

CHAPTER- 3

CONTEMPORARY SHORT STORY WRITERS OF NAGUIB MAHFOUZ

 In the history of modern Arabic literature, in general as it was turning

point in much of the social and political life of Middle East. This was a

reflection of their realization of the pressing need for political action, which

come a result of their disillusionment with political parties, their horror at

the corruption at court and in public life. At the abysmal was poverty of the

masses due to the inflation created by the war. Some turned to communism

or socialism for a possible solution, while others found the answer in the

teachings of the Muslim Brotherhood, both parties using the fictions

amongst other genres, as a means of expressing their social and political

commitment.

 The early twenty century witnessed an important development in the

history of the modern Arabic fiction, namely a dramatic rise in the numbers

of novels, short stories and dramas written as well as published. Interestingly

the three young university graduates, who later proved to be the most

significant fictionists of their generation, Adil Kamil, Ali Ahmad Bakathir

and Naguib Mahfouz, who found several outlets in the magazines and

newspapers of the day. There were attempts made by some serious writers to

surmount the difficulty of taking contemporary life, with the ideology of the

present.84

 The major attainments and unique among the literary person works

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

his awareness of the necessary of endowing the short story with multiple

layers 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 short stories, which are full of romanticism of Taymur,

Sentimentality of Kamil and the realistic works of Haqqi. 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 1967, Arab defeat did he became aware of

these changes and assimilate some of these strategies into his traditional

narrative edifice. He elaborated a set of imploding symbols, which he

84 M.M. Badawi, A Short History of Modern Arabic literature, P-131.

skillfully interwove with his apparent simple description. In the Arab world,

the short stories of Mahfouz are standard among his contemporaries.85

 The writer commonly regarded, as contemporaries of Naguib

Mahfouz, for the development of the genre of the short story in Arabic are

the Egyptian Mahmud Taymur is the outstanding. He was a member of al-

Madrasa al-Haditha (The New School) during his long and productive

career published nearly thirty collections of short stories, in addition to his

numerous plays and novels, which he used to sign in magazines with the

pen-name ‘The Egyptian Maupassant.’ These deals with social problems,

such as the greed, ignorance, and hypocrisy of the men of religion, the ill-

treatment of women by their irresponsible husbands, the conflict between

town and country, innocence and experience, the Arab variety of the Noble

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 sentimentality, although occasionally the author succeeded in

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

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

85 Sabry Hafez, Modern Arabic short story, P-305.

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. The aristocracy, artists,

and intellectuals replaced characters from the lower classes and the

opposition between the idealized country and the ugly town greatly

enhanced.86

 Another two excelled more in the short stories then in the novels,

obvious examples are the Egyptians Yahya Haqqi and Yusuf Idris are

contemporary of Naguib Mahfouz. Haqqi published near about half a dozen

short story collections throughout his career. He is regarded as a pioneer of

the short story in Egypt, which he began writing in 1923, but it was not until

1944 that he published his famous work, Qindil Um Hashim (The Lamp of

Um Hashim), which reflected his deep Eastern and Western patterns of

cultural interaction. M. M. Badawi translated it into English under the title of

The Saint’s Lamp and Other Stories (1973).87 In 1955, he published his

second story The Postman. His other fiction includes Antar and Juliette

(1961), A Suitcase in the Hand of Traveler (1969), The Empty Bed and

Other Stories, People in the Shadow (1971) and Blood and Mud, three

86 M.M. Badawi, A Short History of Modern Arabic literature, P-234.
87 Salma Khadra Juyyushi, Modern Arabic Fiction an Anthology, P-89.

novels translated into English by Pierre Caehia (1999). Miriam Cooka

translated another collection, Good Morning and Other Stories (1987).

Throughout his writing career, Haqqi reflected a deep interest in developing

a sense of identity. The setting of Haqqi’s stories was present in such rich

detail that the spirit of Egyptian breathes in them. He has considered as a

cornerstone in Egyptian fiction.88

 The Egyptian short story writer, novelist and playwright Yusuf Idris is

the foremost short story writer in the Arab world. From the beginning of his

creative career, he demonstrated the caliber of an international writer of high

standard. He began writing his short stories when he was a medical student.

His early stories drew immediate acclaim, and he continued to write

prolifically. He wrote some interesting plays. His novel ‘The Illicit’ was

made into a movie. His work reflects his great empathy with people’s

psychological and emotional reactions to life’s experiences and places such

as poverty exploitation, particularly of women. He produced more than a

dozen collections of short stories. His first collection of short story book

Arkhas Layali (translated as The Cheapest Nights, published in 1954) with

rich variety of themes and mastery of structure. A Matter of Honor (1958),

88 M.M. Badawi, A Short History of Modern Arabic literature, 132.

The Language of Aye Aye (1965), House of Flesh (1971), Kill Her (1982),

etc. Idris received well- deserved great acclaim for his novella Abyss of the

City (1964). His works has been translated widely into several languages.

His story is full of social criticism in which his keen power of observation,

bondless sympathy for the poor and underprivileged, not surprising in a

Marxist. Idris’s stories dealt with many problems of contemporary Egyptian

society, such as over population, child -labour, extreme poverty in primitive

villages torture of political prisoners- all sensitively treated with an eye on

the telling, moving detail and in a manner which shows deep humanity,

psychological insight as well as irony.89 As the case of Haqqi, human

realities viewed in all its complexity and not reduced to simplistic formula.

Sex figures prominently in Idris’s vision of the world: it is a means of

defining human relationships and generally unmasking hypocrisy, enhancing

either the human comedy or tragedy. Idris’s later stories bear some

resemblance to the work of more self-conscious modernists such as al-

Sharuni and al-Kharrat. While dealing with basic human situations and

psychological truth, Idris’s stories, however, tended to have a further

political significance.

89 Salma Khadra Juyyushi, Modern Arabic Fiction an Anthology, P-390.

 Sex is also one of the dominant themes in the stories by the Iraqi

Fu’ad al-Takarili, which are among in the genre most artistically

accomplished. Full of suspense and strongly organized with a carefully

painted setting and a powerfully evocative atmosphere, his stories often

example by means of a highly developed narrative technique the darker side

of sexuality, particularly unlawful sex, incest and rape, themes which amply

illustrate the author’s courage in dealing explicitly with such a taboo in his

society. It is inherent psychological interest, it mean to reveal the

pathological state of contemporary Iraqi society with its social injustice,

political repression and brutality, issues that provide themes for many of his

stories.90

Zakariyya Tamir has also one of the major short story writers in the

Arab world. Tamir has been described by the historian of the Arabic short

story, Sabry Hafiz, as the poet of the Arabic short story par excellence.’ His

use of lyrical language, dense imagery, metaphor, allegory and irony and

every aspect of the narrative, inspire its structure, liberate the action from the

shackles of realistic plausibility and suggest a new logic and different order.

Tamir use of fantasy is therefore not an escape from reality, but a means of

90 M.M. Badawi, A short History of Modern Arabic literature, P-237.

reaching a deeper love of reality and proving the appalling inhumanity of

man in the modern world. His angry, critical and symbolic work is one of

the major experiments that inspired other short-story writers in the Arab

world.

 Fat-hi Ghanim was a major Egyptian writer of fiction, though, like

many of his generation, he has tended to live in the shadow of Naguib

Mahfouz and other more prominent figures. His first fictional works: A

Gilden Irona, a collection of short stories, and Al-Jabal (The Mountain-

1965), a novel that deals with the intrigues surrounding the smuggling of

ancient Egyptian antiquities in Upper Egypt and the Plans to move people to

a “modernized” village. From the outset, Ghanim has experimented with

fictional techniques, something reflected in his two short stories, in such

collections as the Experience of Love (1958), and The Spiked Iron Fence

(1964). He continued in this experimental vein, with varying degrees of

success, in a stream of novels, including Those Days, The Idiot (1966) and

Hot and Cold (1970). His latest contributions included A Little Love and a

Lot of Violence (1985), A Girl from Shubra (1986) Ahmad and Daud (1989)

and Women of Beauty (1991). Wider recognition of Ghanim’s contributions

to Arabic fiction has Saddam Husain Prize for Literature in (1989) and the

Egyptian State Prize for Literature in (1995).91

 Jamal al-Ghitani Egyptian short story writer and Novelist, A writer of

great statues and originality hardly paralleled in modern Arabic Literature,

his style is rooted in the Arabic Literary tradition. His writing is very

concerned with the day and particularly with Egyptian history in the 1970s.

He has successfully attempted to reintroduce the old Arabic “Tale” from in

contradiction to other writers who model their fiction on Western styles. His

collections of short stories are: Remembering What Has Happened, The

Diary of a Young Man Who Died a Thousand Years Ago in (1969), Surface

to Surface in (1972), Siege from Three Directions in (1975), Al-Zuwail in

(1975, Fruits of Time in (1990), Singer of Sunset in (1997) and Approaching

Eternity in(2000) etc. He has also written a number of novels. His collection

A Distress Call, translated into English. His novel O, Danial and al- Zaini

Barakat also translated into English by Farouk Abdel Wahhab and published

by Penguin. His more recent novel, The Book of Revelation, is a superb

attempt at merging the past with the national and universal and together with

91 Salma Khadra Juyyushi, Modern Arabic Fiction an Anthology, P-305.

Al-Zaini Barakat, has been discussed at greater length in the introduction to

his book.92

 Yahya Tahir Abdallah an Egyptian short story writer and novelist, his

work is characterized by great originality of theme and approach, a vivid

style and a sharp perception. He had published one novel and several

collections of short stories, The Drum and the Chest (1974), The Prince’s

Tale (1978), and Images from Earth, Water and Sun (1981). Ibrahim ‘Abd

al-Majeed an Egyptian novelist and short story writer one of the avant-grad

younger Egyptian writer of fiction, he has published several novels and short

story collections. His first book of fiction collection was Little Scenes

around a Big Wall (1982), Closing the Windows (1993), Spaces (1995) and

Old Ships (2001). Abu al-Ma’ati Abu al-Naja Egyptian short story writer

and novelist, he was a writer with abroad vision of the universal human

condition whose work has contributed an added flavor to the Experimental

works written by the next generation of short stories, Illusion and Reality

(1974), Everyone Wins the Prize (1984) etc.93

92 Salma Khadra Juyyushi, Modern Arabic Fiction, P-317.
93 Salma Khadra Juyyushi, Modern Arabic Fiction. P-131.

 Another distinguished Egyptian short story writer Shukry Ayyad has

published several collections of short stories include, The Locksmith (1958),

My Gentle, Beautiful Wife (1976) and in 1997 he published his short stories

six collections in one volume. Salwa Bakr was another most gifted and

original Egyptian woman short story writer. The universal aspects of her

fiction are based mainly on Egyptian experience that transcends through her

skillful and insightful handling and her deep understanding of human nature

anywhere the realm of the national to the wide space of universal human

experience. She has several collections of short stories Zinat in the

Presidents (1992), Rabbits (1994) and Opposing Rhythms (1996) etc. Zayd

Mutee ‘Dammaj is another Egyptian fine creative writer with a special

sensibility for various important aspects of human experience; love, beauty

the way the humorous intertwines with the tragic and challenge intrigue and

moral frailty. He has at least three collections of short stories Tahish al-

Hauban (1986), The Scorpion (1982) and The Bridge (1986).94

 Another Egyptian socialist believer in realistic and sensitive short

story writer is Sulaiman Fayyad. He has a great contribution to the genre of

modern Arabic short story like Naguib Mahfouz. He has several collections

94 Sabry Hafez, A short History of Modern Arabic literature, P-234.

of short story June’s Sorrows (1969), The Eyes (1972), Time of Fog and

Silence (1974) and Cocoon (1979) etc.95

 Another Egyptian short story writer Mahmud al-Badawi was one of

the early man of letters to seek submition and knowledge of technique from

his readings and translations from wester fiction, particularly in this case

from Russian literature, especially from Chekove. Although not as known in

the Arab world as was his contemporary Mahmud Taymur, Badawi’s work

on the short story widened the horizons of the genre and paved the way for a

more candid delination of experience. Among his collections are, The First

Sin (1959), A Room on the Roof (1960), The Guardian of the Occhard

(1960), The Last Carrige (1961), A Night on the Road (1962), Sad Beauty

(1962), The Falcon of the Night (1970), The Golden Ship (1971) and The

Other Door (1977). His ocuvre demonstrates the struggle of early Arabic

fiction tofind its methods and approach, as his abundant creativity combated

the weaker roots of modern Arabic fiction to produce satisfactory results.96

 Here it has been discussed about some contemporaries of Naguib

Mahfouz of outside of Egypt. Among them Muhammad Abd al-Malik,

95 Salma Khadra Juyyushi, Modern Arabic Fiction. P-290.
96 Salma Khadra Juyyushi, Modern Arabic Fiction. P-80-81.

Bahraini short story writer and novelist is an experimental and sensitive

author. He has several collections of short story as The Death of the Cart

Owner (1972), We Love the Sun (1975), The Fence (1982) etc. Abd al-llah

‘Abd al-Qadir, was an Iraqi short story writer. He is a prolific short story

writer having several collections of stories, The Woes of Hunchback Alwan

(1990), Elegy on Gilgamesh (1991), The General (1994) etc.97 Jamal Abu

Hamdan was a Jordanian short story writer and dramatist, Journalist of Al-

Ra’y and Al-Dustur. Though he was not prolific, his volume of short stories

Many Sorrows and Three Gazelles (1970) made an immediate impact in

immediate past literary circles, with its highly symbolic stories deeply

involved with the Palestinian and Arab social and political scene. His other

collections of short story is A Place Facing the Sea (1993) and Searching for

Zizya (1999) etc.98

Tawfiq Yusuf ‘Awwad a Lebanese novelist, short story writer and

editor of Magazine. He was considered as a contemporary of Naguib

Mahfouz. His most famous work is Windmills of Beirut (1972), in this novel

won immediate fame as a sensitive reflection of Arab society in general and

Lebanese society in particular during the post (1967) Arab Israeli war. He

97 M.M. Badawi, Modern Arabic Literature, 1992.
98Salma Khadra Juyyushi, Modern Arabic Fiction. P-493.

has several collections of short stories, The Woollen Shirt (1937), The Lame

Boy and Frozen Rain and other stories (1988).99

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. Apart from al-Kharrat’s translations from

English and French literature, he published several collections of short

stories, High Walls (1958), House of Pride (1972) and Conflicting Passions

etc. His novels including The Other Time, City of Saffron and Girls of

Alexandria, translated into English by Francis Lairdet (1989 and 1993). Al-

Kharrat’s work constitutes an interesting and welcome change from the

claustrophobic political atmosphere of that of many of his contemporaries;

he concentrates on individual personal relations, on the inner life of his

characters, on man’s awareness of time and place, on emotional, sexual,

spiritual and metaphysical issues, though not to the total exclusion of

political considerations. He combines extreme modernistic formal devices

with during and original use of language, the result of his passionate interest

in worlds. His novels are marked by a total absence of unilinear narration, a

constant movement background and forward in time, a structure that closely

99 Salma Khadra Juyyushi, Modern Arabic Fiction. P-196.

resembles that of a musical composition. External events, reduced to a bare

minimum, and presented in a series of flashbacks and filtered through the

main character’s consciousness, memories triggered of by discrete

sensations, sounds, smells, taste, touch, and vision.100

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.101

Sharuni’s main themes are contradictory and complementary, and

deeper conflicts between society and individual, the objective and the

100 M.M. Badawi, A short History of Modern Arabic literature, P-237.
101Sabry Hafez, Modern Arabic Short story’ in Cambridge History of Arabic literature, section- 2.

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 to the dialectical interaction between texture and

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

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 are seen as a 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.102

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

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.

102Salma Khadra Juyyushi, Modern Arabic Fiction. P-721.

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. Tamirs 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,

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

action reality Justice and injustice, and every conditions of society.103

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

103 M.M. Badawi, Modern Arabic literature, 1992

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

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.104

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,

104 M.M. Badawi, A Short History of Modern Arabic literature, 1993.

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

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

 The short story has now become the most popular mode of Arabic

literary expression. Large numbers of collections published annually

throughout the Arab world. For many decades, Egypt and Lebanon generally

regarded as the primary centre of publication. However, more recently the

output in the Gulf state, the Arabian Peninsula, and the Maghrib has been an

addition in both quantity and variety. Virtually every newspaper and journal

are published a work of fiction - a short story and a segment of a novel-

weekly or monthly; there are magazines devoted entirely to the genre. This

is the represents a changes in the relative popularity of literary genres earlier

this century seems clear, but the current political and economic status of

those in the Arab world who feel the inspiration to create works of fiction is

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.

