PAGE
21

 NELC 233

 THE ARABIC LITERARY HERITAGE

COURSE SUMMARY:

PART I: THE SETTING:

SESSION 1: INTRODUCTION: PHYSICAL & HISTORICAL CONTEXTS

SESSION 2: INTELLECTUAL HISTORY

PART II: THE QUR'AN

SESSION 3: THE QUR'AN AS LITERATURE

PART III: POETRY

SESSION 4: THE EARLIEST POETRY

SESSION 5: MU`ALLAQAT AND OTHER POEMS

SESSION 6: EARLY ISLAMIC POETRY

SESSION 7: BEGINNINGS OF GHAZAL (LOVE POETRY)

SESSION 8: FUSION OF CULTURES AND SIGNS OF CHANGE

SESSION 9: THE ARGUMENTS ABOUT "THE MODERNS"

SESSION 10: AL-MUTANABBI, AL-MA`ARRI, & IBN AL-FARID

SESSION 11: POETRY IN AL-ANDALUS (SPAIN)

SESSION 12: FROM INTERIM PERIOD TO NEO-CLASSICAL & ROMANTIC POETS

SESSION 13: MODERN ARABIC POETRY

PART IV: PROSE & NARRATIVE

SESSION 14: THE KUTTAB AND THE DEVELOPMENT OF ADAB

SESSION 15: MASTERS OF ARABIC PROSE: AL-JAHIZ & AL-TAWHIDI

SESSION 16: THE ORIGINS & DEVELOPMENT OF THE MAQAMA

SESSION 17: POPULAR NARRATIVES

SESSION 18: MODERN ARABIC FICTION: THE SHORT STORY

SESSION 19: MODERN ARABIC FICTION: THE NOVEL

PART V: DRAMA

SESSION 20: THE BEGINNINGS OF DRAMA

SESSION 21: DRAMA IN THE CONTEMPORARY ARAB WORLD

PART VI: CRITICISM

SESSION 22: THE BEGINNINGS OF CRITICISM

SESSION 23: THE MAJOR CRITICS

SESSION 24: MODERN ARABIC LITERARY CRITICISM

GOALS OF THE COURSE:

 This course aims to give you a general survey of literary works written in Arabic from the 6th century A.D. till the present day. In the main, it adopts a strictly chronological format appropriate to such a historical survey, and yet it does not follow the traditional pattern of linking the trends in literature directly to the politico/dynastic events of Islamic history. Thus, the course is unradical enough to start at the beginning: with poetry, in other words. It then proceeds to investigate the development of the poetic genres in the earlier period and the means which were used to evaluate it. The center of the course focuses on the Qur`an as a key influence on Arabic literature and as a work of literature in its own right. The second half of the course deals with the earliest prose tradition, and then proceeds to investigate the renaissance (nahdah) in the 19th century and the emergence of a modern tradition of Arabic literature in its various manifestations: poetry, fiction, drama and criticism.

 This course tries to be historical, but LITERARY-historical; in other words, the sequencing is one convenient to a discussion of the literature on its own terms and not those of external events. Needless to say, the outside world, political, religious and social, continually impinges on and influences the literature at every turn, and we will be investigating that. But this course tries to avoid the tendency of many older histories of Arabic literature whereby they become an illustration of the political history of the period or region rather than a survey of the literature itself.

 As opposed to the other course which I teach about Arabic literature in English (AMES434 Arabic Literature and Literary Theory), this course ask the questions: Who? What? When? How much? and the like. The evaluative and analytical questions: How? Why? How good? and so on, are implicit in the selected readings for this course, but are explored in detail in the other course listed above).

 The readings for each session will consist of selected examples of the literary genre being discussed and descriptions and analyses of them. Needless to say, the translations will never be a full substitute for a reading of the work in the original. However, as far as possible, I have selected translations which will give you a good idea of the CONTENTS of the piece in question from which you will be able to deduce information about the literature, the writer(s), the society, and the circumstances in which the work in question was conceived. The articles ABOUT the works should help you in this process.

EVALUATION:

(1) Attendance and participation.
 Attendance is required at all classes. If you are absent for reasons other

than sickness, you must write a two-page summary of the readings for that

session and submit it no more than one week after the session itself.
 All readings must be done BEFORE the session for which the are assigned; you

will be expected to summarize and express opinions about the readings. This is

very much a DISCUSSION course, and its success depends very much on your

willingness to read the appropriate materials and then talk about them in class.

Thus CLASSROOM PARTICIPATION counts for a great deal in the evaluation of this

course: 40%. I hope that that figure gives you some idea of the importance

which I attach to it.

(2) Exams and papers:

 There will be a mid-term and final examination.

 The MID-TERM will be based on the materials in the first 3 parts

(Historical background, Qur'an, and poetry).

 The FINAL exam will allow you to demonstrate a knowledge of the materials

covered in parts 4-6 of the course (Prose/Narratives, Drama, and Criticism).

 The two exams will each contribute towards 30% of the grade for the

course.

BOOKS:

a) For purchase.
 The following books are available for purchase at the University Bookstore [some of them can occasionally be out of print]. The choice as to which ones and also how many you but will be governed only by your own budget and your willingness to use the Reserve facilities of the University Library:-

Roger Allen, Introduction to Arabic Literature, Cambridge: Cambridge University

 Press, 2000.

Michael Sells, Desert Tracings, Wesleyan University Press, 1989.

b) On reserve.

 As many of the volumes needed for this course as possible have been placed in the Middle East Seminar Room, located on the 5th floor of the library (about half way along the length of the library walking West). Books do not circulate from that room, and I encourage you all to make use of the Seminar for study.

An anthology of modern Arabic poetry, ed. Mounah Khouri & Hamid Algar.

Arabic poetry: theory and development, ed. Gustave von Grunebaum.

Arabic writing today: the drama, ed. Mahmoud Manzalaoui.

A.J. Arberry, Arabic poetry, Cambridge: Cambridge University Press.

A.J. Arberry, The Seven Odes.

M. M. Badawi, A critical introduction to modern Arabic poetry.

V. Cantarino, Arabic poetics in the golden age, Leiden: E.J. Brill.

Eastern Poetry and Prose ed. R. A. Nicholson, New York: Greenwood Press, 1969.

A. Hamori, On the art of medieval Arabic literature.

S. al-Jayyusi, Trends and movements in modern Arabic poetry, parts 1 & 2.

The Koran interpreted, trans A.J. Arberry.

J. Kritzeck, An anthology of Islamic literature.

George Makdisi, The Rise of Humanism, Edinburgh: Edinburgh Univ. Press, 1990.

Menocal, Maria Rosa, The Arabic Role in Medieval Literary History.

Modern Arabic Drama: An Anthology, ed. Salma Jayyusi & Roger Allen, Bloomington,

 Indiana: Indiana University Press, 1995

J. Monroe, Hispano-Arabic poetry.

R.A. Nicholson, Translations of Eastern poetry and prose.

Studies in Modern Arabic literature, ed. R.C. Ostle.

The study of the Middle East: Research in the humanities and social sciences,

 ed. Leonard Binder.

 For the purposes of this course I have also prepared a volume of readings in the form of a bulkpack. It can be purchased from WHARTON REPROGRAPHICS (basement of Steinberg-Dietrich Hall).

READINGS:

 The following codes will be used in the lists of readings which follow to designate the location of the various sources:-

 S and R Middle East Studies Seminar, 5th floor, Library.

 BP In the bulkpack volume mentioned above.

IMPORTANT NOTE: For several of these sessions, there are a lot of readings. DO NOT LOSE HEART OR FADE AWAY! This list is intended to be as comprehensive as is possible and reasonable for those of you who wish to do extensive readings on one particular subject. For class purposes, I will subdivide the readings when the amount is too much for preparation in a single session. HANG IN THERE, FOLKS!

SESSIONS:

PART I: THE SETTING:

SESSION 1: INTRODUCTION: PHYSICAL & HISTORICAL CONTEXTS

 BP Ilse Lichtenstadter, Introduction to Classical Arabic Literature,

 152-159.

 Roger Allen, Introduction to Arabic Literature, Cambridge: Cambridge

 University Press, 2000, pp. 7-33 (henceforth = Allen).

 S Arabic literature to the end of the Umayyad period (The Cambridge History

 of Arabic Literature, Vol. 1)--henceforth = CHAL--Chapter 1 (Beeston).

 BP "Arabiyya," in Encyclopedia of Islam 2nd. ed., Vol. 1, 563-567.

 SOME QUESTIONS:

 What was the cultural environment within which the first

 manifestations of Arabic literature emerged?

 What virtues are implied in the reading from the AYYAM literature?

SESSION 2: INTELLECTUAL HISTORY

 Allen, pp. 33-51

 SOME QUESTIONS:

 What role has the Qur'an played in the development of Arabic literary

 Culture?

 What external forces impacted upon the Arabic literary tradition?

 What were some of the major controversies within the Arab-Muslim community

 During the pre-modern era?

 How do we define "modernity" in the Middle Eastern context?

PART II: THE QUR'AN

SESSION 3: THE QUR'AN AS LITERATURE

 BP The Koran Interpreted trans. A.J. Arberry, Suras 12, 52, 55, 68,

 69, 75, 81, 93, 96, 100 & 101.

 Allen, 52-64.

 S CHAL, Chapter 6, pp. 186-227.

 S Richard Bell, rev. W. M. Watt, Introduction to the Qur`an

 (Edinburgh Surveys 8), pp. 69-85.

 SOME QUESTIONS:

 What are the features of the Quranic suras you read, in terms of

 (a) themes; (b) structure?

 How do the suras differ in style from each other?

 What literary features do you detect in the segments you read?

 What are the possible implications of the literary analysis of the Qur'an

 for the history of other genres that we have been/will be reading?

PART III: POETRY

SESSION 4: THE EARLIEST POETRY

 (before we start, a cautionary tale about translation...):

 S R. Park, "And heard great argument". An Essay in the Practical

 Criticism of Arabic Poetry," Journal of Arabic Literature 1

 (1970): 49-69.

 BP Sir Charles Lyall, Ancient Arabian Poetry, 38-41.

 BP `Amr ibn Qami`a trans. Lyall, The Diwan of `Amr ibn Qami`a, 44-46.

 BP Al-Mufaddaliyyat trans. Lyall, 169-71, 173-75 & 192-93.

 Allen, pp. 65-83.

 S CHAL, Chapter 2. pp. 27-56.

 S "Arabiyya," in The Encyclopedia of Islam (EI), pp. 583-85.

 BP "The fair at Ukaz," Aramco World, Mar.-Apl. 1980.

 Sir Charles Lyall, "Ancient Arabian poetry as a source of

 historical information," Journal of the Royal Asiatic

 Society (=JRAS), 1914, 61 ff.

 -----------------, "The pictorial aspects of ancient Arabian

 poetry," JRAS 1912, 133 ff.

 SOME QUESTIONS:

 What can we say about the f o r m of early Arabic poems?

 What t h e m e s recur in the poetry?

 What do the poems suggest to us about the poet's role in his

 society?

SESSION 5: MU`ALLAQAT AND OTHER POEMS

 BP "Mu`allaqa" of Imru al-Qays (from Edebiyat II no. 1)

 BP Michael Sells, Desert Tracings, Middletown, Ct.: Wesleyan

 University Press, 1989, 21-31

 S CHAL, Chapter 2, pp. 56-113.

 Michael Sells, Desert Tracings, Middletown, Ct.: Wesleyan

 University Press, 1989, 3-13.

 BP M.J. Kister, "The seven odes," Rivista degli studii orientali

 Vol. XLIV (1969), 27-36.

 SOME QUESTIONS:

 How is the poem of Imru al-Qays similar to and different from

 earlier examples we have read?

 How can one analyse the structure of his Mu`allaqa?

 In what ways do the vagabond poets reflect the society of pre-

 Islamic Arabia? How is their poetry different?

SESSION 6: EARLY ISLAMIC POETRY

 BP R.A. Nicholson, Eastern Poetry & Prose, pp. 19-23 (Ka`b ibn Zuhayr)

 & pp. 27-28 (al-Farazdaq).

 BP The Odes of al-Tirimmah trans. F. Krenkow, no. 3 pp. 33-38 &

 nos. 19 and 20, pp. 59-61.

 S Irfan Shahid, "Another contribution to Koranic exegesis,"

 Journal of Arabic Literature (JAL) XIV (1983), 1-21.

 R F. Gabrieli, "Religious poetry in early Islam," in Arabic Poetry:

 Theory & Development ed. G. von Grunebaum, pp. 5-17.

 S CHAL, I: pp.387-96.

 S CHAL, II: pp. 185-91.

SOME QUESTIONS:

 What aspects of poetry and of the status of poets remain the same, and

 which ones change, as a result of the advent of Islam?

 What is the attitude of the Quranic text to poetry and poets? Why?

SESSION 7: BEGINNINGS OF GHAZAL (LOVE POETRY)

 BP A.J. Arberry, Arabic Poetry, pg. 40.

 BP "Arabic" in Eos: an Enquiry into the Theme of Lovers' Meetings

 and Partings at Dawn in Poetry, The Hague, 1965, 215 ff.,

 and espec. 223-9.

 BP R.A. Nicholson. Eastern Poetry & Prose, pg. 24 (Jamil).

 Allen, pp. 102.11.

 S CHAL I, 419-432

 S CHAL II, 202-6.

 S Montgomery, James & John N. Mattock, "The Metaphysical `Umar,"

 Journal of Arabic Literature Vol. XX no. 1 (1989), 12-19.

 BP W.G. Palgrave, "The poet Omar," in Essays on Eastern Questions

 (London, 1872).

 SOME QUESTIONS:

 What factors led to the emergence of the ghazal genre in the Arabian

 peninsula in the 7th century?

 What precedents do we find within the previous poetic tradition?

 How many subcategories of love poem have been identified, and what

 Differences distinguish them from each other?

SESSION 8: FUSION OF CULTURES AND SIGNS OF CHANGE

 BP A.F.L. Beeston, Selections from the Poetry of Bashshar, nos.14-

 16 pp. 36-37, no. 26 pg. 50, and the introduction, pp. 1-5.

 BP A.J. Arberry, Arabic Poetry, 42-44 (Bashshar)

 BP R.A. Nicholson, Eastern Poetry & Prose, 28-36 (Abu Nuwas, Abu

 al-Atahiya).

 Allen, pp. 111-22.

 S CHAL II, Chapter 16.

 R A. Hamori, On the Art of Medieval Arabic Literature, 47-77.

 SOME QUESTIONS:

 What signs of societal change emerge from a reading of these poems?

 How are those changes reflected in the poems themselves in terms of

 themes, structure, etc.

 What do these poems suggest about the role of the poet and any changes

 that may have occurred in that?

SESSION 9: THE ARGUMENTS ABOUT "THE MODERNS"

 BP A.J. Arberry, Arabic Poetry, 50 (Abu Tammam), 72 (Al-Buhturi),

 & 80 (Ibn al-Mu`tazz).

 S M.M. Badawi, "The function of rhetoric in medieval Arabic poetry:

 Abu Tammam`s Ode on Amorium," JAL IX (1978), 43-56.

 R A. Hamori, On the Art of Medieval Arabic Literature, 125-134.

 SOME QUESTIONS:

 What effects did badi` have on Arabic poetry as seen in the poems read

 for this session?

 What differences does Abu Tammam's poem show from the poems that we

 have read previously? Could this poem, for example, have been

 improvised?

 How are aspects and themes from the earlier poetry reflected within

 these later poems (e.g. love, hunting, animals)? Are they treated in

 the same way?

SESSION 10: AL-MUTANABBI, AL-MA`ARRI, & IBN AL-FARID

 R A.J. Arberry, Arabic Poetry, 84-90 (Al-Mutanabbi) & 112-114

 (Al-Ma`arri)

 R R.A. Nicholson, Eastern Poetry & Prose, 102-115 (Al-Ma`arri).

 R.A. Nicholson, Studies in Islamic Mysticism, Cambridge:

 Cambridge University Press, 1921, 184-8 (Ibn al-Farid).

 S J. Derek Latham, "Towards a better understanding of al-Mutanabbi`s

 poem on the battle of al-Hadath," JAL XX (1979), 1-22.

 R A. Hamori, On the Art of Medieval Arabic Literature, 134-141

 (Al-Mutanabbi).

 R CHAL II, Chapters 17, 18 & 19.

 SOME QUESTIONS:

 Why has al-Mutanabbi been placed at the pinnacle of the classical

 tradition of Arabic poetry?

 What does al-Mutanabbi's poetry owe to the previous tradition of poetry?

 What do the poems of al-Mutanabbi suggest about the role and

 circumstances of the poet during his times?

 What views on Islam are expressed in the poetry of al-Ma`arri and Ibn al-

 Farid?

SESSION 11: POETRY IN AL-ANDALUS (SPAIN)

 BP A.J. Arberry, Arabic Poetry, 114-116 (Ibn Zaydun).

 BP J. Kritzeck, Anthology of Islamic Literature, 129-137 (Ibn

 Hazm)

 BP Linda Fish Compton, Andalusian Lyric Poetry and Old Spanish Love Songs,

 pp. 10-11 (M), 22-24 (M), & 26-27 (M).

 BP James Monroe, Hispano-Arabic Poetry, pp. 248-250 (M), 252-254 (M),

 & 274-278 (Z).

 Allen, pp. 81-83.

 Menocal, Maria Rosa, The Arabic Role in Medieval Literary History:

 A Forgotten heritage, Philadelphia: University of Pennsylvania

 Press, 1987, 91-113.

 S Fedwa Malti-Douglas, "Ibn Zaidun: towards a thematic analysis,"

 Arabica XXIII (197), 63-76.

 S T.J. Gorton, "Arabic influence on the troubadours: Documents and

 directions," JAL V (1974), 11-16.

 SOME QUESTIONS:

 What are the similarities/differences between the poetry produced in

 Spain and that produces in the Eastern regions of Islam?

 In what ways does the poetry of Ibn Zaidun show developments in the

 tradition of ghazal?

 How are those changes reflected in the section from Ibn Hazm's The

 Dove's Neckring?

 What can we say about the structure of the muwashshaha and zajal?

 What do Arabic and Hispanic scholars have to say about the influence of

 each poetic tradition on the other?

SESSION 12: FROM INTERIM PERIOD TO NEO-CLASSICAL & ROMANTIC POETS

 BP A.J. Arberry, Arabic Poetry, 154-160 (Shawqi).

 BP An Anthology of Modern Arabic Poetry ed, M. Khouri & H. Algar,

 23-25 (Jubran), 35-37 (Abu Madi), 47 (`Aql), 135 (Taha) &

 137 (al-Shabbi).

 Allen, pp. 122-27.

 S CHAL VI (Modern Arabic Literature, ed. M.M. Badawi), Chapters 2 & 3.

 R Salma al-Jayyusi, Trends and Movements in Modern Arabic Poetry,

 12-45, & 85-138.

 S J.I. Jabra, "Modern Arabic Literature and the West," JAL II

 (1971), 76-91.

 S N. Naimy, "The mind and thought of Khalil Jubran," JAL V (1974),

 55-71.

 SOME QUESTIONS:

 What was the cultural situation in different parts of the Arabic-speaking

 world before the beginning of what is called al-nahda?

 What were the stages in the process of (1) reviving the great glories

 of the language of the past, (2) introducing new genres and ideas?

 What aspects of the great tradition of classical Arabic poetry were

 "revived" in the 19th century?

 Who were the primary figures involved in the process?

 Within the Arabic tradition, what were the goals of the Romantic poets?

SESSION 13: MODERN ARABIC POETRY

 BP An Anthology of Modern Arabic Poetry, 61-65 (Hawi), 105-7 (al-Sayyab),

 115-117 (Al-Bayyati), 195 & 199 (Adunis), 217-219 (T.Sayigh), & 229-231

 (M. Darwish).

 Allen, pp. 127-32.

 S CHAL VI (Modern Arabic Literature, ed. M.M. Badawi), Chapter 4.

 R S. al-Jayyusi, Trends and Movements in Modern Arabic Poetry,

 605-752.

 R M.M. Badawi, A Critical Introduction to Modern Arabic Poetry,

 204-260.

 S Roger Allen, Modern Arabic Literature, passim [look up names of

 individual poets listed above].

 S M. Khouri, "Prose poetry: a radical transformation in contemporary

 Arabic poetry," Edebiyat Vol. 1 no. 2 (1976): 127-147.

 SOME QUESTIONS:

 What changes occurred in the form of Arabic poetry following the Second

 World War?

 What were the themes chosen by Arab poets in recent decades?

 How has the
role
 of the poet changted (if at all) in recent times?

 IN what ways does contemporary Arabic poetry differ from poetry written

 in the West?

PART IV: PROSE & NARRATIVES
SESSION 15: THE KUTTAB AND THE DEVELOPMENT OF ADAB

 BP James Kritzeck, Anthology of Islamic Literature, 72-78 (ibn al-Muqaffa`).

 BP Ilse Lichtenstadter, Introduction to Classical Arabic Literature, pp. 345-

 352 (al-Tanukhi & ibn Qutayba).

 Allen, pp. 133-57.

 S CHAL I, Chapter 4.

 S CHAL II, Chapters 1, 2 & 3.

 BP Makdisi, George, The Rise of Humanism in Classical Islam and the

 Christian West, Edinburgh: Edinburgh University Press, 1990, 153-62.

 SOME QUESTIONS:

 What were the circumstances which prompted the emergence of a school of

 "polite letters" in Arabic?

 Who were the primary contributors to its initial stages?

 What was the role of Ibn al-Muqaffa` in the process?

 What kind of tales are those in Kalila wa-Dimna; do they raise any echoes

 from other traditions?

 What kind of structure(s) do you find in the fables you read?

SESSION 16: MASTERS OF ARABIC PROSE: AL-JAHIZ & AL-TAWHIDI

 BP Charles Pellat (trans. D. Hawke), The Life and Works of al-Jahiz,

 100-05, 113, 130 ff., & 236-241.

 BP Ilse Lichtenstadter, Introduction to Classical Arabic Literature,

 353-357 (al-Tawhidi).

 Allen, pp. 141-57.

 S CHAL II, Chapters 4, 5 & 6.

 SOME QUESTIONS:

 What is the role of al-Jahiz in the development of an Arabic prose

 literary tradition?

 What different kinds of works did he produce?

 What are some of the features of the structure and style of his works?

 What do these prose works have to tell us about the intellectual

 environment of Baghdad during the 9th-10th century?

SESSION 17: THE ORIGINS & DEVELOPMENT OF THE MAQAMA

 BP W.J. Prendergast, The Maqamat of Badi` al-Zaman al-Hamadhani,

 61-4, 70-3, 85-8, 88-97, & 131-35.

 BP R.A. Nicholson, Eastern Poetry & Prose, 119-124 (al-Hariri).

 Allen, 162-67.

 S CHAL II, Chapter 7.

 James Monroe, The Art of Badi` al-zaman al-Hamadhani as picaresque

 narrative, Beirut: American University in Beirut Press, 1983.

 S A.F.L. Beeston, "The genesis of the maqamat genre," JAL II

 (1971), 1-12.

 SOME QUESTIONS:

 What can we say about the origins of the maqama genre?

 Describe the structure of any maqama that you have read; does it suggest

 to you any affinities with other works of prose narrative that you have

 read?

 What sort of society is described?

 What is the purpose behind Al-Ma`arri's
Epistle of Forgiveness
?

 What kind of narrative structure does Hayy ibn Yaqzan have?

SESSION 18: POPULAR NARRATIVES

 BP J. Kritceck, Anthology of Islamic Literature, "Story of the

 Three Apples."

 BP 1001 Nights, trans E.W. Lane "The city of brass."

 Allen, pp. 167-77.

 Roger Allen, "Narrative in Arabic: the story of the "Three Apples"

 from the 1001 Nights," in Logos Islamikos (Festschrift for G.M.

 Wickens), Toronto: Pontifical Institute, 1984.

 R A. Hamori, On the Art of Medieval Arabic Literature, 145-180

 ["City of Brass"].

 Mia Gerhardt, The Art of Story-telling, 7-64.

 E.W. Lane, Manners and Customs of the Modern Egyptians, "Public

 recitations of romances."

 SOME QUESTIONS:

 What phases mark the compilation of the 1001 Nights collection?

 When was the collection put into its present form? What differences are

 there between the different versions (at different periods)? Why

 should that be the case?

 What kind of story is the "Story of the Three Apples"? How many levels

 of narration/frames can you detect in it?

 What kind of story is "The City of Brass"? Is it intended to amuse or

 instruct?

SESSION 19: MODERN ARABIC FICTION: THE SHORT STORY

 BP Mahmud Taymur, Tales from Egyptian Life, 136-140 ("Abu Arab").

 BP Arabic Short Stories, trans. D. Johnson-Davies, (stories

 of Sharuni and Shukri).

 BP Yusuf Idris, In the Eye of the Beholder, ed. Roger Allen,

 Introduction & pp. 119-120 ("The Concave Mattress").

 Allen, pp. 177-83.

 CHAL VI (Modern Arabic Literature, ed. M.M. Badawi), Chapter 8.

 BP Roger Allen, "Beginning and Ending: Aspects of technique in

 the modern Arabic short story," World Literature Today

 (Spring 1986): 199-206.

 S Roger Allen, Modern Arabic Literature, passim [look up the

 names of short story writers listed above].

 P. Kurpershoek, The Short Stories of Yusuf Idris, Index (for

 reference to particular stories).

 SOME QUESTIONS:

 What features go into the making of a good short story?

 Which of the examples you have read show those features best?

 What differences did you detect in the techniques used in the short

 stories read?

 What is the point of Yusuf Idris's story, "The Concave Mattress"?

SESSION 20: MODERN ARABIC FICTION: THE NOVEL

 READ O N E OF:

 Najib Mahfuz, Miramar

 Ghassan Kanafani, Men in the Sun

 Al-Tayyib Salih, Season of Migration to the North

 Muhammad Barrada, The Game of Forgetting

 Hanan al-Shaykh, Women of Sand and Myrrh

 (N.B. Choose from the readings below in accordance with the work above

 assigned to you)

 Allen, pp. 184-92.

 S CHAL VI (Modern Arabic Literature, ed. M.M. Badawi), Chapters, 5, 6 & 7

 S Roger Allen, The Arabic Novel: An Historical & Critical Introduction, esp.

 pp. 13-45, 46-98 & 131-38 (Salih).

 S Roger Allen, Modern Arabic Literature (look up under names of authors).

 S Hilary Kilpatrick, "The novels of Ghassan Kanafani," JAL VII (1976),

 53-64.

 S M. Siddiq, "The process of Individuation in al-Tayyib Salih`s novel,

 Season of Migration to the North
," JAL IX (1978), 67-104.

 SOME QUESTIONS:

 What is the primary theme of one of the novels that you have read?

 What particular aspects of novelistic technique did you detect in reading

 the novel(s)?

 Describe the use of symbols in the novel(s) you read.

 What effect does Mahfuz's use of several narrators have on the reader of

 Miramar?

PART V: DRAMA

SESSION 21: THE BEGINNINGS OF DRAMA

 READ ONE OF THE FOLLOWING:

 R Arabic Writing Today: The Drama ed. M. Manzalaoui, The Sultan's

 Dilemma (Al-Hakim), 85-183.

 R Plays, Prefaces and Postscripts of Tawfiq al-Hakim, trans. W.M.

 Hutchins, Shahrazad, 131-172 & Introduction, 3-17.

 Allen, 193-204.

 S CHAL VI (Modern Arabic Literature, ed. M.M. Badawi), Chapter 9.

 M.M. Badawi, Modern Arabic Drama in Egypt, Cambridge; Cambridge

 University Press, 1987, 8-49.

 Paul Starkey, From the Ivory Tower: A Critical Study of Tawfiq

 al-Hakim, Exeter: Ithaca Press, 1987.

 R Roger Allen, Modern Arabic Literature, passim.

 R J. Stetkevych, "Classical Arabic on stage," in Studies in Modern

 Arabic Literature, ed. R.C. Ostle, 152-166.

 SOME QUESTIONS:

 What are some of the basic problems connected with the development of an

 Arabic drama tradition: plays, actors, theatre/stage, production,

 audience?

 What were initial reactions to the genre in the Arab World?

 What was al-Hakim's role in the process of development of Arabic drama,

 and what issues are associated with that role?

 What has been the situation of drama in the Arab World since the Second

 World War?

SESSION 22: DRAMA IN THE CONTEMPORARY ARAB WORLD

 READ ONE OF THE FOLLOWING:

 R Yusuf Idris, "Flipflap and his master" in Arabic Writing Today:

 The Drama, ed. M. Manzalaoui; also the Introduction, 15-52.

 R Sa`dallah Wannus, "The King is the King," Modern Arabic Drama: An

 Anthology, ed. Salma Jayyusi & Roger Allen, Bloomington, Indiana:

 Indiana University Press, 1995, pp.77-120.

 Allen, 204-15.

 S CHAL VI (Modern Arabic Literature, ed. M.M. Badawi), Chapter 10.

 S Roger Allen, "Egyptian drama after the Revolution," Edebiyat

 Vol. 4 no. 1 (1979), 97-134.

 BP Roger Allen, "Drama and Audience: The Case of Arabic Theater,"

 Theater Three No. 6 (Spring 1989), 7-20.

 M.M. Badawi, Modern Arabic Drama in Egypt, Cambridge; Cambridge

 University Press, 1987, 153-64 & 165-171.

 SOME QUESTIONS:

 In what ways was the drama able to respond to the demands of the post-

 revolutionary period in many Arab countries?

 What is the background against which Yusuf Idris's Farafir was written

 and produced?

 Why should it have been banned?

PART VI: CRITICISM

SESSION 23: THE BEGINNINGS OF CRITICISM

 BP B. Lewis (ed.), Islam, Vol. 2, 173-177.

 BP Vicente Cantarino, Arabic Poetics in the Golden Age, 118-124 (Qudama),

 & 141-150 (Ibn Rashiq).

 Allen, 216-23.

 S CHAL II, Chapter 20, 339-48 & Ch. 21.

 BP S. Bonebakker, "Poets and critics in the third century A.H.," in

 Logic in Classical Arabic Culture, ed. G. von Grunebaum, 85-111.

 R W. Heinrichs, "Literary theory: The problem of its efficiency,"

 in Arabic Poetry: Theory & Development, ed. G. von Grunebaum,

 secs. I & II, 19-48.

SOME QUESTIONS:

 What is criticism and why is it important for the study of literature?

 What have been the effects on Arabic literary history of a diminished

 attention to criticism?

 What forces lie behind the beginnings of Arabic literary criticism?

 Who are the important early figures and how did they advance the cause of

 criticism?

SESSION 24: THE MAJOR CRITICS

 BP Ilse Lichtenstadter, Introduction to Classical Arabic Literature,

 322-339 (al-Baqillani).

 BP Vicente Cantarino, Arabic Poetics in the Golden Age, 157-175 (al-

 Jurjani).

 Allen, 220-231.

 S CHAL II, Chapter 20.

 New Princeton Encyclopedia of Poetry & Poetics, sv. "Arabic

 Poetics"

 BP G.J.H. van Gelder, Beyond the Line: Classical Arabic Literary

 Critics on the Coherence and Unity of the Poem, Leiden: E.J.

 Brill, 1982, esp. Chap. 1, pp. 1-22.

 Kamal Abu Deeb, Al-Jurjani`s Theory of Poetic Imagery, 18-23 & 65-81.

 SOME QUESTIONS:

 What is the basis of al-Baqillani's criticisms of Imr al-Qays?

 Why is `Abd al-qahir al-Jurjani so important in the history of literary

 criticism?

 In what ways does he advance the theory and practice of criticism?

 What does he have to say about the poetic image and its impact?

SESSION 25: MODERN ARABIC LITERARY CRITICISM

 Allen, 232-38.

 S CHAL VI (Modern Arabic Literature, ed. M.M. Badawi), Chapter 12.

 R Roger Allen, "Poetry and poetic criticism at the turn of thee

 century," in Studies in Modern Arabic Literature, ed. R.C.

 Ostle, 1-17.

 S Roger Allen, Modern Arabic Literature, esp. xxiv-xxviii.

 David Semah, Four Egyptian Literary Critics, esp. 130 ff.

 BP M.M. Badawi, "Commitment in contemporary Arabic literature,"

 Journal of World History 14 (1972), 858-879.

 S Issa J. Boullata, "Adonis: Revolt in modern Arabic poetics,"

 Edebiyat Vol. 2 no. 1 (1977), 1-13.

 SOME QUESTIONS:

 What issues faced modern Arabic literary criticism at the beginning of

 the nahda?

 Who were the prominent Romantic critics and what did they bring to the

 evaluation of Arabic poetry?

 What were the principles under which "commitment" was used to evaluated

 works of literature?

 What are the current rends in literary criticism in the Arab World, and

 who are the prominent critics?

BULKPACK CONTENTS:

SESSION 1: INTRODUCTION: PHYSICAL & HISTORICAL CONTEXTS

 BP Ilse Lichtenstadter, Introduction to Classical Arabic Literature,

 152-159.

 BP "Arabiyya," in Encyclopedia of Islam 2nd. ed., Vol. 1, 563-567.

SESSION 3: THE QUR'AN AS LITERATURE

 BP The Koran Interpreted trans. A.J. Arberry, Suras 12, 52, 55, 68,

 69, 75, 81, 93, 96, 100 & 101.

SESSION 4: THE EARLIEST POETRY

 BP Sir Charles Lyall, Ancient Arabian Poetry, 38-41.

 BP `Amr ibn Qami`a trans. Lyall, The Diwan of `Amr ibn Qami`a, 44-46.

 BP Al-Mufaddaliyyat trans. Lyall, 169-71, 173-75 & 192-93.

 BP "The fair at Ukaz," Aramco World, Mar.-Apl. 1980.

SESSION 5: MU`ALLAQAT AND OTHER POEMS

 BP "Mu`allaqa" of Imru al-Qays (from Edebiyat II no. 1)

 BP Michael Sells, Desert Tracings, Middletown, Ct.: Wesleyan

 University Press, 1989, 21-31

 BP M.J. Kister, "The seven odes," Rivista degli studii orientali

 Vol. XLIV (1969), 27-36.

SESSION 6: EARLY ISLAMIC POETRY

 BP R.A. Nicholson, Eastern Poetry & Prose, pp. 19-23 (Ka`b ibn Zuhayr)

 & pp. 27-28 (al-Farazdaq).

 BP The Odes of al-Tirimmah trans. F. Krenkow, no. 3 pp. 33-38 &

 nos. 19 and 20, pp. 59-61.

SESSION 7: BEGINNINGS OF GHAZAL (LOVE POETRY)

 BP A.J. Arberry, Arabic Poetry, pg. 40.

 BP "Arabic" in Eos: an Enquiry into the Theme of Lovers' Meetings

 and Partings at Dawn in Poetry, The Hague, 1965, 215 ff.,

 and espec. 223-9.

 BP R.A. Nicholson. Eastern Poetry & Prose, pg. 24 (Jamil).

 BP W.G. Palgrave, "The poet Omar," in Essays on Eastern Questions

 (London, 1872).

SESSION 8: FUSION OF CULTURES AND SIGNS OF CHANGE

 BP A.F.L. Beeston, Selections from the Poetry of Bashshar, nos.14-

 16 pp. 36-37, no. 26 pg. 50, and the introduction, pp. 1-5.

 BP A.J. Arberry, Arabic Poetry, 42-44 (Bashshar)

 BP R.A. Nicholson, Eastern Poetry & Prose, 28-36 (Abu Nuwas, Abu

 al-Atahiya).

SESSION 9: THE ARGUMENTS ABOUT "THE MODERNS"

 BP A.J. Arberry, Arabic Poetry, 50 (Abu Tammam), 72 (Al-Buhturi),

 & 80 (Ibn al-Mu`tazz).

SESSION 10: AL-MUTANABBI, AL-MA`ARRI, & IBN AL-FARID

 BP A.J. Arberry, Arabic Poetry, 84-90 (Al-Mutanabbi) & 112-114

 (Al-Ma`arri)

 BP R.A. Nicholson, Eastern Poetry & Prose, 102-115 (Al-Ma`arri).

 R.A. Nicholson, Studies in Islamic Mysticism, Cambridge:

 BP Cambridge University Press, 1921, 184-8 (Ibn al-Farid).

SESSION 11: POETRY IN AL-ANDALUS (SPAIN)

 BP A.J. Arberry, Arabic Poetry, 114-116 (Ibn Zaydun).

 BP J. Kritzeck, Anthology of Islamic Literature, 129-137 (Ibn

 Hazm)

 BP Linda Fish Compton, Andalusian Lyric Poetry and Old Spanish Love Songs,

 pp. 10-11 (M), 22-24 (M), & 26-27 (M).

 BP James Monroe, Hispano-Arabic Poetry, pp. 248-250 (M), 252-254 (M),

 & 274-278 (Z).

SESSION 12: FROM INTERIM PERIOD TO NEO-CLASSICAL & ROMANTIC POETS

 BP A.J. Arberry, Arabic Poetry, 154-160 (Shawqi).

 BP An Anthology of Modern Arabic Poetry ed, M. Khouri & H. Algar,

 23-25 (Jubran), 35-37 (Abu Madi), 47 (`Aql), 135 (Taha) &

 137 (al-Shabbi).

SESSION 13: MODERN ARABIC POETRY

 BP An Anthology of Modern Arabic Poetry, 61-65 (Hawi), 105-7 (al-Sayyab),

 115-117 (Al-Bayyati), 195 & 199 (Adunis), 217-219 (T.Sayigh), & 229-231

 (M. Darwish).

SESSION 15: THE KUTTAB AND THE DEVELOPMENT OF ADAB

 BP James Kritzeck, Anthology of Islamic Literature, 72-78 (ibn al-Muqaffa`).

 BP Ilse Lichtenstadter, Introduction to Classical Arabic Literature, pp. 345-

 352 (al-Tanukhi & ibn Qutayba).

 BP Makdisi, George, The Rise of Humanism in Classical Islam and the

 Christian West, Edinburgh: Edinburgh University Press, 1990, 153-62.

SESSION 16: MASTERS OF ARABIC PROSE: AL-JAHIZ & AL-TAWHIDI

 BP Charles Pellat (trans. D. Hawke), The Life and Works of al-Jahiz,

 100-05, 113, 130 ff., & 236-241.

 BP Ilse Lichtenstadter, Introduction to Classical Arabic Literature,

 353-357 (al-Tawhidi).

SESSION 17: THE ORIGINS & DEVELOPMENT OF THE MAQAMA

 BP W.J. Prendergast, The Maqamat of Badi` al-Zaman al-Hamadhani,

 61-4, 70-3, 85-8, 88-97, & 131-35.

 BP R.A. Nicholson, Eastern Poetry & Prose, 119-124 (al-Hariri).

SESSION 18: POPULAR NARRATIVES

 BP J. Kritceck, Anthology of Islamic Literature, "Story of the

 Three Apples."

 BP 1001 Nights, trans E.W. Lane "The city of brass."

SESSION 19: MODERN ARABIC FICTION: THE SHORT STORY

 BP Mahmud Taymur, Tales from Egyptian Life, 136-140 ("Abu Arab").

 BP Arabic Short Stories, trans. D. Johnson-Davies, (stories

 of Sharuni and Shukri).

 BP Yusuf Idris, In the Eye of the Beholder, ed. Roger Allen,

 Introduction & pp. 119-120 ("The Concave Mattress").

 BP Roger Allen, "Beginning and Ending: Aspects of technique in

 the modern Arabic short story," World Literature Today

 (Spring 1986): 199-206.

[SESSION 20: MODERN ARABIC FICTION: THE NOVEL]

[SESSION 21: THE BEGINNINGS OF DRAMA]

SESSION 22: DRAMA IN THE CONTEMPORARY ARAB WORLD

 BP Roger Allen, "Drama and Audience: The Case of Arabic Theater,"

 Theater Three No. 6 (Spring 1989), 7-20.

SESSION 23: THE BEGINNINGS OF CRITICISM

 BP B. Lewis (ed.), Islam, Vol. 2, 173-177.

 BP Vicente Cantarino, Arabic Poetics in the Golden Age, 118-124 (Qudama),

 & 141-150 (Ibn Rashiq).

.

 BP S. Bonebakker, "Poets and critics in the third century A.H.," in

 Logic in Classical Arabic Culture, ed. G. von Grunebaum, 85-111.

SESSION 24: THE MAJOR CRITICS

 BP Ilse Lichtenstadter, Introduction to Classical Arabic Literature,

 322-339 (al-Baqillani).

 BP Vicente Cantarino, Arabic Poetics in the Golden Age, 157-175 (al-

 Jurjani).

 BP G.J.H. van Gelder, Beyond the Line: Classical Arabic Literary

 Critics on the Coherence and Unity of the Poem, Leiden: E.J.

 Brill, 1982, esp. Chap. 1, pp. 1-22.

SESSION 25: MODERN ARABIC LITERARY CRITICISM

 BP M.M. Badawi, "Commitment in contemporary Arabic literature,"

 Journal of World History 14 (1972), 858-879.

