
Chapter 6 
Conclusion 


At the outset of my writing on CONCLUSION, it is worth mentioning 

here that the title of my research work is FEMINISM IN THE WRITINGS 

OF JIBRAN KHALIL JIBRAN: A STUDY WITH SPECIAL REFERENCE TO 

'AL AJNIHA AL MUTAKASSIRA'. So, I concentrated on the area of my 

research work only. The previous chapters, except the INTRODUCTION, 

represented about the life and works of Jibran in general and his feminism 

writings with special reference to his novel AL AJNIHA AL MUTAKASSIRA 

in particular. In the entire work both descriptive and analytical methods were 

consulted. 

As per the summery of the chapters and the entire thesis are 

concerned, a brief discussion has been given as follows: 

Chapter 1 Introduction was a brief discussion about the statement 

and importance of my proposed topic. Here, I have mentioned the reason of 

the selection of my topic and its differences from other topics of Jibran 

Khalil Jibran. 

The objectives of this research work have also been highlighted in this 

chapter along with the hypothesis of the research work. 

As per data and methodology is concerned, both data and 

methodology have been mentioned. Moreover, the collection of data and the 

methodology for every chapter has been mentioned separately. Both 

descriptive and analytical methods were adopted and applied in the entire 

research work. 

Finally, the organization of the chapters has been given in this 

chapter. 

268 


Chapter 2 Life and works of Jibran Khalil Jibran was the 

description of Jibran Khalil Jibran's life and works. In this chapter Jibran's 

birth, description and role of his family members, his childhood, 

immigration to USA, life in USA and Franch, his education, his art and 

painting and his death were mentioned regarding his whole life. Moreover, 

the influence of women in Jibran Khalil Jibran's life, Jibran as a poet and 

Jibran as a reformer of Arabic literature had been mentioned additionally. In 

works of Jibran all his Arabic and English works had been mentioned in 

three categories. Works in his life time, works prior to his death and 

posthumous works in English had been cited in this regard. Some major 

works of Jibran Khalil Jibran had been highlighted in this sub chapter. 

Jibran wrote in two languages- Arabic and English. His first Arabic 

written work came out in 1905 with the publication of Nubthah fi Fan Al-

Musiqa (Music). 

Al Nabi (The Prophet) was Jibran's literary and artistic masterpiece 

and a testimony to the genius of him. It remained America's best -selling 

book during the 20th Century after The Bible. The book presents him as a 

writer of prophetic vision who shares his spiritual sensitives with his readers. 

Al Nabi also draws on Jibran's readings, thoughts, and contemplations 

through the years. It is inspired by Biblical literature. Christian and Sufi 

mysticism. Buddhism and Hinduism. 

Al Ajniha al Mutakassira {The Broken Wings) was one of Khalil 

Jibran's early experimental works through which he sought to reform the 

Arabic literature and culture. 

Jibran started a column in Al-Muhajer called Dam'a wa Ibtisama 

{Tears and Laughter) which formed the basis of his book A Tear and a 

269 


Smile (1914). It was an anthology of his youthful writings. In a beautiful and 

splendid language, the poems, stories, and parables included exhibit the 

youth's world of imagination; his self-reflective thoughts and romantic 

philosophy of life and death, which is quiet insightful and universally 

appealing. 

In 1906, Jibran published his second Arabic book called Arayis Al-

Muruj (Nymphs of the Valley). It was a collection of three allegories which 

took place in Northern Lebanon and which reflected his anti-clerical ideas as 

well as dealt with issues relating to prostitution, religious persecution, 

reincarnation and pre-ordained love. 

Jibran published his third Arabic book Al-Arwah Al-Mutamarridah 

(Spirits Rebellious) in March 1908. It was a collection of four narrative 

writings based on his writing in Al-Muhajer. The book dealt with social 

issues in Lebanon portraying a married woman's emancipation from her 

husband, a heretic's call for freedom, a bride's escape from an unwanted 

marriage through death and the brutal injustices of 19th century Lebanese 

feudal lords. 

Jibran's first English book namely The Madman (al Majnun) came out 

in 1918 and received good reviews from the local press. It was a collection 

of parables which was illustrated by Jibran. He wrote it by the influence of 

Nietzsche, Jung and Tagore. In this book there were 35 short moral stories 

and poetry that told the tale of an individual who had all his self-imposed 

illusions and artificial faces stripped from him leaving him just with the truth 

of his life, his observations and his surroundings. 

One of the major important works of Jibran was Jesus: the son of 

man. He viewed Jesus as the great human example who best fulfilled the 

270 


transformation of alteration. It is a creative and reverential life of Jesus as 

told by seventy-eight of his contemporaries, both real and fictional, enemies 

as well as friends, and strangers from a distance—such as the Persian 

philosopher who was a follower of the Persian prophet Zoroaster. 

The Forerunner (al Sabeq) defined his social concepts and illustrated 

his belief that the individual must first understand himself or herself before 

any social or personal transformation can take place; the transformation 

which can only be accomplished by observing how one's actions affect 

others. 

Sand and Foam (Rami wa Zabad) was primarily a collection of 

aphorisms, pithy bits of wisdom and string like pearls. In this book the 

reader stood on the shore of the ocean of grandeur and gazed on the sea of 

wisdom. He was awakened and enlightened by the dawn of knowledge and 

was inspired by the breezes of love. 

The Wanderer was primarily a book consisted of fifty two parables 

and poems told by the itinerant traveler whom a man chanced to meet and 

invited to his home. The guest regaled his host and family with edifying 

stories with various morals. 

In Chapter 3 Feminism in the writings of Jibran Khalil Jibran, an 

introduction of feminism as well as his feminism writings in the stories, 

poems, novels and letter writings had been mentioned in detail. In the 

introduction of feminism the definitions of feminism, three waves of 

feminism, kinds of feminism like Liberal, Marxist and Socialist, Gender 

Resistant, Radical. Cultural, Lesbian etc. were elaborately mentioned. The 

second part of Jibran's feminism writings in stories, poems, novels and letter 

271 


writings were a detailed description of his whole works regarding feminism 

issues only. 

In the books namely Amis al MuruJ {Nymphs of the valley), Al Arwah 

a I Mutamarrida {Spirits Rebellious) and Dam'a wa Ibtisama {Tears and 

Laughters) some stories based on feminism issues were observed. 

In the book Arais al Muruj (Nymphs of the valley) there was a story 

namely Martha al Baniya which had a strong message of feminism. 

In the book Al Arwah al Mutamarrida {Spirits Rebellious) there were 

two stories namely As Sayidatu Wardah (Madame Rose Hanie) and 

Surakhul Qubur {The cry of the graves) which were based on feminism 

issues directly. As Sayidatu Wardah {Madame Rose Hanie) was a story of a 

woman who left her husband for his poor sexual power. 

In the story Surakhul Qubur {the cry of the graves) Jibran Khalil 

Jibran wrote a stoiy based on a foolish Emir's thoughtless blind judgments 

in the court against the three criminals of the city in front of the wise men of 

that county. The story, basically, was based on some unavoidable social 

issues like the corrupt judgment of the Emir, unawareness of the society or 

misuse of power etc. 

In the book Dam 'a wa Ibtisama {Tears and Laughters) there were 

three stories namely Mukhabba'at as Sudur (Secrets of the Heart), Tiflane 

(Two Infants) and Al Armala wa Ibnuha (The Widow and Her Son). 

Mukhabba'at as Sudur (Secrets of the Heart) was the story of a maiden who 

unfolded her secrets of heart to her beloved sister through her letter 

expressing her dissatisfaction with her husband and her nostalgia with her 

earlier lover who was a poor youth. 

272 


Tiflane (Two Infants) was a story where Jibran compared an infant of 

a prince with an infant of a young widow. The story was the comparison of 

the qualities of rich and poor, oppressor and oppressed or dominant and 

dominated characters. 

The story Al Armalatu wabnuha {the widow and her son) was based 

on a widow's consolation to her son in a terrible thundering night in one of 

the village of North Lebanon. 

In the poems like Ya la'imJ (Oh My Blamer), 'Ala Mal'ab ad Dahr 

(The Playground of Life), Nashid al Insdn (Song of Man), Rahmak Ya Nafs 

Rahmak (Have Mercy, My Soul!) and Saut ash Sha'Tr (A Poet's Voice) 

Jibran raised different issues regarding humanity, feminism and 

discrimination of the societies as well as of the world. 

In the novel Al Nabi (The Prophet) Jibran described some queries of 

some women disciples to Al Mustafa about their inner desires. All these 

questions unveil the actual condition of a woman and her sufferings. A 

woman suffers from love, marriage and pain. She has no equal rights of a 

man. 

In the other writings especially through his letter writings he 

expressed the same messages to others. In the letters for May Ziadeh, he 

expressed the deep need of women's right and status. 

Chapter 4 Themes and Objectives of 'al Ajniha al Mutakassira' 

was completed with the description about the themes and objectives of the 

proposed novel. The themes and objectives were mentioned elaborately in 

feminism point of view only. A brief introduction of the whole novel and its 

characters were also mentioned in this chapter. 

273 


In case of the themes of the novel the themes of women's position in 

the society, dominant role of the religious heads, love and sacrifice, 

convention and rebellion, harm of patriarchy, liberal feminism and Marxist 

or Socialist feminism had been mentioned elaborately. 

In case of objectives of the novel, the objectives of abolition of the 

lawless dominance of Christian religious heads, emphasis on women's 

rights, and imposition of the superior and eternal law for the human society 

and abolition of gender discrimination had been highlighted in detail. 

In case of the characters of the novel, Khalil Jibran was the hero and 

narrator and Selma Karamy was the main female character. Mansour Bey 

Galib,the nephew of Bishop Bulos Galib, was the antagonist or villain 

character. Bishop Bulos Galib, the Christian religious head, was the 

supportive villain and Farris Effandi Karamy, the father of Selma Karamy, is 

the supporting role. 

Regarding themes of the novel, it was observed that the position and 

status of the then oriental society of North Lebanon was portrayed vividly by 

Jibran. Religious bishops had the power to impose laws to the general 

people. The position of women in that society was even pitiful. Being a 

woman in that society, Selma was not allowed to select her ideal life partner 

whom she loved till her death. 

It was observed that the Christian religious heads had the dominant 

role in the society. Jibran showed how a simple and happy life turned into a 

tragic one by the inhuman oppression over Selma's family by the Christian 

religious bishops in North Lebanon. 

274 


Love and sacrifice was one of the themes in this novel. The novelist, 

Jibran Khalil Jibran and the main female character, Selma Karamy, shared 

first love experience to each other and paid the prize through sacrificing 

their love. 

In this novel Jibran described two factors- convention and rebellion. 

He described the rebellion against convention or tradition. In North Lebanon 

traditions were imposed on the general, people by the name of religion. 

Convention was imposed in one side; on the other side rebellion starts to 

break the convention or tradition. 

The theme of patriarchy was observed in this novel. Jibran considered 

the Christian religious heads as the heads of the society of North Lebanon 

where Selma's family was oppressed by this patriarchal concept. 

The theme of liberal feminism was also observed in the novel. The 

novelist clearly showed the lack of justice, liberty and equality of women. 

Religious heads like the bishops could perform according to their will 

because they had religious power, but woman like Selma could not perform 

her will power. Even, she did not receive the equal status of a man. 

The theme of harm of excessive wealth was observed in the novel. 

Selma's father, Farris Effandi Karamy, had the excessive wealth which 

regarded as a curse in her life. 

Regarding objectives of this novel, the prime objective was the 

abolition of the unlawful dominance of Christian religious heads. Their 

custom compelled them to unnecessary inhuman sufferings. Their custom 

stands as an unbreakable wall between the spiritual law and materialistic 

law. 

275 


The abolition of gender discrimination was mentioned in this novel. 

This was because of female had not the equal rights and freedom like male. 

There was no fixed law which could equalize male and female in the society. 

Emphasis on women's rights was one of the objectives in this novel. 

Selma Karamy had many desires, dreams, ambitions etc. for her future life. 

She dreamt a life with Khalil Jibran. But she was deprived of her rights. 

Another objective was the imposition of the superior and eternal law 

for human society. Human society is based on corrupted laws. There is 

discrimination between male and female. Women's place in the society is a 

matter of consciousness. Relationship between husband and wife in married 

life is a matter of concern. 

Chapter 5 'Al Ajniha al Mutakassira: An Analytical Study' was 

completed with the analytical study of the proposed novel. In this chapter the 

analysis of the plot, caption, characters, setting, point of view, dialogues and 

figure of speech had been mentioned analytically and elaborately. 

Regarding the plot, the novel was written on the basis of Oriental 

Lebanese society. The subject matter was the passionate love between Jibran 

and Selma Karamy in a society controlled by the religious bishops. 

Regarding the analysis of the caption of this novel, it was symbolic. Al 

Ajniha al Mutakassira means The Broken Wings. Jibran used the plural form 

of wing. A creature having two wings can only fly. If one is broken, it may 

try to fly. Now The Broken Wings means, that kind of creature whose two 

wings are broken or indirectly it means the prevention of its flying according 

to its desire, wish and freedom. 

276 


Analyzing characters it was observed that the character of Selma 

Karamy was a character of dual mood. Sometime this character was flat and 

sometime it was dynamic. The main central character of the novel was 

undoubtedly Selma Karamy. This character enters in case of the Jibran's 

nostalgic love with her. Jibran portrayed his heroine from a simple minded 

girl into the state of her sacrificing of life. Most of the time Selma Karamy 

appeared in the novel with a sad mood who liked to sacrifice her life and 

accepted her misfortune. 

Khalil Jibran was that kind of character who introduced the other 

characters by his own description. With his nostalgic love to Selma, the 

novel started its journey and with his lamentation for Selma's death the novel 

concluded its journey. 

^ To analyze the character of Farris Effandi Karamy, it was observed 

that this character was portrayed as a good father, an admirer and as a good 

friend. By simplicity and gentleness, he impressed Jibran. This character 

brought the climax to the novel. Selma's marriage life suffered him a lot and 

probably this caused the beginning of his internal mental sufferings. 

Regarding the analysis of the character of Mansour Bey Galib, it was 

observed that this character was completely a flat character. He was 

portrayed as an antagonist. He was completely responsible for the tragic 

demise of his wife Selma Karamy and his father-in-law Farris Effandi. 

The character of Bishop Bulos Galib was also an antagonist. He was 

the uncle of Mansour Bey. He was portrayed very crucially in this novel. 

Though he was not involved directly with other characters, but, taking the 

277 


advantage of power, he dominated the general people in North Lebanese 

society. 

Regarding setting of this novel, it was based on late nineteenth 

century Middle East society in general and the Beirut city of North Lebanon 

in particular. 

Regarding point of view of this novel, it was written in the first person 

point of view. The narrator was Jibran himself He used the pronoun 'I 'in 

this novel to express his subject matter. 

Regarding dialogues of this novel, this novel was based on both 

dialogues and statements. As the novel is based on love affairs, most of the 

dialogues convey the same message. The first part of the dialogues of Jibran 

and Selma is mainly constructed with their desire of love whereas the last 

part of Selma's dialogues expresses the internal sufferings of a woman in 

that society. 

At last, regarding figure of speech of this novel, it was observed that 

Jibran used a various number of similes, hyperboles and metaphors in this 

novel. 

I feel very fortunate to study the life and writings of Jibran Khalil 

Jibran in the form of this research work. During this extensive study on the 

topic I tried my level best to make my research work as good as possible. 

However, major findings of the research work are highlighted below: 

278 


MAJOR FINDINGS OF THE RESEARCH WORK 

1. Feminism View to the Family: Jibran brought up in such a family 

where his mother encountered with many problems. His father often 

quarreled with his mother Kamileh Rahmeh. She was compelled to take the 

responsibility for her children. Before her marriage, she was deprived of 

formal education by the Christian patriarchy because at that time woman 

education was considered useless. Till her death, she struggled whole life for 

the livelihood of her children, sacrificing her own rights. After the family's 

migration to USA, Jibran witnessed that Mariana and Sultana did not able to 

go to school. No society took the responsibility for them to provide even a 

minimum -education. Moreover, they were compelled to work in a dress 

making shop. Jibran witnessed all these pathetic and hapless situations 

throughout his life which shocked him deeply. These factors, probably, had 

an immense influence on his life and career. 

2. Feminism in Love Failure: Hala Daher, the daughter of Selim 

Daher, fell in deep love with Jibran while he was studying in Madrasa al 

Hikma.-Bui she was forbidden to see him. Her life was controlled by 

patriarchy. So, the relationship ended in anguish and separation. This matter 

shocked him. After his own bitter rejection by Hala Daher's powerful 

family, he rebelled for the plight of women in the patriarchal society He felt 

the liberty and freedom for women throughout his writings. Thirteen years 

after his rejected love affairs, he began to raise the rights and status of 

women in his novel al Ajniha al Mutakassira which established him as one 

of the first defenders of women's rights in the Middle East. 

279 


3. Feminism in his writings: Feminism was one of the characteristics 

in his writings. He highlighted women's helpless subjugation by the 

patriarchal society. He always emphasized on the need for revolt in favour of 

women rights and the need for reforms of the society through his writings. 

He described about the oppressed female lives and their deprivation from the 

equal rights. The main character of the story Martha al Baniya of his book 

Ara'is al Muriij {Nymphs of the Valley) Martha was compelled to become a 

whore. The main character of the novel al Ajniha al Mutakassira Selma 

Karamy sacrificed her life in the Christian patriarchal society. But the main 

character of the story As Sayidatu Wardah {Madame Rose Hanie) of his 

book al Arwah al Mutamarrida {Spirits Rebellious) she revolted for her 

right. 

4. Different Theories of Feminism: Jibran used various feminist 

theories in his writings. The theories of Liberal, Marxist or Social and 

Radical feminism was available in his writings. Degradation of women's 

status, abolition of gender discrimination, subjugation of women in 

patriarchal society, mothering and revolt for women's rights were the 

prominent themes in his feminism writings. 

5. Domination of Patriarchal Society: Most of his feminism writings 

dealt with the theme of patriarchal domination in the society. By corrupted 

laws men dominated women and they had to sacrifice their every right. The 

heads of the societies enjoyed luxurious lives misleading the common 

people whereas the poor's life depended on the mercy of the society's heads. 

6. Domination of Christian Religious Heads: A good number of his 

writings dealt with the theme of the Christian religious heads' domination. 

280 


The priests and the bishops had the uhimate power over the society. They 

enjoyed materialistic Hves and misinterpreted the religious books. If anyone 

protested against their tyranny he was regarded as the mad or the heretic. 

Yuhana the Mad and Khalil the Heretic were the stories of their mental and 

physical tyranny. The destruction of Selma Karamy' family was another 

example of their domination. 

7. Worldwide Acceptance of the Feminist Writings: By his feminist 

writings, Jibran became able to connect East and West. His advocacy for 

women's rights was accepted in both East and West of the world. Al Ajniha 

al Mutakassira had a great impact over the feminist issues all over the world 

in general and in Lebanon in particular. 

8. Objectives in Al Ajniha al Mutakassira: There were many 

objectives in this novel. The abolition of the unlawful or unbearable 

dominance of Christian religious heads, abolition of gender discrimination, 

emphasis on women's rights and imposition of superior and eternal law for 

human society were among the prominent objectives in this novel. 

9. Social Feminism: Jibran observed that women were often looked at 

and treated as property of man in the societies. Moreover, he observed that a 

woman's position was reduced to that of a commodity meant to be used and 

disposed. Some of his writings were based on this theme. He advocated the 

economic independence of women because women's oppression is deeply 

based on existing social and economic dissimilarities. 

10. Radical Feminism: Jibran observed that the roots of women's 

oppression were deeply buried in gender system of patriarchy. By this 

gender system, a woman faces the sexual harassment, rape or women 

281 


battering. Moreover, sometime she is compelled to become a prostitute. 

Through his writings, Jibran observed that women will be liberated only 

when there will have no gender discrimination. He considered the 

oppression of women as the fundamental and the most basic form of 

oppression through many of his writings. 

11. Existential Feminism: Jibran revealed that woman was defined 

and established as the 'other' because she was not a man. Though she was 

like all human creatures, but men compelled her to assume the status of the 

other. As a result, they became victims in various situations. Through some 

of his writings he raised this issue favouring the women and supporting the 

abolition of sex discrimination. 

12. Cultural Feminism: Jibran agreed that there were fundamental 

personality differences between men and women. He, probably, hoped for a 

matriarchal vision. He probably dreamt the idea of a society of strong 

women guided by essentially female concerns and valus like pacifism, co­

operation, non-violent settlement of differences or a harmonious regulation 

of a public life. Through some of his writings, he advocated cultural 

feminism for women for a better society. 

13. Eco Feminism: Throughout his life, Jibran observed that 

patriarchal ways were harmful to women, children and other living things. 

He suggested that an end to the oppression of women is needed with 

ecological values and women should be centrally concerned with the ending 

of the exploitation of the eco-system. He advocated to construct new ways of 

thinking about the relationship between human and nature. 

282 


14. Post-Feminism: Jibran expressed feminism as the struggle against 

all forms of patriarchal and sexist oppression through his feminism writings. 

He imagined feminism as the necessary resistance to patriarchal power. The 

abolition of feminism movement will be ended automatically if there will 

have non-sexist and non-patriarchal society. He emphasized for the struggle 

of women for their equal rights through his writings. 

15. Mothering: Jibran raised the issue of mothering in some of his 

feminism writings. He felt the mother should have the independent power or 

thinking to her child. She deserves to become a mother and to foster her 

child at any cost as the expression of power under patriarchal society. 

SUGGESTIONS 

Finally, I would like to mention here that I have tried my level best to 

make my research work authentic and up to the mark. And because of 

emphasis on my specific area, I could not deal with all aspects of Jibran's 

writings. The following areas can be investigated further by the future 

researchers: 

1. Contribution of women in the life and works of Jibran Khalil Jibran 

2. Socio Religious writings of Jibran Khalil Jibran 

283 


