 NEAR EASTERN LANGUAGE & CIVILIZATIONS 434

 LITERARY THEORY AND ARABIC LITERATURE

 PROFESSOR ROGER ALLEN

 840 WILLIAMS HALL

 (tel. #6337/7467)

 e-mail: rallen@ccat.sas.upenn.edu

COURSE SUMMARY

INTRODUCTORY:

SESSION 1: INTRODUCTION TO THE COURSE, ITS MATERIALS AN

 EVALUATION METHODS; BOOKS & READINGS; ETC.

SESSION 2: LITERARY THEORY: WHAT, WHY AND HOW?

POETRY & POETICS:

SESSION 3: INTERPRETATION & EVALUATION (1)

SESSION 4: INTERPRETATION & EVALUATION (2)

SESSION 5: METRICS: INTRODUCTION TO AL-KHALIL`S SYSTEM

SESSION 6: AL-KHALIL'S SYSTEM: PRACTICUM

SESSION 7: ARABIC METRICS: HISPANO-ARABIC POETRY

SESSION 8: STRUCTURALISM AND THE MU`ALLAQA OF IMRU AL-QAYS (I)

SESSION 9: STRUCTURALISM AND THE MU`ALLAQA OF IMRU AL-QAYS (2)

SESSION 10: "ORAL LITERATURE": PERFORMANCE AND THE TEXT

SESSION 11: POETICS & RHETORIC

SESSION 12: THE NATURE & IMPACT OF IMAGERY & ALLUSION

SESSION 13: MYTH AND MODERN ARABIC POETRY

GENRES:

SESSION 14: THE QUESTION OF GENRES

SESSION 15: THE PROSE POEM

SESSION 16: THEORIES OF DRAMA

SESSION 17: THE NOVELLA

NARRATOLOGY:

SESSION 18: THE STRUCTURAL ANALYSIS OF NARRATIVE (1)

SESSION 19: THE STRUCTURAL ANALYSIS OF NARRATIVE (2)

SESSION 20: NARRATIVE & FEMINIST CRITICISM

SESSION 21: NARRATIVE AND POINT OF VIEW

SESSION 22: LITERATURE'S GENERIC COUSINS: HISTORY, BIOGRAPHY, & AUTOBIOGRAPHY

SESSION 23: FICTION AND TIME

SESSION 24: THE QUESTION OF LITERARY HISTORY

THE GOALS OF THE COURSE:

 It is the aim of this course to introduce you to certain specific topics in the field of literary theory through readings of some of the most important works in English on the subject, and then to apply those theories to Arabic literature both through access to the texts themselves (in translation) and also through a number of articles of theoretical nature which have addressed themselves to those Arabic works. Obviously theoretical topics have been chosen which are relatively easy to apply to Arabic literature (because the work required are available in English translation and have been studied from a literary-theoretical point of view).

 Each session of the course will move from general theory to application within Arabic literature. Your task will be to gain an understanding of the theoretical issue(s) involved, to see how it/they can be applied to the Arabic work(s) selected, and (later) to form some judgments about the efficacy of the theory and of the success of various scholars at applying it to works in Arabic literature. If you consult the reading list for each session below, the principle will emerge quite clearly, I believe. The readings are arranged with the general theoretical works listen first, followed by the application to Arabic literature.

 (Let me insert a brief commercial at this point, to wit that there is a companion course to this one offered only at the undergraduate level and in the Fall Semester (alternating with this one), NELC 233, Arabic Literary Heritage, which is a survey of the major writers and genres of Arabic belles-lettres from the 5th century to the present day.

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 typed summary of the readings for that session and submit it no more than one week after the session itself. This is so that I may be sure that you have fully comprehended the materials involved.

 All readings must be done BEFORE the session for which they are assigned; you will be expected to summarize and express opinions about the readings during class. This is very much a DISCUSSION course and its success depends very much on your willingness to read about the issues involved and then talk about them in class. Thus CLASSROOM PARTICIPATION counts for a great deal in the evaluation of this course: 40%.

2) Exams and papers:
 There will a MID-TERM and FINAL examination. The MID-TERM examination will be based on the materials in the first twelve (12) sessions. The FINAL examination will be based on the second half of the course.
 Those students who are taking the course for Graduate Credit or in order to fulfill the Concentration Requirement of the NELC Undergraduate Major will also be required to write a research paper as part of the requirements for this course.

 The TERM PAPER topic should be discussed with me in detail before you commence work on it. You have a wide range of choice concerning topics, but you should realize that whatever you choose must have a THEORETICAL dimension to it (A "history of..." will not suffice). I will ask you for an outline of what you propose to do AND a reading list of works which you intend to use. Only when I have approved your suggested topic should you proceed with the paper itself.

3) Presentations:

 This listing of readings for the course opens with the Sessions in numerical sequence. Starting with Session 3, you are all encouraged to sign up with the Teaching Assistant to "present" the material of as many sessions as you wish to the rest of the class (I encourage you to do it in groups of two or three). That does NOT mean that you’re expected to give a long lecture; instead it means that you’re ready (as a group) to lead a discussion with the class and in particular to find the right questions to ask.
BOOKS:

a) For purchase

The following books are available for purchase in the University Bookstore:

1) REQUIRED READINGS:
Mikhail Bakhtin, The Dialogic Imagination ed. Michael Holquist, Austin: University of Texas Press, 1981.
Wayne C. Booth, The Rhetoric of Fiction, Chicago: University of Chicago Press, 1961.

Terry Eagleton, Literary Theory, Minneapolis: University of Minnesota Press, 1983.

A Handbook of Critical Approaches to Literature 5th ed., ed. Wilfred L. Guerin et al. London: Oxford University Press, 2005.

I.A. Richards, Practical Criticism, New York: Harcourt Brace & World, 1929.

Raman Selden, Peter Widdowson, and Peter Brocker, A Reader’s Guide to Contemporary Literary Theory 4th ed., New York: Prentice-Hall, 1997.

 (NOTE: The works of Eagleton, A Handbook…, and Selden et al. will be frequently utilized throughout the course and will **not** be placed either on BLACKBOARD or in the bulkpack.)

 2) RECOMMENDED READINGS:
 Jonathan Culler, Structuralist Poetics, Ithaca: Cornell University Press, 1975.

 Georg Lukacs, The Theory of the Novel, Cambridge, Mass.: MIT Press, 1977.

 Yusuf Idris, In the Eye of the Beholder, Minneapolis Bibliotheca Islamica, 1978.

b) On Reserve
The following works are on reserve in the Middle East Seminar Room (5th floor, Van Pelt Library) or, if not there, then in the Reserve Section of the Library (basement floor of Van Pelt Library. This list will not be a full reference, but only sufficient to identify the work in question:

 K. Abu Deeb, Al-Jurjani`s Theory of Poetic Imagery.
 Arabic Writing Today: The Drama.

 Autobiography: essays, theoretical and critical ed. James Olney.

 Mikhail Bakhtin, The Dialogic Imagination.
 Wayne C. Booth, The Rhetoric of Fiction.

 Terry Eagleton, Literary Theory.

Gerard Genette, Narrative Discourse.

 A. Hamori, On the Art of Medieval Arabic Literature.
 A Handbook of Critical Approaches to Literature.

 Y. Haqqi, The Saint`s Lamp.

 Y. Idris, In the Eye of the Beholder.

 Interpreting the Self, ed. Dwight Reynolds

 Jabra Ibrahim Jabra, In Search of Walid Masoud.

 G. Kanafani, Men in the Sun.

 Elias Khoury, The Journey of Little Gandhi.

 An Anthology of Modern Arabic Poetry (Khouri & Algar).

 Philippe Lejeune, On Autobiography, trans. Katherine Leary.

 Albert Lord, A Singer of Tales.

 Love and Sexuality in Modern Arabic Literature
 G. Lukacs, The Theory of the Novel.

 N. Mahfuz, God`s World.
 ---------, Miramar.

 Fedwa Malti-Douglas, Woman's Body, Woman's Word
 Modern Arab Poets 1950-1975 (ed. I. Boullata).

 Modern Arabic Short Stories (ed. D. Johnson-Davies).

 Modern Arabic Drama (ed. Jayyusi and Allen).

 J. Monroe, Hispano-Arabic Poetry.

 Opening the Gates, ed. Badran and Cooke

 New Princeton Encyclopedia of Poetry & Poetics

 V. Propp, Morphology of the Folktale.

 Al-Tayyib Salih, The Wedding of Zein.

 R. Scholes & R. Kellogg, The Nature of Narrative.

 Raman Selden et al., A Reader’s Guide to Contemporary Literary Theory.

 S. Stern, Hispano-Arabic Strophic Poetry.
 R. Wellek & A. Warren, Theory of Literature.

 M. Zwettler, The Oral Tradition of Classical Arabic Poetry

__

READINGS

NOTE: We are in the process of trying to make access to the readings of this course more convenient than has been the case in the past. That includes putting all the major works containing readings into the Middle East Seminar Room (5th floor, Van Pelt Library), thus bringing things together in the room intended for study and discussion (that's where the course itself will be held) and also avoiding the Reserve Room in the basement of the Library.

The readings for the course will be available in different formats: the most commonly referred to literary theoretical texts are available for purchase (see “BOOKS” above), and I would advise you to obtain your own copies. Most of the rest of the rest of the readings will be available both electronically and in text form (as a bulkpack). I encourage you in particular to acquaint yourself (if needed) with the BLACKBOARD program and, in particular, with the site for this course. A large percentage of the individual readings will be found there in readable and downloadable form.

 Before each listing in the readings which now follow you will find a code which refers to the following places:

 R -- A book on reserve in the Library, most probably in the MIDDLE EAST SEMINAR ROOM (5th floor, Van Pelt Library); if not, then in the Rosengarten Reserve Library.

 BP -- A reading available both on the BLACKBOARD SITE and in the Bulk-pack for the course

 ME -- In the Middle East Studies Seminar on the 5th

 floor of the University Library.

NOTE 1: If a reading for a particular session is not given one of the above designations, it means that you must look for it in the normal way: i.e. on the stacks.

NOTE 2: For several of these sessions, there are a lot of readings. I have tried to provide a listing of appropriate source materials that will be comprehensive as possible for those of you who wish to do extensive readings on one particular subject (e.g. for the term paper, or at some later stage in your career). For class purposes, I will subdivide the readings where the amount is too much for preparation for a single session. Hang in there!

SESSIONS:

SESSION 1: INTRODUCTION TO THE COURSE, ITS MATERIALS AN

 EVALUATION METHODS; BOOKS & READINGS; ETC.

SESSION 2: LITERARY THEORY: WHAT, WHY AND HOW?

 Terry Eagleton, Literary Theory, Minneapolis: University of

 Minnesota Press, 1983, Introduction (henceforth, = Eagleton)

 Raman Selden et al., A Reader’s Guide to Contemporary Literary theory,

 4th edition, New Jersey: Prentice Hall, 1997, pp. 1-12. (henceforth =

 Selden)

 The Study of the Middle East: Research in the Humanities and

 Social Sciences ed. L. Binder, New York: John Wiley 1976, the

 chapter on "Literature" by Roger Allen, esp. pp. 399-403, 440-

 444.

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

 Leiden: E.J. Brill, 1977, Vol. 1, pp. 1-11.

 SOME QUESTIONS:

 What is literature?

 How can it be studied?

 How would you subdivide the study of literature?

 What is the purpose of literary theory?

 How in general has Arabic literature been studied?

 Why? From whose point of view?

SESSION 3: INTERPRETATION & EVALUATION (1)

 I.A. Richards, Practical Criticism (dip into it!).

 R New Princeton Encyclopedia of Poetry & Poetics (henceforth

 PRINC.), Supplement, "Interpretation," "Evaluation."

 BP Michel Riffaterre, "Interpretation and undecidability," New

 Literary History XII no. 2 (Wnt. 1981), 227-42.

 ME Ahmad Shawqi, "Al-Hilal," Journal of Arabic Literature II (1971), 127-

 142. (henceforth = JAL)

 ME A. Hamori, On the Art of Medieval Arabic Literature Princeton:

 Princeton University Press, 1974, 125-134.

 ME M.M. Badawi, "The function of rhetoric in medieval Arabic

 poetry," JAL IX (1978), 43-56.

 SOME QUESTIONS:

 What is the purpose of interpretation?

 How is it done?

 What problems are associated with it?

 In the examples of interpretation of Arabic works, what methods

 are used?

 How effective are those methods?

 Compare the different interpretations of "Al-Hilal."

SESSION 4: INTERPRETATION & EVALUATION (2)

 ME Abu al-`Ala` al-Ma`arri, "Peace on earth," JAL IV (1973), 57-68

 ME A.C.F. Verity, "Two poems of Abu al-`ala' al-Ma`arri," JAL II

 (1971), 37-47

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

 poem on the Battle of al-Hadath," JAL X (1979): 1-22

 ME A. Hamori, "Form and logic in some medieval Arabic poems,

 Edebiyat II no. 2 (1977): 163-172

 ME Adnan Haydar & Michael Beard, "Two interpretations of Khalil

 Hawi`s 'The cave," Edebiyat III no. 2 (1978): 157-171.

 SOME QUESTIONS:

 In the "Peace on earth" article, which critic seems to you to

 provide the most satisfactory "reading"

 The same questions as in Session 3

SESSION 5: METRICS: INTRODUCTION TO AL-KHALIL`S SYSTEM

 BP I.A. Richards, Principles of Literary Criticism, 134-146

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

 Prosody"

 ME Encyclopedia of Islam 2nd. ed., "Arud."

 BP A.J. Arberry, Arabic Poetry, 7-13.

 David Semah, "On the metres of al-Khalil," Journal of Semitic Studies Vol.

 XXII no. 1 (1977): 58-68. (in the SEMITIC STUDIES SEMINAR, 4th floor, Van

 Pelt Library)

 SOME QUESTIONS:

 How many types of metrification are there?

 Which type is used in al-Khalil`s system?

 How many types of syllable are there in Arabic?

 What is their stress value in al-Khalil`s system?

 What other features does the line of poetry have?

 In what ways is al-Khalil`s system unsatisfactory?

 What alternative theories are there concerning Arabic metrics?

 [This session will introduce you to the general background to metrics /

 prosody in general and Arabic metrics in particular. During the next

 session, we will be "scanning" some lines of poetry (you will be given a

 sheet with some examples) in an attempt to determine the meter. Those

 participants who do not know Arabic wil have alternative readings.]

SESSION 6: AL-KHALIL'S SYSTEM: PRACTICUM

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

 ME M.J. Lyons, "The effect of monorhyme on Arabic poetic production"

 JAL I (1970): 3-13

 [During the time devoted to this and the previous session, spend

 as much time as possible practising the methods of metrical

 analysis in al-Khalil`s system.]

SESSION 7: ARABIC METRICS: STUDIES ON HISPANO-ARABIC POETRY (THE OLD & THE NEW)
 R James Monroe, Hispano-Arabic Poetry, 248-291 (examples of the poems)

 Jones, Alan, Romance Kharjas in Andalusian Arabic Muwassah Poetry, London: Ithaca
 Press, 1988. (a very detailed compilation and Analysis of the texts)

 BP Samuel Stern, Hispano-Arabic Strophic Poetry, 12-41.

 ME The Literature of Al-Andalus Cambridge History of Arabic Literature ed. Maria Menocal et
 al., Cambridge: Cambridge University Press, 2000, chapters on “Music” and
 “Muwashshahat.”
 ME The Post-Classical Period Cambridge History of Arabic Literature ed. Allen & Richards,

 Cambridge: Cambridge University Press, 2006, chapter on “Popular poetry,” esp. pp. 199-

 208.

 ME ------------, "The structure of an Arabic muwashshah, Edebiyat 1 no. 1 (1976): 113-120

 ME Alan Jones, "Romance scansion and the muwashshahat," JAL XI (1980): 36-55.

 ME T. J. Gorton, "The metre of Ibn Quzman: a "classical" approach," JAL VI (1975): 1-29.

 ME Corriente, F., "The Metres of the Muwassah, an Andalusian Adaptation of `Arud (A
 Bridging Hypothesis)," JAL XIII (1982): 76-82.

 ME Haydar, Adnan, Al-Hida, al-Hawrabah and al-Nawh in Lebanese zajal,” Edebiyat

 Vol. 13 no. 2 (Nov. 2002): 159-168.

 SOME QUESTIONS:

 Which of the two systems, the Khalili or the Romance (if either), seems to present the best
 solutions to the problems raised by Hispano-Arabic poetry?

 Are there any other factors which need to be taken into consideration?

 Are there intermediate solutions combining the two theories?

SESSION 8: STRUCTURALISM AND THE MU`ALLAQA OF IMRU AL-QAYS (I)

 R PRINC.,Supplement, "Structuralism."

 Eagleton, pp. 96-103 & 106-126.

 Selden, pp. 66-71, & 78-87.

 BP Jonathan Culler, Structuralist Poetics, 3-31.

 BP Robert Scholes, Structuralism in Literature, 1-12, 142-167.

 BP Roman Jakobson & Claude Levi-Strauss, in Introduction to

 Structuralism ed. Michael Lane, pp. 202-221.

 Mary Catherine Bateson, Structural Continuity in Poetry.

 R Michael Zwettler, The Oral Tradition of Classical Arabic Poetry,

 59-65, 215-220 [refer to 235-262].

 SOME QUESTIONS:

 What are the major principles of structuralism

 What is your impression of the analysis of "Les chats"

 What does Bateson achieve in her work?

 Do you agree with Zwettler's (=215-220) criticism of it?

SESSION 9: STRUCTURALISM AND THE MU`ALLAQA OF IMRU al-QAYS (II)

 ME Kamal Abu Deeb, "Towards a structural analysis of pre-Islamic

 poetry," Edebiyat I no. 1 (1976): 3-67

 ME Adnan Haydar, "The mu`allaqa of Imru al-Qays..." Edebiyat II no. 2

 (1977): 227-261, III no. 1 (1978): 51-82.

 Suzanne P. Stetkevych, "Structuralist interpretations..." Journal

 of Near East Studies Vol. 42 no. 2 (April 1983): 85-107 (in Semitic

 Studies Seminar, 4th fl., Van Pelt Library)

 Sells, Michael, "The Qasida and the West: Self-Reflective

 Stereotype and Critical Encounter," Al-`Arabiyya 20 (1987): 307-

 56.

 SOME QUESTIONS:

 Which (if any) of these treatments of the poem do you find

 effective and useful?

 Are S. Stetkevych`s comments justified?

SESSION 10: "ORAL LITERATURE": PERFORMANCE AND THE TEXT

 R New Princeton Encyclopedia of Poetry & Poetics, sv. "Oral-

 formulaic theory".

 R Albert B. Lord, The Singer of Tales, 3-12, 30-67.

 Ruth Finnegan, "How oral is oral literature?" Bulletin of the

 School of Oriental & African Studies Vol. 37 (1974): 52 ff.

 William A. Graham, Beyond the Written Word: oral aspects of

 scripture in the history of religion, Cambridge: Cambridge

 University Press, 1987.

 APPLICATIONS

 A. POETRY

 R Michael Zwettler, The Oral Tradition of Classical Arabic Poetry,

 41-96

 ME James Monroe, "Oral composition in pre-Islamic poetry," JAL III

 (1972): 1-53.

 ME Semha Alwaya, "Formulas and themes in contemporary Bedouin oral

 poetry, JAL VIII (1977): 48-76.

 B. POPULAR TALES

 Edward W. Lane, Manners & Customs of the Modern Egyptians,

 (Everyman edition), 397 ff. (background)

 Molan, Peter, "The Arabian Nights: The Oral Connection,"

 Edebiyat NS Vol. II nos. 1 & 2 (1988): 191-204.

 Heath, Peter, "Lord and Parry, Sirat `Antar , Lions," Edebiyat

 NS II nos. 1 & 2 (1988): 149-166.

 Slyomovics, Susan, The Merchant of Art: An Egyptian Hilali Oral

 Epic Poet, Berkeley: University of California Press, 1987.

 SOME EXCELLENT GENERAL WORKS ON THE TOPIC:

 Walter J. Ong, Orality and Literacy, London: Methuen, 1982).

 Paul Zumthor, Oral Poetry: an introduction, Minneapolis:

 University of Minnesota Press, 1990.

 Jack Goody, The Interface between the written and the oral,

 Cambridge: Cambridge University Press, 1987.

 SOME QUESTIONS:

 How are we to define "orality"?

 What types of performance are there?

 What types of formulaic utterance are there?

 How are formulae created and maintained?

 How are "singers" trained

 What are your views of the applications of:

 a) Monroe

 b) Zwettler (criticism of Monroe, 43 ff.)

 c) Alwaya ?

SESSION 11: POETICS & RHETORIC

 R PRINC., "Rhetoric" and "Poetics."

 BP Rene Wellek, in Literary Style ed. S. Chatman, 65-76

 BP A.J. Arberry, Arabic Poetry, 21-26 (see Session 5)

 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.

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

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

 111 (esp. 92-96)

 ME S. P. Stetkevych, "Towards a redefinition of badi` poetry," JAL

 XII (1981): 1-29

 ME Mansour J. Ajami, "`Amud al-Shi`r: Legitimization of tradition,"

 JAL XII (1981): 30-48

 SOME QUESTIONS:

 What are a) poetics

 b) rhetoric

 How can we analyze "style"?

 What is "badi` "

 What are its main devices

 What problems are associated with their application to the corpus

 of Arabic poetry?

SESSION 12: THE NATURE & IMPACT OF IMAGERY & ALLUSION

 R PRINC., "Imagery."

 C. Day Lewis, The Poetic Image

 BP Kamal Abu Deeb, Al-Jurjani's Theory of Poetic Imagery, pp. 65-81,

 91-103 & 117-123

 Jaroslav Stetkevych, The Zephyrs of Najd, Chicago: Chicago University

 Press, 1993.

 ME Meisami, Julie, "Places in the Past: The Poetics/Politics of

 Nostalgia," Edebiyat NS 8 no. 1 (1998): 63-106.

 EXAMPLES:

 EARLY POETRY:

 R Andras Hamori, On the Art of Medieval Arabic Literature, 78-87

 ME Burgel, J.C., "The Lady Gazelle and her murderous glances," JAL

 XX no. 1 (1989): 1-11.

 ME Zwettler, Michael, "The Poetics of Allusion in Abu l-`Atahiya's

 Ode in Praise of al-Hadi," Edebiyat N.S. (1989)

 MODERN POETRY:

 ME Adunis, "The homeland," JAL II (1971): 100

 BP Issa J. Boullata, "Adunis: revolt in modern Arabic poetics,"

 Edebiyat Vol. 2 no. 1 (1977): 5-7.

 SOME QUESTIONS:

 What is the nature of an "image"

 What different "aspects" does it have

 On what major principle(s) is imagery based

 What is YOUR impression of the imagery of

 a) Al-Sanawbari

 b) Adunis ?

 Which (if any) of these treatments of the poem do you

 find effective and useful?

SESSION 13: MYTH AND MODERN ARABIC POETRY

 R PRINC, "Myth."
 Handbook, pp. 182 ff.
 R Northrop Frye, Anatomy of Criticism, "Third essay."

 Joseph Campbell, Hero with a Thousand Faces.

 ---------------, The Power of Myth.

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

 720-747

 R Modern Arab Poets 1950-1975 ed. Issa J. Boullata, 3 (Sayyab);

 41, 43 (Al-Khal); 55 (Qabbani); 67 (Adunis); 90 (Abd al-Sabur);

 125 (Jabra);

 Salah `Abd al-Sabur, Murder in Baghdad

 ME Joseph Zeidan, "Myth and symbol in the poetry of Adunis and

 al-Khal," JAL X (1979), 70-94.

 See also JAL 30/3 (1999) and JAL 33/3 (2002)

 SOME QUESTIONS:

 What is "myth"

 What ways have been used to analyse it

 Why is it prevalent in modern Arabic poetry?

SESSION 14: THE QUESTION OF GENRES

 PRINC., "Genres," "Lyric," "Narrative Poetry."

 Northrop Frye, The Anatomy of Criticism, 1957 (+ Eagleton, pp. 91-95)

 Paul Hernadi, Beyond Genre: New Directions in Literary

 Classification, Ithaca: Cornell University Press, 1982 esp.

 23-34.

 BP Rene Wellek, Discriminations, New Haven: Yale University Press,

 1970, 225-252.

 ME Shanfara, "The L-poem of the Arabs," JAL VI (1975), 31-34.

 Zuhayr ibn Abi Sulma, "The mu`allaqa," in A.J. Arberry, The

 Seven Odes, London: Allen & Unwin.

 ME Latham, J. Derek, "Towards a better understanding of al-

 Mutanabbi`s poem on the Battle of al-Hadath," JAL X (1979),

 1-22.

 ME Jaroslav Stetkevych, "The Arabic lyrical phenomenon in context,"

 JAL VI, 57-77.

 ME Heath, Peter, "Romance as genre in the "Thousand and One

 Nights"," JAL XVIII (1987), 1-21.

[Other useful studies:

 Philippe LeJeune, On Autobiography, Minneapolis: Univ. of

 Minnesota Press, 1989.

 A. Fowler, Kinds of Literature, 1982

 Z. Todorov, Genres in Discourse, 1990

 C. Guillen, Literature as System, 1971.

 C.M. Bowra, The Heroic Poetry.

 Austin M. Wright, "On Defining the Short Story: The Genre

 Question," in Short Story Theory at a Crossroads ed. Susan

 Lohafer and Jo Ellyn Clarey, Baton Rouge & London: Louisiana

 State University Press, 1989, 46-53.

 Daniel Beaumont, “The Modality of Narrative: a critique of some recent

 views of narrative in theology,” Journal of the American Academy of

 Religion, Vol. LXV no. 1, pp. 125-33.

 SOME QUESTIONS:

 What is the purpose of genres?

 How useful are they?

 How have they been applied traditionally?

 What problems are there is applying them to Arabic

 poetry?

 What might a study of the various types of Arabic

 poetry contribute to Western genre theory?

SESSION 15: THE PROSE POEM

 R PRINC., "Prose poem"

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

 630-40.

 ME Mounah Khouri, "Prose poetry: a radical transformation in

 contemporary Arabic poetry, Edebiyat Vol. 1 no. (1976), 27-

 149.

 ME Issa J. Boullata, "Adonis: revolt in modern Arabic poetics,"

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

 SOME QUESTIONS:

 What is a prose poem?

 How is it to be differentiated from:

 a) artistic prose b) other poetry

SESSION 16: THEORIES OF DRAMA

 BP Fred Millett & Gerald Bentley, The Art of the Drama, 3-8, 11-13,

 125-130 & 171-178.

 J.L. Styan, Drama, Stage and Audience, Cambridge: Cambridge

 University Press, 1975.

 BP Berthold Brecht, in The Theory of the Modern Stage ed. Eric

 Bentley, 97-104.

 BP Walter Benjamin, "What is epic theater?" in Illuminations ed.

 Hannah Arendt, New York: Schocken Books, 1969,147-154.

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

 Vol. 4 no. 1 (1979), esp. 114-122.

 ME -----------, "Arabic drama in theory and practice: the works of

 Sa`dallah Wannus," JAL XV (1984), 94-113.

 BP -----------, "Drama and audience: The Case of Arabic Theater,"

 Theater Three no. 6 (1989), 7-20.

 BP Jaroslav Stetkevych, "Classical Arabic on Stage," in Studies in

 Modern Arabic Literature ed. R. Ostle, Warminster: Aris &

 Phillips, 1975, 152-66.

 R Arabic Writing Today: The Drama ed. Mahmoud Manzalaoui 63-87 (al-

 Hakim), or 297-334 (`Abd al-Hakim), or 335-454 (Yusuf Idris).

 Modern Arabic Drama ed. Jayyusi & Allen: plays by Wannus, al-

 Madani, Balalin

 [Other useful sourceworks:

 Richard Hornby, Drama, Metadrama, and Perception, 1986

 Marvin Carlson, Theories of the Theatre, Ithaca: Cornell University Press,

 1993

 Mark Fortier, Theory/Theatre, London: Routledge, 1997]

 SOME QUESTIONS:

 What are the primary features of drama?

 What different theories have been put forward concerning its

 interactive properties?

 What particular problems has drama faced within the Arabic-

 speaking world?

 How have the various dramatists whose works are listed above

 chosen to deal with these issues?

SESSION 17: THE NOVELLA

 J.H.E. Paine, Theory and Criticism of the Novella, Bonn:

 Bouvier Verlag, 1979, 13-65.

 BP J. Leibowitz, Narrative Purpose in the Novella, The Hague:

 Mouton, 1974, 51-75

 Mary Doyle Springer, Forms of the Modern Novella, Chicago:

 University of Chicago Pres, 1975, esp. 1-17.

 R Yahya Haqqi, The Saint`s Lamp & Other Stories.

 R Al-Tayyib Salih, The Wedding of Zein.

 R Yusuf Idris, In the Eye of the Beholder, 17-77.

 Roger Allen, "The Novella in Arabic: A study in literary

 genres," International Journal of Middle Eastern Studies Vol.

 18 (1986), 473-84.

 SOME QUESTIONS:

 What are the characteristics of the novella:

 a) in traditional criticism,

 b) in less prescriptive terms?

 How valid are these criteria in your opinion?

 Are they helpful, or merely pedantic?

 How applicable are they to the three Arabic work listed?

SESSION 18: THE STRUCTURAL ANALYSIS OF NARRATIVE (1)

 Eagleton, pp. 103-127.

 Selden, pp.71-81.

 R Vladimir Propp, Morphology of the Folktale, 19-24 & 25-65.

 BP Robert Scholes, Structuralism in Literature, 59-68, 91-117.

 Joseph Campbell, The Hero with a Thousand Faces, 3-46.

 1001 NIGHTS, "Ma`ruf the Cobbler”.

 Mia Gerhardt, The Art of Story Telling, 333-337 & 375-416.

 BP Schippers, Arie, "`Tales with a good ending" in Arabic

 Literature: Narrative art and theory of the Arabic World,"

 Quaderni di studi arabi 4 (1986), 57-69.

 ME Peter Molan, "Ma`ruf the cobbler: the mythic structure of an

 Arabian Nights Tale," Edebiyat Vol. 3 no. 2 (1978), 121-135.

 Al-Jahiz, Kitab al-Bukhala'
 BP Fedwa Malti-Douglas, Structures of Avarice, Leiden: E.J.

 Brill, pp. 21-28, & 67-89.

 SOME QUESTIONS:

 What is the "great monomyth"?

 What does Campbell have to say about it?

 How applicable does Molan make it seem to the 1001 NIGHTS Tale?

 How does Gerhardt interpret the same tale?

SESSION 19: THE STRUCTURAL ANALYSIS OF NARRATIVE (2)

 PRE-MODERN NARRATIVES:

 BP Mia Gerhardt, The Art of Storytelling, 236-263.

 Peter Molan, "Sindbad the Sailor, a commentary on the ethics of

 violence," Journal of the American Oriental Society Vol. 98

 no. 3 (1978), 237-247. (in Semitic Studies Seminar, 4th floor, Van Pelt

 Library)

 ME Bridget Connelly, "The structure of four Bani Hilal tales," JAL IV (1973),

 18-47.

 Dwight Reynolds, Heroic Poets, Poetic Heroes, Ithaca: Cornell University \

 Press, 1995.

 MODERN APPLICATIONS (?):

 Al-Tayyib Salih, The Wedding of Zein.

 Yusuf Idris, "Bayt min lahm" in In the eye of the beholder.
 Najib Mahfuz, "Zaabalawi" in Modern Arabic Short Stories trans.

 Denys Johnson-Davies, Washington: Three Continents Press,

 1974 reprint.

 SOME QUESTIONS:

 What is the basis of Propp's analysis of the folktale?

 How applicable are his functions to the Arabic tales included in

 the readings (including the contemporary ones!)?

 Are there any ways in which the Arabic examples seem to pose

 problems for his theory?

 Can you envisage applying these criteria to other types of Arabic

 literature?

SESSION 20: NARRATIVE & FEMINIST CRITICISM

 Selden, pp. 121-149.
 Handbook, pp.22 ff.
 BP Elaine Showalter, A Literature of Their Own, Princeton: Princeton

 University Press, 1977, pp. 3-36.

 R Badran & Cooke, Opening the Gates, Bloomington, Indiana: Indianan

 University Press, 1990, Introduction.

 Sabry Hafez, "Women's narrative in modern Arabic Literature: a typology,"

 in Love and Sexuality in Modern Arabic Literature, ed. Allen et al.,

 London: Saqi Books, 1995, pg. 154-74.

 R Love and Sexuality in Modern Arabic Literature, ed. Allen et al., London:

 Saqi Books, 1995.

 R Fedwa Malti-Douglas, Woman's Body, Woman's Word, Princeton: Princeton

 University Press, 1991.

 ME Marle Hammond, “Subsuming the Feminine Other,” JAL 31/1 (2000): 38-58.
 Michelle Hartman, “Re-reading Women in/to Naguib Mahfouz’s Al-Liss wa’l kilab,”

 Research in African Literatures Vol. 28 no. 3 (1997): 5-16.
 BP Miriam Cooke, “Men constructed in the mirror of prostitution,” in Naguib

 Mahfouz: from regional fame to global recognition, ed. Michael Beard &

 Adnan Haydar, Syrcause University Press, 1993, pp. 106-125.
 Marle Hammond, “Formulating the First-Person (f.) in Two stories by Egyptian Authors

 Latifa Zayyat and May Telmissany,” MIT Electronic Journal of Middle East Studies Vol. 4

 (2004): 53-69.
 You are also encouraged to apply these theories to the works of writers

 such as Nawal al-Sa`dawi, Fadwa Tuqan, Hanan al-Shaykh, Salwa Bakr,

 Ghadah al-Samman, etc. (along with the large critical literature on them,

 including extracts in Opening the Gates).

 OTHER USEFUL SOURCES (FROM AMONG MANY) ARE:

 Women in the Middle East: New voices of change, ed. Elizabeth Fernea,

 Austin: University of Texas Press, 1985.

 Saddeka Arebi, Women of Words in Saudi Arabia, New York: Columbia

 University Press, 1994.

 Women and Power in the Middle East, ed. Suad Joseph & Susan Slyomovics,

 Philadelphia: University of Pennsylvania Press, 2001.

 Arab Women Writers: an anthology of short stories. translated by Dalya Cohen-Mor.
 Albany, New York: SUNY Press, 2005.
 [Regarding the topic of autobiography—Session 22 below, see also:

 Sidonie Smith, A Poetics of Women's Autobiography: Marginality

 and the Fictions of Self-Representation, Bloomington: Indiana Univ. Pr.,

 1987.]

 SOME QUESTIONS:

 What are the three stages into which Elaine Showalter subdivides the

 development of a feminist approach to literary texts?

SESSION 21: NARRATIVE AND POINT OF VIEW

 R Wayne C. Booth, The Rhetoric of Fiction, 149-209.

 BP R. Scholes and R. Kellogg, The Nature of Narrative, 240-282.

 R Najib Mahfuz, Miramar

 R Yusuf Idris, "City Dregs" in In the Eye of the Beholder, 17-77.

 R Elias Khoury, The Journey of Little Gandhi.

 R Jabra Ibrahim Jabra, In Search of Walid Masoud.

 SOME QUESTIONS:

 What is the primary feature in the analysis of point of view?

 What types of narration/narrator are there?

 What effects are achieved by the different methods?

 What techniques of narration do you notice in the Arabic works assigned?

 What would be the result if you read just one section of Miramar and/or

 started in the middle and worked back to the point from which you started?
SESSION 22: INTERTEXTUALITY

 Heinrich Plett, Intertextuality 1991.

 Jonathan Culler, “Presupposition and Intertextuality,” Modern Language Notes 91:6, pp. 1380-

 1396.
 Michael Worton and Judith Still, ed., Intertextuality: Theories and Practices, Manchester 1990.
 Pre-modern:

 Edebiyat special issue: N.S. Vol. III no. 1 (1999)

 Zwettler, Abu al-Atahiyah
 Omri in AMEL 1/1 (Hamadhani)
 Jahiz/Hamadhani

 Sells, JAL 30/1 (Qur'an)
 `A’ishah slander verse, Surat Yusuf, and wiles of women

 Ya`qub, JAL 30/3 (Ibn Khafajah)
 Modern:

 Edebiyat special issue: N.S. Vol. III no. 1 (1999)

 Somekh, more historical approach with modern Arabic poetry

 Fabio Caiani, Contemporary Arab Fiction, ch.3 (pp. 67-95).
 Michelle Hartman in AMEL 2/2 (1999), 141-158.

 Between languages (and colloquials) in Lebanese women’s fiction

 ---------------------, in Marginal Voices in Literature and Society: individual and Soceity in the
 Mediterranean Muslim World ed. Robin Ostle, Strasbourg, 2000, pp. 171-188.

 ---------------------, Jesus, Joseph and Job, Wiesbaden: Reichert Verlag, 2002, pp. 29-45.

 Intertextuality in Modern Arabic Literature Since 1967 ed. Deheuvels, Michalak-Pikulska, and
 Starkey, Durham, 2006
 Allen, uses of history; Ouyang, tradition and Arabic novel; Ostle and Starkey (separate

 articles) , Edwar al-Kharrat;

SESSION 23: LITERATURE'S GENERIC COUSINS: HISTORY, BIOGRAPHY, & AUTOBIOGRAPHY

 R Autobiography: essays, theoretical and critical ed. James

 Olney, Princeton: Princeton University Press, 1980.

 R Philippe Lejeune, On Autobiography, trans. Katherine Leary,

 Minneapolis: University of Minnesota Press, 1989.

 R Interpreting the Self, ed. Dwight Reynolds, Berkeley: University of

 California Press, 2001.
 R Writing and Representation in Medieval Islam: Muslim Horizons ed. Julia Bray, London:

 Routledge:2006, esp. Part 1.
 ME Edebiyat N.S. Vol. VII no. 2 (1997), on Autobiography, ed. D.J. Reynolds

 Autobiografia y litteratura arabe (Toledo Translation School conference

 Volume, 2002): several articles in English (& French, Spanish, & Italian)

 [More specific in focus:

 Tetz Rooke, In My Childhood: a study of Arabic autobiography, Stockholm

 Oriental Series no. 15, Stockholm: Almqvist & Wiksell, 1997.

 Suzanne Enderwitz, "From curriculum vitae to self-narration: Fiction in

 Arabic autobiography," in Story-telling in the framework of non-fictional

 Arabic literature, ed. Stefan Leder, Wiesbaden: Harrassowitz, 1998, pp.

 1-19.]
 Attar, Samar, “A discovery voyage of self and other: Fadwa Tuqan’s Sojourn in England in the

 Early Sixties,” Arab Studies Quarterly Vol. 25 no. 3 (Summer 2003): 1-28.
 Among example works:

 Taha Husayn, An Egyptian Childhood
 Fadwa Tuqan, A Mountainous Journey
 Muhammad Shukri, For Bread Alone, Streetwise
 Sonallah Ibrahim, The Smell Of It
 BenSalim Himmich, The Polymath
 Mahmud Darwish, Memory for Forgetfulness
 Jamal al-Ghitani, Al-Zayni Barakat

 Edward al-Kharrat, City of Saffron
SESSION 24: FICTION AND TIME
 Mikhail Bakhtin, The Dialogic Imagination, pp. 84-258.

 R Georg Lukacs, The Theory of the Novel, pp. 120-131.

 R Gerard Genette, Narrative Discourse (+ Eagleton, 105-106).

 Daniel Beaumont, “Hard-boiled: narrative discourse in early Muslim

 traditions,” Studies Islamica Vol. 83 no. 1 (1996): 5-31.

 Select from:
 Al-Tayyib Salih, Season of Migration to the North

 Jabra Ibrahim Jabra, The Ship.

 Halim Barakat, Days of Dust

 `Abd al-rahman Munif, Endings

 Hanan al-Shaykh, The Story of Zahra

 `Abd al-Hakim Qasim, The Seven Days of Man
 SOME QUESTIONS:

 What is role of time in the novel?

 What different kinds of time (and its narration) are there?

 What techniques of conveying the element of time did you discover

 in the Arabic novels assigned?

 EXPERIMENT: Is it possible to start, say, Miramar, with any

 chapter (except the last), go to the end of the work and then

 work from the beginning back to the point from which you

 started? What effects, if any, does this bring about?

SESSION 25: THE QUESTION OF LITERARY HISTORY
 BP Hans Robert Jauss, "Literary History as a Challenge to Literary

 Theory," New Literary History Vol. 2 no. (Aut. 1970), 7-37

 BP F.W. Bateson, "Literary history: non-subject par excellence, New

 Literary History Vol. 2 no. 1 (Aut. 1970), 115-122

 BP Jan Brandt Corstius, "Literary history and the study of

 literature," New Literary History Vol. 2 no. 1 (Aut 1970), 65-

 71.

 BP Robert Weimann, "Past significance and present meaning in

 literary history", New Literary History Vol. 1 no. 1 (Oct.

 1969), 91-109)

 BP Richard Harter Fogle, "Literary history romanticized," New

 Literary History 1 no. 2 (Winter 1970), 237-247.

 Roger Allen, The Arabic Literary Heritage
 H.A.R Gibb, Arabic Literature.

 ----------, "Arabiyya," in Encyclopedia of Islam, 2nd. ed.

 R.A. Nicholson, A Literary History of the Arabs.

 The Cambridge History of Arabic Literature (various volumes)

 The Study of the Middle East ed. L. Binder, "Literature."

 ME Roger Allen, Review of Cambridge History of Arabic Literature

 Vol. 1 in Edebiyat IV no. 2 (1979), 253-65.

 (The journal New Literary History has, naturally enough bearing

 in mind its title, a number of good articles on the topic of

 this session.

 SOME QUESTIONS:

 How do the various works listed above deal with Arabic literature

 in terms of organization?

 On what bases are their chapter divided and subdivided?

 In what way does literary theory contribute to the decisions

 (explicit or implicit) behind such subdivisions?

 What alternative ways suggest themselves to you (in the light of

 this course) for writing such surveys of Arabic literature?

**
