefragt: Wenn ich Walcott wäre, wie würde er das auf Deutsch
schreiben? Eigentlich ist das ja die wielandsche Übersetzungsmaxime – oder die
luthersche. Am Ende muss wieder ein Gedicht herauskommen. Das ist eigentlich auch die
größere Texttreue: die Architektur, die Tonlagen, die Bilder zu übertragen, als was in
welcher Zeile steht. Das wünsche ich mir auch, wenn meine Gedichte übersetzt werden.

Umstände der Übersetzung:

4. Wie kam es zu der Übersetzung?
Schrott:
Ich habe ganz zufällig das Buch entdeckt im Lyrikkabinett in München. Die Gedichte
haben mir unglaublich gut gefallen. Ich habe bei Hanser angerufen und gefragt, ob ich sie
übersetzen könne. Michael Krüger hat dann ja gesagt, aber für “Akzente.” 1994 erschienen
die Gedichte also komplett in Akzente. Als Bezahlung gab es 20 Mark für eine Seite, auf
die eineinhalb Gedichte gepasst haben. Die Gedichte erschienen zunächst also nur auf
Deutsch. Das hätte sonst den Rahmen gesprengt.

5. Wie lange haben Sie sich mit dem Text beschäftigt? Wie sind Sie vorgegangen?
Haben Sie sich ausschließlich mit dem Text selbst beschäftigt oder auch
Sekundärliteratur hinzugezogen?

Schrott:
Das ist das erste, was man bei einer Homer-Übersetzung macht: Die Sekundärliteratur
ansehen und die Kommentare. Daraus besteht ja auch der erste Teil einer Übersetzung.
Sekundärliteratur zu Walcott bzw. Midsummer gab es damals nicht.
Ich habe die Gedichte in 3 Monaten im Sommer übersetzt. Parallel habe ich noch an
meinen Hotels gearbeitet. Ich habe damals viel von Walcott gelernt. Ich weiß: Heute ginge
es flüssiger. Übersetzung ist ja eine Dichterschule. So habe ich dann auch die eine oder
andere Zeile aus Midsummer für meine Hotels “geklaut,” die so Eingang in meine Hotels
gefunden hat. Das machen ja alle so, auch Walcott, der sich in der ganzen Weltliteratur
bedient.

 222

6. Warum wollten Sie gerade Walcott und Midsummer übersetzen? Um für das eigene

Werk zu profitieren? Aus Nähe, Ähnlichkeit oder Verbundenheit zu dem eigenen
Werk oder der eigenen Ästhetik?

Schrott:
Als ich die Gedichte gelesen habe, wusste ich: Das war die Art von Poesie, die ich machen
wollte.

7. Haben Sie unter Zeitdruck gearbeitet? Wodurch entstand dieser Zeitdruck?
Schrott:
Zeitdruck entstand durch die schlechte Bezahlung.

8. Was passiert im Lektorat?
Schrott:
Da passiert gar nichts. Das gibt es ja heute so gar nicht mehr. Die Fehler, die noch in der
Ausgabe enthalten sind, wurden da auch übersehen.

9. Was für Vorgaben gibt es von Seiten des Verlags?
Schrott:
Da gab es keine Vorgaben. Ich habe einfach hingeschrieben: Ich würde gerne Walcott
übersetzen.

Zweisprachige Ausgabe:

10. Hat das Bewusstsein, dass die Übersetzung parallel zu den englischen Gedichten
veröffentlicht wird, Ihre Vorgehensweise beeinflusst? Befreit diese Vorstellung den
Übersetzer oder schüchtert sie ein?

Schrott:
Das ist eine große Entlastung. Ein Gedicht ist ein musikalisches Ereignis mit einer
bestimmten Art der Diktion und Form, die man rekreiren muss. Das ist kein rein
philologisches Vorgehen. Das Original daneben zu wissen, erleichtert die Legitimation der
Nachdichtung.

Praxis:

11. Ich habe einige Gedichte aus Midsummer in meinen Seminaren zu karibischer
Literatur gelesen. Ist Ihnen, der Klang der Gedichte wichtig, wenn sie laut gelesen
werden?

Schrott:
Ja, selbstverständlich! Da sind beispielsweise die Silben: Die Sprachmelodie ist relativ zu
den jeweiligen Möglichkeiten der Sprache. Walcotts Tempo steht relativ zum Tempo des
Englischen. Das muss nun entsprechend an das deutsche Tempo angepasst werden. Da gibt
es kein absolutes Metrum – jedes Adagio steht relativ zum Rhythmus der jeweiligen
Sprache: daher halte ich silbenzählende Übertragungen, die alles 1:1 wiedergeben wollen,
für naiv. Bestätigung habe ich auf der gemeinsamen Lesungsreise mit Walcott bekommen,

 223

bei der erst Walcott vorgelesen hat und dann ich, immer im Wechsel. Da habe ich gesehen,
dass ich es richtig getroffen habe. Diese Bestätigung bekommt man nur sehr selten.
Als ich Walcott auf seine Reime angesprochen habe, hat er so getan, als hätte er das gar
nicht bemerkt. Aber es kann ja gar nicht sein, dass die ganz zufällig entstanden sind, bei
der Anzahl von Reimen. Das ist vielleicht auch ein Stück weit Eitelkeit.

“ Pa l m s r e q u i r e t r a n s l a t i o n ” :
D e r e k Wa l c o t t ’ s Po et r y i n G e r m a n

T h r e e C a s e S t u d i e s

S a r a h P fe f fe r

9 783737 601221

ISBN 978-3-7376-0122-1

S
a

ra
h

 P
fe

ff
e

r
		

“P
a

lm
s

 r
e

q
u

ir
e

 t
ra

n
s

la
ti

o
n

”:

			

D

e
re

k
 W

a
lc

o
tt

’s
 P

o
e

tr
y

in
 G

e
rm

a
n

	Front Cover
	Title
	Imprint
	Table of Contents
	1 Introduction
	1.1 Walcott’s poetry in Europe: An overview
	1.2 Translating poetry: Theory and approach

	2 Klaus Martens: Das Königreich des Sternapfels – Acompilation
	2.1 The translator
	2.2 The German collection – three books in one
	2.2.1 Settings
	2.2.2 Themes and recurring motifs

	2.3 Tendencies in Martens’s translation
	2.3.1 Questions of style
	2.3.2 Translating the Local
	2.3.3 Intertextuality
	2.3.4 Translation as interpretation

	2.4 Differences between the 1989 and 1993 editions

	3 Raoul Schrott: Mittsommer/Midsummer – a bilingual edition
	3.1 The translator
	3.2 The en-face edition
	3.3 Tendencies in Schrott’s translation
	3.3.1 Questions of style
	3.3.2 Translating the local
	3.3.3 Painterly techniques

	3.4 Differences between the 1994 and 2001 editions

	4 Konrad Klotz: Omeros
	4.1 The translator
	4.2 The monolingual edition of Omeros
	4.2.1 Questions of genre
	4.2.2 Translating dialects
	4.2.3 Recurring motifs and Homeric repetition

	4.3Tendencies in Klotz’s translation
	4.3.1 Questions of style
	4.3.2 Translating the local
	4.3.3 Intertextuality
	4.3.4 Translating characters

	5 Conclusion
	6 Works cited
	7 Appendix
	7.1 List of abbreviations
	7.2 Interview with Raoul Schrott. 20 Aug. 2013

	Back Cover

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Glypha
 /Glypha-Bold
 /Glypha-BoldOblique
 /Glypha-Oblique
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [4000 4000]
 /PageSize [419.528 595.276]
>> setpagedevice

