

CHAPTER – 1

20TH CENTURY ARABIC SHORT STORY: A SERVEY

 The story telling habit is an old civilization itself ancient Arabic

literature is no exception. The modern Arabic literature is the literature

written in Arabic, of the modern Arab world and this is generally assumed to

begin with the French campaigning in Egypt, which was part of the Ottoman

Empire to the west, ultimately with momentous consequences in its political,

Economical, Social and cultural development. Out of the fruitful meeting of

the naturally Arabic literature was born. It was a slow and gradual process,

ledged round with doubts and uncertainties’ and characterized by as much

conservative opposition and reluctance as pioneering enthusiasm and radical

fevour. For various reasons it began to make itself felt in Egypt and Syria

from which it spread slowly to the rest of the Arab world.1

 In Arabic literature, while one can trace its descent from other

traditional forms of narrative going back to the Arabian Nights, the short

story in the modern senses of the terms a new literary genre that developed

1Roger Allen, The Arabic literary Heritage.

in the early decades of the twentieth century. The existence in the culture of

a rich tradition of short story narrative forms made it inevitable that the

question of the genealogy of Arabic fiction should attract the attention of

many scholars. Some Endeavour to establish a long linear connection

between modern Arabic fiction and its medieval narrative ancestors. Though

classical and medieval Arabic is relative rich in archetypal prose fiction,

most scholars have chosen the Maqamah as the ancestor of the short story,

Novel and even drama. Others deny any connection with past claim simply

that the short story borrowed from the west. But the relationship between

modern Arabic narrative and either western narrative forms or classical

Arabic archetypal fiction is not one of the genealogy alone but of dynamic

forms or intersexuality.2

 The appearance of the new literary genre is part of a lengthy and

intricate process that changes people understands of their society and their

awareness of themselves before changing the discourses that development

their experience. This started at the beginning of the 19th century and

continued to seep slowly into every aspect of social and cultural life in

Egypt, Syria, Palestine and the Lebanon. The Arab world has withstood the

2 M.M. Badawi, Modern Arabic literature, P-270.

worst of the dialogue with the west and has played a major pioneering role

in synthesizing and harmonizing and its various elements. The dialogue with

western culture entered a new phase during the 19th century; following

Napoleon is campaigning in Egypt, trough the ambitious programme of

reform undertaken by Muhammad Ali and completed latter by his grandson

Ismail. The other parts of Levant witnessed a similar development affecting

education, the press, journalism, translation and urbanization, the main

factors that accelerated the cultural renaissance.3

 The Egyptians admired and organization of the French Educated men

such as al-Jabaruti and Hassan al-Attar the teacher of the pioneer of modern

Arab thought. Rifa’a Rafi al-Tahtawi, who had the chest the institute were

impressed by its library and fascinated by some of the scientific experiments

fascinated by some and they were intrigued by the manners and ways of the

French such as their dramatic entertainments thought the French Occupation

lasted only three years, its significance for Egypt cannot be exaggerated. It

brought to an end the isolation of the Arab world from the west singling the

beginning of a process of western expansion and colonization. Which

eventually resulted in almost the mention Arab world falling and the

3 M.M. Badawi, Modern Arabic literature, P-271.

domination of western power notably French and Britain, or Italy had such

profound and traumatic effect upon the Arab writers have for many

generations tried to fine the selves in relation to other, the other being almost

invariably the European.

 “Abdullah Nadim” the most outstanding pioneer of the short fictional

from in origin, led a life which enabled him to move with utmost ease

through all strata of society, investigate its various social classes, groups and

take up its numerous and often contradictory cultural strands from the most

traditional to the highly Europeanized. Nadim’s early works in this vein are

the most outstanding of their kind. They share with those of Marrash certain

themes, particularly those dealing with the devastating influence of the

adoption of European ideals, but they are characterized by their clarity,

individually new language and markedly subdued deduction by the standard

of their time. Nadim deliberately wrote for the new reading public whose

language and literary canons were different from those of the traditional

reading public, to whom most of the works of his Levantine counterparts

were directed.4 His simple language with its strake, intimate tone and lack of

the customer verbal embellish mints was well suited to the familiar topics

4 Sabry Hafez, The Modern Arabic short story, P-273.

and daily concerns of the common folk. It was his passport to a wide

audience and at the sometime his contribution to the development of a

language of fiction, for the traditional language with its stultified style was

inimical to narrative presentation. He even resorted to allegorical narrative in

communication his ideas. The first, promotional, issue of his weekly al -

Tankit wa al-Tabkit, which he distributed free with the daily al -Marusa,

Contained five on these allegorical narrative pieces. Nadim’s early fictional

works as well as those of al-Bustani and Marrash, reveals the strong

connection between these works and the socio cultural reality in which they

emerged confirms the link between their themes and the process of

sharpening the readers awareness of their national identity. The narrative

pieces dealt with the pitfalls of slavish imitation of western behavior. The

alienation was resulting from excessive adoption of European ideals, the

danger of seeking refuge in drugs. The social were disparity between upper

and lower class the suffering of the poor, the usurious transactions of

foreigners and their exploitation of the natives. The torment had suffering of

deserted wives of dissolute husbands the importance of women’s

emancipation and education and of an independent economy. At the same

time, these fictional works, some of which came very close to a elementary

from of short story, developed a number of fictional strategies.

1.1- The Influence of the Romantic Explosion

 The development of the Arabic short story from the early fictional

seeds sown in al-Jinan and later in Nadim’s works to its maturation with the

publication of (The village Tale) “Hedith al-Qaryah” by Mahmud Tahir

Lashin in 1929, took half a century of constant and energetic effort. The

process went on throughout the culturally developed part of the Arab world

and enveloped two main groups of writers as Nadim, Muhammad al-

Muwaylihi and his father Ibrahim al-Muwaylihi, poets Ahmed Shawqi and

Hafiz Ibrahim and translators Muhammad Lutfi Juma’a etc.5 these writers

generally associated with the break with and the revolt against old forms.

Jibran Khalil Jibran published Arais al-Muruj and al-Arwa al-

Mutamarridah. Mustafa Lutfi al-Munfaluti and Abd al-Rahman Shukri

started to publish their highly influential and sentimental pieces in al-

Mu’ayyad. Among these works, Jibran’s and al-Munfaluti’s works were the

most influential. Romanticism involves a break with traditional from, and

those who were sensitive to such changes and to the needs of the new

5 Sabry Hafez, The Modern Arabic short story, P-274.

reading public began to develop certain aspects of the reception of the short

story. Jibran, Munfaluti and others did not attempt to reproduce the form of

the Maqamah (Literally an Assembly or Séance) in a new appearance, but

were genuinely experimenting with a new form without being completely

aware of the nature of this form. They has been exposed to European

narrative, either in translation or in the original language, but were

responding more to a genuine need to communicate certain ideas, rather than

to an experimental urge to pioneer the creation of the Arabic short story.6

 Al-Munfaluti’s works distinguished among those of the pioneers by

its stylistic and emotive power. This increases the importance of his

contribution for it sustained the reading public’s need for fiction. He

succeeded in this because he intended his writing not at the elite or the

intellectuals, but at the public at large, and the intelligent common reader.

He short fictional works, which he called in his famous al-Abarat Riwayat

Qasirah (Short Narratives), pays considerable attention to emotive language

and graceful style and are particularly skilful in emotional agitation. But this

stylistic gift dose not save them from serious short comings, it disturbs the

balance of the text and hampers the integration of its various components in

6 Sabry Hafez, The Modern Arabic short story, P-276.

a harmonious manner. Mustafa Sadiq al-Rafi was strongly influenced by the

success of al-Abarat came very close to creating the first mature short story

in his Miskinah. It deals with the theme of social disparity by resorting

skillful characterization, clear structure. Reasonable progression of the

action which turns full circle in the courses of the story and subtle use of the

title; this only marred by the author’s rhetorical style and his direct

involvement to deliver his unneeded didactic massage. Abd al-llah Ahmed,

the eminent scholar of Iraqi fiction, calls Kuttab al-Ru’yeb the writers of

visions also experimented with narrative modes independent of the

traditional form of the Maqamah. They started publishing their work in the

influential magazine Tanwir al-Afkar. It is seems that the new form captured

the imagination of young writers at the time who experimented with it with

varying degrees of success. However, al-Muwaylihi used the dream, as a

literary device in his Hadith Isa Ibn Hisham, the Iraqi narrative from seems

to be unconnected with this experiment. Like Nadim’s Sketches, the

visionary dreams’ were highly didactic with a clear moral message

concerned with the nationalistic issues of the time. They helped to

development of the conventions of short narrative forms to popularize and

stimulate demand for it and encourage of new writers to experiment with its

potential.7

 Muhammad Taymur is generally considered the pioneer of the Arabic

short story writer in Egypt. He was convinced that literary independence is

inspirable from political independence and he therefore saw the creation of

indigenous literature as a patriotic task contribution to the shaping of the

national identity and the articulation of its aspirations and goals. He started

publishing short stories in the advent-grade magazine al-Sufur, and they

were collected posthumously in Ma Tara al-Uyun (What the Eyes can see).

His stories, which attempt to capture various facts contradictions and depict

truly Egyptian characters, played a significant role in providing the newly

emerging genre with a clear sense of purpose a definite nationalistic and

spiritual function, to substitute the traditionally pedagogic.

 After the end of World War-I with the victory of the allies, the

promised independence was not granted. This resulted in the intensification

of the nationalist struggle, the rise of plurality in political thinking and the

formation of several political parties, indicative of a growing individualism

and an increasing sense of common identity among the urban middle class.

7 M.M. Badawi, Modern Arabic literature, P-277.

Writers no longer saw themselves as teachers but as individuals caught in

social, intellectual, or even political dilemmas. This turn was reflected in the

development of the Arabic short story in three different ways: it led to the

maturation of the genre in the prevalent atmosphere of frustration and

broken hopes of the 1920s; it resulted in a mellowing of the realistic trend;

and it enhanced the appeal of the romantic narrative. In countries like Egypt,

where the literary movement was very active, the three phenomena were

separate and different from each other, and other parts of the Arab world.8

 The main key contribution to the maturation of the Arabic short story

in Egypt are Muhammad Taymur, Mahmud Tahir Lashin and other members

of “Jama’at al-Madrasa al-Hadithah” (The New School of Writers), who

brought out the first issue of their weekly al-Fajr in 1925. Mahmud Taymur

was the younger brother of Muhammad Taymur and was strongly influences

by his brother Endeavour to create a modern literary genre. However, unlike

his elder brother he was also influenced by the solidly classical culture of his

father Ahmed Taymur, who was one of the pillars of the traditional literary

establishment, as well as being influenced by the many orientalists who

frequented his father’s house. Taymur published his early work under the

8 M.M. Badawi, Modern Arabic literature, P-282.

pseudonym Mubasan al-Misri (The Egyptian Maupassant), but soon

outgrew this practice and used his own name. He wrote with a rigor and

frequency that made him, with more than thirty collections of short stories to

his name, one of the major short story writers of his generation. In his career,

Taymur travelled to Europe three times and spent two years in Switzerland

during one of these trips. This improved his command of foreign language

and had a profound impact on his understanding of both art and man. He

particularly influenced by the works of Maupassant, Tolstoy, Turgenev and

Chekhov. Taymur started his short story writing with great enthusiasm for

the genre, prophesy in the introduction to his first collection al-Shaykh

Juma’ah, That the short story world soon be the only heir to all the forms of

narrative writing. Thus, the short story became a tool in the battle for public

influence and a weapon for the subversion and destruction of the traditional

intellectual establishment and its social status.9

1.2- Seminal Role of the ‘New School’

 Taymur’s shortcoming’s were overcome by his gifted contemporary

Lashin and his group of the New school whose arrived on the literary scene

marked a turning-point in the history of the modern Arabic short story. His

9 Sabry Hafez, The Modern Arabic short story, P-283.

writings present the zenith, in both form and current, of the work of previous

writers and of his contemporaries. He was also the major figure of the New

School, a multitalented literary group, which played a decisive role in

developing the modern Arabic short story. Extending of its reading public

and shaping the characteristic of the new sensibility of that period. The

writers of this influenced school feel entirely under the spell of Russian

literature until it became their main source of inspiration. They identified

easily with the world of pre-revolutionary Russian literature and, like their

contemporaries in Palestine, Tolstoy, Chekhov, Gorky and Artzybashev, the

impact of whose works upon them was enormous.10

 On the other hand, to being social and politically oriented this group

of young writers was also aware of what Max Weber calls ‘ideal types’. The

attempt to mirror these ‘ideal types’ in their works was the basis of their call

to create ‘Adab Qasasi Qawmi’ (National Narrative Literate). Their weekly,

al-Fajr, disseminated their new ideas on a wide scale and prepared the

ground for well-established and respected magazines to publish short stories,

and to encourage authors to write them. It also established new critical

criteria in dealing with literature, not as something incidental to political and

10 M.M. Badawi, Modern Arabic literature, P-285.

ideological writing, but as a significant independent activity, underlining the

interrelationship between literary work and other media of artistic

expression. This shifted the emphasis from the political relevance of the

work to artistic without sacrificing its social or edifying role, and helped to

create a new concept of indigenous literature, which was not confined by the

limitations of local situations but was capable of portraying the human

aspects of this experience. Lashin commenced writing short stories as early

as 1921, but he refined from publishing any of his early attempts and

continued to improve on them until late 1924. From then on, he wrote and

published frequently in al-Fajr and several other magazines after its closure.

His first collection, Sukhriyat al-nay, appeared in 1926 and his second

collection, Yuhka Anna, in 1929, bringing most of his work within the

nontaxt of the New School which went into decline before the end of the

twenties. In these two collections, he was able to put the new ideas of his

group into practice.11

 The transitional nature of the form of “Hadith Isa Ibn Hisham” as a

bridge connecting the traditional and the modern is in a sense, a reflection of

its main theme which is the change from the traditional to the modern modes

11 M.M. Badawi, Modern Arabic literature, P-285-286.

of life and thought. In this respect, also Hadith Isa Ibn Hisham occupies a

crucial position in the subsequent development of Arabic literature,

especially in the field of the short Novel and Novella. For the theme of

impact of western or modern culture upon Islam or the clash between or

western and traditional Islamic values proved to be one of the chief themes

in modern Aeration al-Muwaylihi bore witness to the great social and

intellectual change that occurred in Arab society. In a similar way most

subsequent writers of meant, especially Egyptian short story recorded their

impression of and their attitude to, other phases of this change writers such

as Tawfiq al-Hakeem, Yahya Haqqi, Naguib Mahfouz, Abd al-Hakim

Qasim, Tayyib Salih, and the Saudi Arabian Abd al-Rahman Munif. Al-

Muwaylihi tried both to fined and judge the direction in which contemporary

society was moving.12 His aim as a social and moral reform and kept himself

closer to contemporary social reality by the “Hadith Isa Ibn Hisham.” After

that many gifted writers like Mahmud Taymur, Isa Ubayd, Lashin and al-

Mazini tried their hands at writing short stories, Some of which were of

considerable length, much as Thurayya by Isa ‘Ubayd in 1922 and Rajab

Afandi by Mahmud Taymur in 1928.

12 M.M. Badawi, A short History of Modern Arabic literature, P-102.

 A group formed, calling itself al-Madrasa al-Haditha (The New

School), setting between 1925 and 1927 and in which they published their

own work as well as translations from European writers. It was included

together with Lashin, Husn Fawzi, Hasan Mahmud, and Ibrahim al-Misri.

Yahya Haqqi who was old enough to have known some of them personally,

left us a lively and sympathetic account of them in his important slim

volume Fajr al-Qissa al-Misriyya (The Dawn of Egyptian Fiction) published

in 1960. By it, the first phase they were passionately interested in western

and Russian literature. According to Haqqi they derived their intellectual

nourishment from Western, particularly French literature, but they

subsequently found their spiritual sustenance in Russian fiction. They were

impressed and moved by Gogol, Pushkin, Tolstoy, Dostoevsky Turgenev,

Artzybashev, and Gorky, Yahya Haqqi the Egyptian fiction passed from the

stage of French literary influence, where it reached at the hands Haykal to

that of Russian influence at the hand of this Modern school.13

 The authors of short stories were possessed by an intense desire to

write specifically Egyptian literature, This of course, was among other

things a manifestation of the growth of nationalism at the time, The feeling

13 M.M. Badawi, A short History of Modern Arabic literature, P-112.

aroused and expressed by the 1919 revolts are, in feet central in the literature

and thought of the time. In the work of short story writers immediately

following Haykal, this trend is continued and together with Egyptian village

types, characters from Egyptian urban life are introduce in to their writing

and they gradually dominate it. These range from the eccentric and abnormal

types belonging to the lowest strata of society, which were found in the

works of Mahmud Taymur, al-Shaykh Juma’a and Umm Mitwalli 1925, al-

Shaykh Sayyid al-Abit 1926. There is indeed tendency to produce a slice of

life to give what in effect is a photographic reproduction of social reality

especially in the early wrings of Mahmud Taymur. The result is often more

sociology than art, for the social background stressed by these writers was

not always organically related to the characters by their emphasis on a

specifically Egyptian social background. They helped the cause of the novel

and indeed in the writing of the more gifted among them such as Lashin in

for instance, his collection Yuhka Anna ,which came out in 1929, and more

so in his later work “Hawa bila Adam’’(Eve without Adam) published in

1934. Where especially Egyptian characters seem to rise naturally from, and

react to a specifically Egyptian social setting. The movement of short story

writing then provided a useful training in observing and recording

interesting aspects of contemporary social reality, an indispensable training

for a novelist.14

 The short-story writers were continually experimenting with the

language of dialogue in an attempt to produce an effect of likeness to truth in

their stories. Here again Haykal was a pioneer. Haykal boldly wrote the

dialogue used is admirably expressive of the speaker or speakers. Taymur

brothers profitably experimented in both literary and spoken idioms.

 Ibrahim Abd al-Qadir al-Mazini had distinguished himself as a poet,

critic and essayist before he become known as a novelist and short story

writer. He published five novels several volumes of essays, sketches and

short stories. He also translated plays by Sheridan and Galsworthy, short

stories and novel by Discuss, and so many prolific European writers, Al-

Mazini managed to write his dialogue in a type of classical Arabic that has

the simplicity and at time even the rhythm of the spoken language. This is

one of his major achievements, in which he set an example for subsequent

writers, notably Naguib Mahfouz. Unlike some of his contemporaries, he did

not, believe that the nature of Egyptian life, in which the sexes are social

separated was not favourable to the development of the Novel, particularly

14 M.M. Badawi, A short History of Modern Arabic literature, P-113.

as it was not necessary for all novels to follow the pattern of the western

novel. Majini saw no reason why a specifically Egyptian type of fiction

should not arise, just as Russian functionalistic art has developed, different

from the English, French, Garman or American.15

 The writer who has commonly regarded as chiefly responsible for the

development and popularization of the genre of the short story in Arabic is

the Egyptian. Mahmud Taymur, who was a member of al-Madrasa al-

Haditha (The new school), in the 1920s and who during his long and

productive career, published nearly thirty collections of short stories

numbers of play and novels. These dealt with social problems such as the

great ignorance and hypocrisy of the men of the religion, the ill-treatment of

women by their irresponsible husband, the conflict between town and

country, innocence and experience, the Arab variety of the Novel savage.

Both the setting and the characters are emphatically Egyptian. The

characters tended to come from the weak and eccentric, the poor and the

downtrodden strata of society and were viewed from outside, in a realistic

vein with a touch of sentimentality, although occasionally the author

succeeded in portraying a character’s thoughts and feelings, bringing out the

15 M.M. Badawi, A short History of Modern Arabic literature, P-114.

pathos underlying a human situation. Taymur’s later stories underwent a

change. The emphasis shifted from social criticism and didacticism to

preoccupation with chaste and idealized love against the background of

beautiful natural scenery, as well as with the world of art and artists.16 The

Character from the lower classes were replaced by the aristocracy, artistic,

intellectuals and the opposition between the idealized country and the ugly

town is greatly changed.

 By the end of the 1920s, the works of Taymur and Lashin had ended

the stage of the origins of the native Arabic short story in Egypt. Taymur

laid the foundation for the romantic short story, while Lashin established the

rigorous tenets of the realistic one. However, maturation of the short story in

the parts of the Arab world took place a few years later. The development of

the genre in the Levant and Iraq followed the same pattern as Taymur’s

work in which elements of realism mixed with a great deal of sentimentality

and romanticism.17

 Like Taymur in Iraq in the 1930s many of prolific writer tried their

hands to the development of short stories, among them Jafar al-Khalili,

16 M.M. Badawi, A short History of Modern Arabic literature, P-234.
17 Sabry Hafez, The Modern Arabic short story, P-288.

Dhul-Nun Ayyub, Abd al-Haqq Fadil etc. These writers used the short story

as a means of enhancing the position of the artist in general and the writer in

particular in society, and portrayed the newly emerging intellectual in an

extremely positive light. In the short stories of Burj Babil (The Tower of

Babel; 1939) Ayyub’s best collection of that period, he demonstrated his

ability to probe the characters and analyses their motivation. His fine sense

of humour, in which one can easily detect the influence of the narrative of

Ibrahim Abd al-Qadir al-Mazini, spared him the labouring of social-reform

massages. He used some mythological elements, possibly under the

influence of Taufiq al-Hakeem, which widens the scope of meaning of many

of the stories of his first collection, Mizabh wa ma Ashbah, (Humour and the

Like).18

 In Palestine Najati Sidqi was the most significant short story writer

during the 1930s. Like his predecessor, Baydas, he started his literary career

as a translator, critic and a student of Russian literature. Although his short

stories were rare, he succeeded in bringing the Palestinians, preoccupation

with their national question and the danger of the flux of European Zionists

18 M.M. Badawi, Modern Arabic literature, P- 289.

in to the realism of the short story. In his short stories come to focus his wide

culture and extensive literary knowledge and technique.19

In the Lebanon Khalil Taqiyy al-Din, Marwan Abbud, Yusuf Awwad has the

most significant contribution to the development of the Modern Arabic short

stories. These writers dealt with the lyrical aspects of language and

employed the power of imagination to compensate for the bleakness of life

in the mountain village.

1.3- Socio - Political Realities

 Socio-political reality from 1930 to the three decade witnessed a

number of conflicts and contradictions in the Arab world. It was not only

because of the various social and political upheavals, which began with the

economic crisis of the 1930s and included a number of major wars; but also

because of polarization in the national and patriotic movements and the

growth of dissent and agitation throughout the area. This period was rich in

historical events that raised hopes of independence only to be dished,

leaving behind suffering and frustration. It witnessed rioting and rebellion in

Egypt, Iraq and Palestine an increasing number of political assassinations,

19 Sabry Hafez, The Modern Arabic short story, P- 289.

widespread corruption, the loss of Palestine with its deep-reaching

ramifications, the emergency of new nationalist and leftist ideologies and the

anti-climactic realization of political independence. The latter part of this

period was marked by the increasing involvement of the army in politics,

which led to successive military takeovers.20

 They appear to be a homology between socio-political realities of this

period and the three major literary trends in to which the modern’s Arabic

short story was divided. There was the pragmatic political establishment,

which is represented by the various minority governments that ruled

throughout the period. They elected to ignore popular demands for

independence and social change, compromised with the colonial force. The

second political force was the national patriotic one, which was represented

in the Wafd party in Egypt and similar national movements in Syria and Iraq,

by their dynamism reformist ideologies and a commitment to achieving

political, economic and cultural independence. Moreover, the last of the

rising rebellious popular movement represented by radical students and

small and often divided group of leftist intellectuals rejecting the very fabric

of the prevailing establishment and directing their anger against the various

20 Sabry Hafez, The Modern Arabic short story, P-291.

occupying force in an attempt to rally the widest possible support for their

political vision.

 These three socio-political forces represent three different perceptions

of national identity and correspond with the three major literary trends of the

modern Arabic short story. However, first was a natural product of the work

of the most prolific pioneer of the genre, Mahmud Taymur, but took a

significant turn towards the sentimental in the work of most influential short

story writer Mahmud Kamil. Kamil has discovered many elements from the

middle class, which have accepted and even gained from the political and

social status and begun to enjoy its new bourgeois life and identify with the

European ideal, developing, a type of centered self-France and Anglo-Arab

mentality. Kamil directed his writing and for them he invented what he

called the “Arab love story”. The second literary force was a natural

continuation of the early development of the modern Arabic short story.21 It

continued to national identity. This trend made its contribution in the

framework of realistic presentation and developed by the mature work of the

New School. (al-Madrasa al-Haditha) and continued its development with

the work of a number of talented writers throughout the Arab world.

21 M.M. Badawi, Modern Arabic literature, P-291.

 The third group which led to the development of modernistic

narrative, was as divided and as fragmentary as the socio-political realities

which inspired it.22

1.4- Romantic short story

 The rise and blossoming of romanticism in the Arabic short story

took place in the 1930s and 1940s.The achievement of national aspirations

was a suitable atmosphere for the development of the romantic themes. The

early attempts at industrialization were weak and unable either to capture

people’s imagination or to set the tone for a new era. The awakening of a

national identity and the consequent spread of patriotic fervour demanded an

artistic expression undiluted by realistic presentation which often at such

movement.23

 The glorification of nature and the animation of its beauty is a

dominant idea in the romantic short story, because this romantic notion

struck a genuine chord in the Arab writer with his deep-rooted affection for

their home land and also because it served to strengthen the reader’s

patriotic fervour in the struggle for independence. The exaltation of art and

22 Sabry Hafez, The Modern Arabic short story, P-291.
23 M.M. Badawi, Modern Arabic literature, P-292.

the artist is a reaction to the state of art and the status of the artist in the Arab

society. The hero of romantic writings became the explorer and the priestly

mediator between the artist and the reader.

 The exaggeration of sentiment beyond what is conventionally

acceptable within the standard structural framework is what one terms

sentimentality. The Arabic short story sentimentality is mainly the product

of the incapability assimilate emotional responses and justify them the

internal Laws and logic of creative work. The individual romantic hero is

presented as having emotions, ideas and aspiration that cannot be

sufficiently satisfied within the society. There is a pervasive air of the

sorrow and grief at the loss of hope, but in the blackest moment of despair

the romantic hero allows us a glimpse of his dream and morality. Such kind

of hero always perfects his own dreams to reality. The romantic Arab short-

story writer who is a self-professed seeker of beauty often overlooks design

ordinance and the interrelationship of parts in the structure of his work. They

pay considerable attention to the representation in words of aesthetic and

shades of feelings. The development of a romantic system of ideas is

inseparable from the course of the development of the Arabic short story in

general and that of the realistic trend in particular. They form into root of the

cultural life of the Arab reader. Because the aims of the romantic short story

were identical to the realistic one.24

 The romantic short-story writer who was eager to introduce a

political element in to the Arabic short story is Muhammad Amin. Hassunah

is one of the important literary people; al-Dawah ila Khalq Adab Qawmi

(The call for the creation of a national literature) was published in al-Siyasah

al-Usbuiyyah. His contemporaries also romanticism is distinguished by its

patriotic flavour .Where Taymur relished the beauty of nature in Europe and

adored the mountains of the Lebanon. Hassunah takes delight in describing

the rural scenes of the Egyptian village and uncovering the charm of its

ritualistic life. His stories extol the beauty of rural Egypt and amalgamate it

with a strong religious tone, so that the combination of the two solace the

hero and enable him to endure his tragic misfortune.

 Romanticism was to await the arrival of the talented and prolific

Sa’ad Makkawi to reach its highest point, in Shahirah one find complete and

extremely coherent characterization of the romantic hero, not only as an

innocent full of dreams and aspirations, but also in Sensitive artist endowed

with deep insight great talent, Facing a macabre atmosphere and a corrupt

24 Sabry Hafez, The Modern Arabic short story, P-293.

society. Another significance interaction is that between art and love, for

Shahirah combines of romanticism, on the other hand love is often strongly

associated with mysticism and nostalgia.

 Makkawi’s maim theme, which involves at one of its levels, the

theme of romantic rebellion. Hassunah is fond of his rebellion against

conformity, especially the rebellion of female characters against unjust

social conventions. Makkwai is also fond of nature, which the often

glorifies, animates and sees as a source of the happiness and great hope. He

is the only romantic writer whose work shows a constant even remarkable,

development towards the consolidation of structure and coherence for

romantic ideas.25

 In Syria, the short stories of Muzaffar Sultan, Murad al-Sibai, Badi

Haqqi and Ulfat Umar al-Idlibi combine the patriotic flair of Hassunah with

the romantic sensibility of Taymur who introduced the first two collections

of al-Idlibi.26 The patriotic movement element is one of the major

components of their narrative to the extent that Badi Haqqi’s very influential

and widely read collection, al-Turab al-Hazim, revolved around the main

theme of the Palestinian question. The stories of these writers reflect both

25 M.M. Badawi, Modern Arabic literature, P-295.
26 Salma Khadra Juyyushi, Modern Arabic Fiction An Anthology, P-372.

the desire to mirror social reality and the need to use the short story as a

vehicle for didactic, patriotic and moral ends. They deal with themes similar

of their Egyptian counterparts with a clear emphasis on national and patriotic

issues. Al-Idlibi brought the concerns and preoccupation of woman in to

mainstream writing and illustrated their barren existence in contrast to their

sensitive souls and romantic dreams. She was the founder of a tradition of

female narrative rich in texture, mood and emotion in Syria Like her mentor

Taymur ,she addressed the life of the upper-class and her unique concern for

the vanishing social norms and rituals provided her stories with a distinct

hue of nostalgia and mad them valuable records of t he past.27

 The most significant Syrian short story writer of the romantic school

is Abd al-Salam al-Ujayili, started writing in the early 1940s and attracted

the attention of discerning readers throughout the Arab world. He informed a

large number of his stories and improved the nationalistic element in his

writing. He had the sensitivity and breadth of Makkawi’s experience and

shared his concern for the theme of art, the place of the artist in society and

the vitality of artistic excellence. Like Makkawi, Abd al-Salam al-Ujayili,

saw the artist as a man endowed with the divine power creativity, but

27 Sabry Hafez, The Modern Arabic short story, P-295.

encumbered with the trivialities of life and denied by a dull and

unappreciative society. A deep fascination with metaphysical elements and

blind inexplicable fate colour his stories with a pensive nature and a touch of

the absurd and brings a strong element of miserable in to many of them.
28

1.5- Shades of Tragedy and Loss

 A profound melancholy is prevalent in most of romantic Palestinian

short stories, particularly in the early part of this period, and is always

combine with a strong element of patriotism. The devastating shock of the

loss of their homeland, the stagnation of their cause, the sub human

conditions in the refugee camps and the closed horizon before them

generated sorrow and despair that naturally penetrated all forms of

Palestinian literature. The main Palestinian writers of this vein are Mahmud

Saif al-Din al-Irani, Isa’al Nauri and Samirah Azzam. Irani is indeed the

Taymur of the Palestinian short story, for he wrote prolifically and

vigorously in an attempt to consolidate its position and implant to

consolidate its position and implant its conventions firmly in the life of

Palestinian society. The comparison between the works he wrote before the

loss of his country and those written afterwards reveals the nature and extent

28 M.M. Badawi, Modern Arabic literature, P-296.

of the transformation in the Palestinians perception of themselves, their

national identity and their future. His last two collections are devoted almost

entirely to the problematic existence of the uprooted Palestinians and their

tragic conditions: they live on distant memories of their paradise that they

were forced to abandon. Al-Nauri’s stories unite the various political cause

of the Palestinian tragedy with concern for the realities of their victims. But

the most talented Palestinians writers, and once of the most competent

female short story writers of the generation, Samirah Azzam, who died

prematurely at the peak of her literary maturity and productivity, having

published four collection in less than fifteen years.
29

 Samirah Azzam is the leading woman writer of the romantic trend:

some of her counterparts in al-Assal, Jabhibiyyah Sidqi and some others

may be more productive but only a few of them attain her density and

vigour. The excessive idealization of the past in her work enhances the

prevalent sense of gloom and pessimism.

In Lebanon, the major romantic short story writers at that time were

Nu’aymah and Sda’id Taqi al-Din was the most prolific short story writer in

29 Sabry Hafez, The Modern Arabic short story, P-297.

1940s and the early 1950s. These writers attempt to include what they saw

the major feature of Lebanese society.

 The sentimental variety of the romantic Arabic short story took two

apparently different directions: the escapist and the socialist. Romanticisms

strong emphasis on certain aspects of human experience leads, in many

romantic works, to an enveloping tone of sentimentality. So also does its

conceptual approach to reality implying a tendency to beautify, perfect and

glorify and an inclination towards exaggeration, a rich source of

sentimentality. The success, and even prevalence, of sentimental works

hindered the process of the artistic development of the Arabic short story. In

Egypt Mahmud Kamil is an important figure in the history of the Arabic

short story because it is largely to him that the new literary genre owes its

success and popularity throughout both readers and writers. He launched al-

Jamiah the first successful popular magazine devoted to and deriving its

success indeed its raison from fiction. The success of his magazine in

general and his works in particular led to the foundation of publishing house

in 1937s. Ironically, he is now little remembered and his works are

mentioned serious critics and highbrow intellectuals treat them with disdain

for he is the farther of the sentimental short story. He peopled his world with

middle and upper class characters eschewing their social problems to

concentrate on their emotional and moral. Ones Love is the major them in

his world. Kamil combines his attack on decaying social norms with a call

for the emancipation of women. In many stories, he presents women as

helpless victims of the closed social environment. Another corollary theme

of his short story is the conflict between European and Egyptian life and

ideals, which has presented in almost the same terms as the urban and rural

conflict. European and Parisian life has painted with a great deal of nostalgia

and reverence as a paradise of civility culture and art.30

 Though Kamil was the most popular figure among the writers of

sentimental short stories, there are other writers also dedicated their writing

with sentimentality as; Habib Tawfiq, Ibrahim Husayan al-Aqqad, Amin

Yusuf Ghurab. Some of them continued to produce Kamil-like works in

which sentimentality is blended with romantic and didactic elements, and on

rare occasions with a faint realistic flavour. Others such as Yusuf al-Sibai,

Muhammad Abd al-Halim Abdullah, Ihsan Abd al-Quddus and some others,

tried to keep Kamil’s sentimentality alive not by the mere reproduction of

30 M.M. Badawi, Modern Arabic literature, P-299.

his themes, techniques and characters but by developing the escapist

elements in his work and amalgamating them with either social idyllic detail.

 The Palestinian followers of Kamil are numerous Abd al-Hamid

Yasin, Nabil al-Khuri, Muhammad Adib al-Amiri, and the works of some

others young writers attained significant popularity and diverted the

attention of the reading public from more serious writings being produced at

the time. The spread and apparent popularity of these works made the task of

the more serious writers more difficult, for they had to deal with the twofold

problem of uprooting sloppy and false concepts about the short story, then

establishing new adequate ones.

 In Arabic short stories, the socialistic strand appeared a reaction to

the prevalence of middle-class ideals and the escapist sentimental short

stories of the 1940s. This trend is known in modern Arabic literature as

“Socialist realism” This trend appeared in the context of the unique amalgam

of revolutionary fervour and overt optimism of the last 1940s and the early

1950s with issues of independence and change of political regimes. The

conception of socialist realism is a corollary to the dissemination of

revolutionary ideas and is strongly arrogated with Marxist ideology, it had

heyday in the Arab world in the 1950s. They were influence by Soviet

thought and literature. This type of writing conceived of the development of

society in terms of a battle for the future through a revolutionary class

struggle in which the writer, under the guidance of the party becomes the

artist in uniform.31

 Gorky, who had in mind a vague combination of realism and socialist

romanticism, coined “Socialism realism”. When his term came in to use in

Arabic in the early 1950s, he battle for commitment was in full swing. It was

an expression of the steadfastness of la literature engage. It influence many

writers many ways and influenced numerous works and it carried from one

writer to another, this influence, whether total or partial was short lived.

After sweeping through Arabic literature in the 1950s it wanted by the

middle of the 1960s had totally died out, But not before leaving a lasting

impact on the development of some literary genres.32

 One of most prolific socialist strand writer and the founder of the

literary battalion is at Sharqawi ho started his literary career as a Marxist

writer and ended closer to Islam. His first collection is Ard al-Ma’rakah

31 M.M. Badawi, Modern Arabic literature, P-300.
32 Sabry Hafez, The Modern Arabic short story, P-300.

(The Battlefield) appeared in 1953s and was shortly followed by his second

in 1956. In these two collections, he laid the foundation for Arabic socialist

romanticism in prose fiction. After the second collection, he stopped the

writing short stories. While that the second collection, Ahlam Sagirah (Small

Dreams’), is the hope of the oppressed and the under dogs for a batter future,

the means of transforming their dreams in to reality.

 Another major writer of this strand Muhammad Sidqi, he was the

first self-taught Egyptian. He had a Gorky-like upbringing. He was qualified

to develop the early socialist romantic qualities, which al-Sharqawi’s works

had presented. The enthusiastic exponent of socialist romantic principle in

Egypt enthusiastically introduced his first collection at the time Mahmud

Amin al-Alim Sidqi’s work takes the pioneering achievement of al-Sharqawi

as its departure point; He carried socialist romantic writing in the modern

Arabic literature. He emphasized through his presentation of conceptually

controlled reality, the suffering of the underprivileged and the agony of

poverty and described them in extended scenes.33

 In Syria, Mawahib and Hasib Kayyali are two brothers brought the

narrative of everyday life into the realism of the short story. Their stories

33 M.M. Badawi, Modern Arabic literature, P-301.

were filled with extremely poor people suffering from the evils of social

disparity and exploitation yet full of optimism and strong desire to change

their situation. The poor illiterate Character unrealistically is armed with

highly unrealistically are armed with highly elaborate and well-articulated

views, which were evidently of the authors. Hasib’s works was distinguished

by its strong sense of humour and by its resort to the illuminates the situation

from inside to the outside, where his brother Mawahib’s works was

extremely sentimental.

 Socialist romanticism began to disappear in the early 1960. This was

not the result of a calculated decision, or the failure of its social project,

which was more a dream than a carefully planned programmed, but

ironically because of a political blow. By 1960, most of the socialist writers

were imprisoned throughout the Arab world, and when they were released, a

few years later, everything was changing. Socialist romanticism was falling

out of favour, even in Russia itself, and a new artistic sensibility was

developing, more faithful both to the spirit of the early founders of the genre

and to the complex and changing realities of the Arab world. Yet a few

writers contained to tread the old path, while others, including their leading

critic, al-Alim, tried to comprehend the new sensibility and adapt to its

modern features and requirements. But none of the leading writers of

socialist romanticism succeeded in surviving the radical changes of the

modern sensibility, for artistically it was a very demanding one.34

1.6- Realistic short stories

 In Arabic literature realism is attributed to the rise of a literate middle

class, the ever increasing expansion of the reading public, the rise of

rationalism, interest in the daily, the humdrum and the contemporary in

literature. They spread of the urban norms of life and the attempt of the new

groups who were educated outside the old traditional system to dictate their

own vision and tastes. It is associated with the middle-class to express in

literature, and to speak for the lower class. The artistic sensibility of the

second third of this century became less simple than that of the peasant and

the workers from a moralistic and humanistic viewpoint at the beginning and

from an ideological standpoint later on. The emergence of realism concedes

with the rise of indigenous literary works, which were at pains to distinguish

themselves from the translated works or the sketchy adaptations of the

earlier period. The novelty of the literary from, which was used as an excuse

or a license for artistic mediocrity, was no longer a valid pretext by the early

34 Sabry Hafez, The Modern Arabic short story, P-302.

1930s. Some of the pioneers work and succeeded in attaining literary heights

and they raising popularity of the genre and the accumulation of original and

translated short stories acquainted the reading public with most of the

conventions and devices of this genre. These changes were in keeping with

the Arab world’s burning desire for progress in every field; the period was

full of hope for new future. The Arab realist like his European counterpart,

express his growing awareness contradictions of the age, not in radical

representations of external reality, but in a poetic in ward synthesis of the

real and the ideal. Writers does no show the social and historical world as it

exists objectively, rather this world is revealed as it is experienced and under

stood by the individual.35

 The contribution of realism to the development of the Arabic short

story is delineated through a critical investigation of the works of some

leading writers, and any list of those writers, whether long or short, must

start with the towering figure, the master of the genre. Yahya Haqqi, and

works of Taymur and Kamil received a great deal of attention and

popularity, Yahya Haqqi’s works, are quality and major contribution to the

development of the Arabic short stories. Haqqi worked in this filled until

35 M.M. Badawi, Modern Arabic literature, P- 303.

1968. His contribution has highly developed and acknowledge role of

evolving the genre in influencing, many short story writers. Haqqi was very

aware, of the importance of artistic criteria in creative workers among his

contemporary writers. He does not imply any narrowness of his fictional

works and also does not confound himself to the urban middle-class or see

the world through this middle class characters his worlds is peopled with the

poor from throughout urban and rural Egypt. Through this two realism,

Haqqi touches the very spirit of Egypt and explores the undercurrent of

Egyptian social life.

 Haqqi was aware in his literary career that a good short story writer

understand the subject, limits, nature, characters, social rituals, details of

life, sets of value and beliefs, traditional legends tales and songs and

proverbs and pseudo-scientific lore about the weather plants and animals

that the character portrayed ought to process, or the ramifications the

situation ought to suggest. His works is distinguished by its richness and

uniqueness and unlike Taymur, who imitates Maupassant and Lashin, who

clearly influenced by Chekhov. He does not fall under the shadow of any

specific European writer despite of his wide knowledge of European

literature. Haqqis stories focuses on character and treat it in the context of

the appropriate social milieu. His stories are particularly about the Upper

Egypt.36

 The major attainments and unique among the literary person Naguib

Mahfouz (1911-2006) in the genre of the short story benefit from his

awareness of the necessity of endowing the short story with multiple payers

of meaning which can assume symbolic value In the early period of Naguib

Mahfouz gave attention between the essay, the short story and the novel.

He produced very chequered short stories, which are full of romanticism of

Taymur, Sentimentality of Kamil and the realistic works of Haqqi without

ever succeeding in attaining the artistic heights that Haqqi achieved in the

same period. Mahfouz started his literary life with the short story. His first

collection of short story entitled Hams al-Junun 1938 (Whisper of Madness)

Mahfouz, continued his writing, But when spouted in the short story since he

stopped writing it. After the devastating shock of the 1967s Arab defeat did,

he became aware of these changes and assimilates some of these strategies

into his traditional narrative edifice. He elaborated a set of imploding

symbols, which he skillfully interwove with his apparent simple description.

36 Sabry Hafez, The Modern Arabic short story, P-304.

In the Arab world, the standard of the short story among his contemporaries

was far behind in these periods.37

 Mahmud al-Badawi is another major realistic short story writer in

Egypt. He started his literary career by translating Chekhov’s short stories,

and published his first book, al-Rahil. Badawi is a writer, who wrote only

short stories in his 40 years of literary life. This makes him the only Arab

writer to devote his life entirely to this literary genre and to become one of

the major Arab writers through the short story alone, His works break the

limited circle of location and character type which up to middle 1930s, were

conceived to be the main realm of the Arabic short story. His stories apart

from Cairo, he is particularly fond of Alexandria and the coastal towns for

the relationship between. The smell provincial towns of Upper Egypt

provide the arena for the confrontation between the villagers and the winders

of urban life Major theme in al-Badawi’s fictional world is human suffering

and endurance. Through these moods and appearance, al-Badawi succeeds in

overcoming the religious prohibition to the treatment of his stage of its

development. Through this wide range of themes and characters, al-Badawi

37 Sabry Hafez, The Modern Arabic short story, P-305.

widened the scope of the Arabic short story and illustrated artistic manner

and the major issues of the Society.38

1.7- The Contradictions of Changing Reality

 From 1960 until the end of the 1980s were radically different from

the preceding period. There are marked by great contradictions and rapidly

shifting realities, particularly on the political and cultural planes. They

started with the euphoria on independence from colonial rule and the ecstasy

of the collective pan Arab dream, and ended with a number of civil wars and

inter Arab hostilities. The dreams of independence, industrialization and

economic development soon turned into bitter defeat and the destruction of

the spirit of opposition. The period started with inters’ Arab war in Yemen

and ended with the long and bloody Iran-Iraq war in the Gulf. In between, it

witnessed two major Arab Israeli wars, the invasion of the Lebanon, two

long civil wars in Lebanon and the Sudan, and a number of flaring regional

conflicts from the Gulf to the Moroccan desert. It began with a sense of

purpose and national self-confidence that gave rise to a significant literary

output articulating these dreams and drawing attention to their inherent

contradictions. One major result of this was the rise of narrative genres in

38 M.M. Badawi, Modern Arabic literature, P-237,238.

parts of the Arab world. From Bahrain and the Gulf to the Sudan and

Morocco, a new wave of short story writing started to emerge and to enrich

and complement the continuing production of the genre in the rest of Arab

world. The 1950s and 1960s witnessed the formation of an educated class

for the first time in many parts of the Arab world. This provided the socio-

cultural basis for the production of intellectual and literary works, which

began to appear in the 1950s and 1960s.39

 This coincided with the weakening of the old cultural centre in the

Arab world and emergence of new relationship between the old centre and

the peripheries. It also conceded with the change in literary sensibility in the

old centre in Egypt and the Levant with the emergence of modernistic

narrative. The embryo of the second change in literary sensibility was to

imagine in the heart of World War II and the loss of the Palestinian war and

another war of 1967s. No any alerts human relations as rapidly and intensely

as wars, for they shake the ensconced order and breed social upheavals,

discontent and a sense of loss and estrangement. War can recognized as the

apocalyptic moment of transition in to the new, because not only it brings

about a new reality, but also because it poses crucial questions that often

39 M.M. Badawi, Modern Arabic literature, P-315.

entail a complete reappraisal of values and culture. From these war the Arab

world witnessed during this period two major factors which played a

significant role in developing this change in literary sensibility: the spread of

political coercion intimidation which and started in the 1940s and reigned

supreme by the 1960s and the introduction of new European ideas and

modern modes of discourse. From the created a new reality in which the

world becomes transferable and arbitrary, the writers awareness of this new

reality and provided them with both a theoretical background that suited the

modifications in the human experience, and the techniques capable of

assimilating and expressing them.40

 The new literary sensibility, which was heralded by Nadim at the turn

of the 19th century and was responsible for the emergence of the early forms

of narrative in Arabic during the following decade, reached its apogee by the

middle of the century. And it was started to experience substantial changes

in the old centre’s at the same time that it was being picked up by the

emerging cultural movement in the peripheries. Its early strengths and

vigour, which attracted many talents’ in the Arab peripheries to the new

narrative genre had dwindled under the influence of sentimentality and

40 Sabry Hafez, The Modern Arabic short story, P-316.

socialist romanticism in the old centre; for neither was responsive to the

many cultural shifts and social displacements which were taking place and

which gave rise to a new and complex reality. Though the shift was gradual,

it took place with great vigour strongly aided by the process of rapid

urbanization in the Arab world. The ramifications and contradictions of this

penetrated every aspect of social life and the cumulative effects of wars and

growing cities changed the writers’ perceptions of both themselves and the

reality that surrounded them. The vast and varied output of the Arabic short

story in Egypt, Iraq and the Levant played a vital role in accelerating the

development of the local product and justifying its relevance. The early

works of narrative in these countries emerged during the heyday of pan-Arab

nationalism during which the influence of the old centre was not only

acceptable, but also desirable. The major theme of their work is that of the

fundamental modification of the perspective of reality on the common

people.41

1.8- Modern Sensibility

 The works of modern sensibility in the traditional centre Egypt, Iraq

and the Levant are complementary to the main strand of the realistic short

41 M.M. Badawi, Modern Arabic literature, P-216.

story; they adopt an artistic approach to reality and modern sensibility. The

style and typology is a self-conscious element in the modernist’s literary

production. The modernist’s technique was very essence of new meaning,

content and experience. The techniques and devices associated with the

modern sensibility drew attention to the autonomy of the fictive structure

self. The process of change towards modernistic narrative was gradual and

entangled with many other social, intellectual and political transformations.

 The early pioneers of modernist narrative in the Arabic short story

were a group of French educated writers whose works appeared in

experimental magazines, some of them wrote in French like Albert Qusayri,

and Bishr Faris in Arabic. Faris published a collection of short stories,

Su’tafahum (Misunderstandings)42 in this works he includes symbolic

nature. Faris developed variable new techniques of lyrical presentation of

action characterization and other narrative elements. At the sometime Adil

Kamil had wrote and published a few short stories with artistic sensibility

and modernity. His story Dabad wa-Ramad published in al-Muqtataf in

1943. These writers dedicated their life to establish the modern sensibility to

the Arabic short story.

42 M.M. Badawi, Modern Arabic literature, P-317.

 Fat-hi Ghanim was an active member of the literary movement and

he established the experimental magazine al-Bashir in 1948. He was also the

most talented amongst the members of the group who experimental and less

symmetric, with a host f novel techniques and devices through which he

develops alongside his main themes of the relativity of life and events the

important theme of the unreasonable. Time and location loses their

conventional nature, so action is deliberately situated in a world where time

runs in neutral and space is stripped of its geographical or realistic nature.

 The modernist writer of the 1940s are in a sense, less than a preface

to the works of Yusuf al-Sharuni, Ihsan Abd al-Quddos, Edward al-Kharrat

in Egypt, Zakariyya Tamir in Syria. They constitute the core of modernist

writing in the 1950s and 1960s. Shaping of the modern sensibility through

their work took place side by side with the victory of the older sensibility.

They were breaking new ground and developing a radically different type of

short story that was largely ahead of its time. Sharuni and Quddos started

publishing their short stories in a Lebanese monthly review while living in

Egypt. They benefited from the upsurge of cultural activities at the

beginning of the 1950s in Cairo and their first collection al-Ushsaq al-

Khamsah (Five Lover’s) in 1954s and Quddos’s ‘Sana’a al-Hubb’ in 1949s,

their study of philosophy has left a clear mark on their thematic scheme and

on the type of modern sensibility discernible in their work.43

Sharuni’s main themes are contradictory and complementary, and

deeper conflicts between society and individual, the objective and the

subjective, the other and inner realities. Sharuni created the first most

coherent world of modern sensibility with distinct views, visions,

techniques, characteristic, archetypes and modes of discourse. He succeeded

in articulating many of the ambiguous fears and anxieties’ that had

characterized the atmosphere of Arab society since the late 1940s and

became almost palpable towards the 1960s.

Fuad al-Takarili is are of the most prolific write in Iraq of Modern

Arabic short story, who started writing in the 1950 and his first collection

appeared in 1960, became a landmark in the development of the Arabic short

story. He was one of the rare masters of narrative structure in the modern

Arabic short story, preceded only by Haqqi and succeeded by Tahir and

Aslam. His sensitivity is to the dialectical interaction between texture and

structure can be seen in his awareness of the motivations of very textual

43 Sabry Hafez, The Modern Arabic short story, P-318.

device that he uses. This gives his narrative a coherence of vision that

penetrates every detail and remains undisturbed by the turbulent changes in

the Socio-political milieu that he tries to express. His main theme, the

investigation of the dark side of sexuality, world have provided another

writer with an easy path to fame and excitement. But his dexterous treatment

of the theme, and his concern for the exploration of its social undercurrent,

turns it into a serious and complex issue. His bold and insightful exploration

of the many facets of this theme takes the Arabic short story to new grounds,

and initiates new methods of dealing with such complex and forbidden

issues. The repressive values that control the nature of sexuality in Arab

society are called into question, for they were seen as senseless imposition

that impoverishes the quality of life of the individual. Then the various

relationships are presented and incestuous relationships are presented only as

symptoms more deformities that are radical.44

Another distinguish and most prolific writer in modern Arabic

literature of Syria, Zakariya Tamir. Tamir has great on eat contribution to

the Arabic literature through Tamir’s writing the stream of consciousness

assumes a new life in literary investigation of the area of expression. Tamir

44 M.M. Badawi, Modern Arabic literature, P-319.

is the poet of the Arabic par short story par excellence, both because of his

use if lyrical language, dense and sustained imagery, allegory irony and

metaphor, his ability to except his narrative from the common file of prose

as simple transaction by intuitive perpetually withholding some indefinable

remainder of the meaning.

With his, unique, background as a self-taught worker rising from

poverty. Tamir saw the shifting Arab realities of the 1950s and 1960s with

fresh ayes, free of hypocrisy and more importantly, free of the state narrative

conventions. Tamir’s narrative a unique place in the development of modern

sensibility far greater than that of the self-professed pioneers of modernism,

for it was executed with innocence and simplicity were multi leveled in their

seductive power to create new sensations, move dream and reality into

another place of existence, and breathe new life in to old forms and themes.

Tamir has five collections of short stories, which he published, between

1960 and 1978, constitute five different aspects of this metamorphosis, for

each collection presents a homogeneous experiment. Through these stories,

expressed all the conditions dreams, passion, imagination, rebellion action

reality Justice and injustice, and every conditions of society.45

The 1960 is an important decade in the history of the modern Arabic

Short story for it is decade, which dealt a substantial blow to the nomination,

Sentiments, and photographic approach to reality rooted the modern

sensibility in the literary séance. The sever contradictions of this decade and

the apparent leach of political freedom, men of letters enjoyed a relatively

substantial freedom expression even if their works contained a constant flow

of social and political criticism, as did those Mahfouz did in these field. It

was indeed a decade of paradox for despite its heavy paternalistic

atmosphere many opponents of the prevalent establishment became the

pillars its, it literary movement and enjoyed substantial influence and

freedom, Mahfouz is a strong case in this point. Mahfouz is the young writer

who started his careers in 1938 and the 1960 is known as the sixties

generation encountered a difficult situation for social and political

phenomena other young writer also started their career in the 1960s and who

are known as the sixties generation, done the same like Naguib Mahfouz.

The development of new codes and new techniques was a course and

45 Sabry Hafez, The Modern Arabic shot story, P-323.

blessing, the work of the new writers from the wider reading public not

usual to such code and techniques; at the same time, it alimented did a

criticism and sentimentality.

After the decade, 1960 until the end of the century many o young

prolific writers turned their hand to developed the Arabic short story.

Specially, Naguib Mahfouz, Ihsan Abd al-Quddos, Muhammad Hafiz Rajab,

Yahya al-Tahir, Ibrahim Aslam, Muhammad Ibrahim Mubarak, and many

others writer work with the same phenomenon and the same theme.46

The short stories now become the most popular mode of Arabic

literature expression. Large numbers of collections are published annually

through the Arab world; for many decades Egypt and Lebanon were

generally regarded as the primary centre of publication, but more recently,

the output in the countries of the Gulf States, the Arabian Peninsula and the

Maghreb has been an addition in both quality and variety. The publication of

a collection of stories by a single author is a privilege reserved for only the

most famous of contemporary Arabic literature trends to the overwhelmed

by story collections of truly bewildering variety in theme and

accomplishment. Virtually every newspaper and journal will publish a work

46 M.M. Badawi, Modern Arabic literature, P-324.

of fiction - a short story or a segment of a novel-weekly or monthly. There

are magazines devoted entirely to the genre, and annual prizes for

composing short stories, that this represents a change in the relative

popularity of genres earlier. This century seems clear, but the current

political, economic and social status of those in the Arab world who feel the

inspiration to create works of fiction in such that the short story presents

itself as the ideal mode through which to apply that creative urge to a

fictional reflection of individual concerns and the complexities of modern

life.

