
���������	���
���������
���
�	���������������������������
�����������������������������������
�����������������
��������������
����������� � �����	�!���
�����	���!������� �"�"�#�$�%� �#�!�&�#�$�'�(

�����������	�
 �����
������������������
�����������
���� ������������������������������
����������� �� �������
��

�!�"�#�$�%�&���'�"�$�����(�$�)���"�����)�*�&�����"�+�+�"�,�	�-�.���!�"�#�$�%�&�/��
�)�0���� ��� � �1���2���
���3����
�)���3���� �!�3�0�������
�����������4�����3�������������(���
�����2�5���*���������6���
�������$� ���
���2�������3��� �������2����� ���3���0
�(���3��� ���'���/ �(�7���!�2��������������
���
�2�����3�0 ���.�6�����	�����3���3�����3����� � �����%�����3���������������.�����2�������������������'�	�%�.�/
�8���
�� �9�:�:�9

���#�+�+���;�	�;�+�	�"�.�$�(���*�	�%���
�&�)�(�	�+�!��
�? ���3�3�����<�<�������7���
���������7�����3�<�9�9�����=�<�9�7�����>���>�9

�)�����������*����
��
�+���	���
�����������������
�������
����� �������������,���������������������-�������������
���������
���������������������������������.�����������������
�����������
�������������������
����� ����
�.�����������*�����������	���������������������������������
�����
���������������.���	�����������������
�	���������������������
�	�����������������	�����������������������/���������������������
���������������.���������������	���.�����.�������	���/��
�)�����
�����������)���������������!
��
��
�������������������������
�������������.�����������������������,�������������	���,���
���������
�����������������������������������
�����������������
����������������� � ���
�����!�����
�!���	��
�����
�*�����
���������#�0�"�$���"�"���"�1��

http://hdl.handle.net/11245/2.82473
http://hdl.handle.net/11245/1.326761
http://dare.uva.nl

STYLE AND REGISTER IN ARABIC HEBREW AND ROMANCE
STROPHIC POETRY

ARIE SCHIPPERS

University of Amsterdam

In this paper I wish to deal with the typology of strophic Hebrew
Andalusian and Arabic poetry in comparison with Romance poetry (the
poetic genres of the Occitan troubadours, which had a large diffusion in
the Iberian peninsula) on the basis of two aspects:

1. The system of reference in the poetry. In this connection I shall
look at some of Zumthor's findings' and their adaptation to Occitan and
Medieval Arabic poetry. Are his conclusions about the nature of the
poetry of the trouveres (or trouveurs) also valid in describing the
characteristics of Medieval Arabic and Occitan poetry?

2. Closely connected to this point are: the themes of poetry^.

The first point to be discussed is the typology of Medieval poetry,
both Arabic and Romance. Zumlhor has attempted to construct a typology
of the French trouveres poetry on the basis of internal, textual evidence-'.
Bencheikh and Van Gelder have also tried to use some of Zumthor's
notions namely with respect to Arabic poetry''. In turn, I will try to
evaluate these notions and their usefulness for comparing Arabic with
Occitan poetry.

In his article on style and register in the poetry of the trouveres,
Zumthor wanted to avoid defining style as merely rhetorics and
amplification^. He looked at recurrent expressions in the semantic field,

1. See P. ZUMTHOR, "Slyle and Expressive Register in Medieval Poetry" in: S.
CHATMAN, Literary Style: A Symposium, Oxford, 1971, pp. 263-276; id. "De la circularite
du chant", in Poetique, 1,2,1970,129-40.

2. Among the overwhelming mass of secondary literature on this comparison, see L.
ECKER, Arabischer, provenzalischer, und deutschet Minnesang, eine motivgeschichtiiclie
Untersucbung, Bern/Leipzig, 1934 (reprint Geneve, 1978); K. BURDACH, "Ueber den
Ursprung des miltelallerlischen Minnesangs, Liebesromans, und Frauendienstes", in
Sitzungsberichte der preuBischen Akademie der WissenschaCten, Bd. XLIV (1918), pp.
994-1029; pp. 1078-1079.

3. ZUMTHOR, "Slyle and Expressive Register", pp. 263 sqq.
4. G. H. J. van GELDER, Beyond the Line, Leiden, 1982, p. 204; and Jamal E.

BENCHEIKH, Poetique arabe, Paris, 1975, p. 258 sqq.

311

A. SCHIPPERS

noted different ways of expressing the same notions and concepts of joy
and love; or the servility of a lover towards the beloved. From his
analysis it appears, for instance, that the frequency of the verbs is far
higher than that of substantives and adjectives*. He considered this to be
an important factor in the register. Furthermore, he regarded as
significant the frequent occurrences of the first person singular in the
verbs, as well as possessive expressions in the first person'. Certain poems
of the genre consist of extensive cumulative catalogues of recurrent motifs
which were also frequently used elsewhere*.

Zumthor's analysis is also valid for the earlier Occitan poetry,
especially the love poetry which was in a sense the precursor of
trouvere poetry, especially in the examples of love poetry where the poet
complains about his situation: his loyal love towards his beloved, but the
harsh treatment of his beloved to him; his feeling of desperation, hope
and fear'.

In the following section 1 will try to describe some Arabic and
Hebrew muwassahdt in terms of Zumthor's register. On another occasion
this year I have already had the opportunity to make some remarks about
a muwassah of Ibn BaqI (d. 540/1145) which could be described in terms
of Zumthor's register'". This muwassah begins with the words ajrat la-nd
min diydr al-khilli and resembles Occitan and trouvere-Wke. love poetry in
the thematical sense: the theme of the wind as a messenger of the
beloved's country which we see in Occitan poetry expressed by Peire
Vidal and Bernart de Ventadorn, is found here in an identical form".

5. ZUMTHOR, op. cil., p. 264.
6. ZUMTHOR, op. cit., p. 270.
7. ZUMTHOR, op. cit., p. 272.
8. ZUMTHOR, op. cit., p. 272.
9. These motifs have been described by A. JEANROY, La poesie lyrique des

troubadours, Toulouse-Paris (Privat-Didier), 1934, I-II, esp. I, 102 sqq. and M. LAZAR,
Amour courtois el fin'amors dans la lilterature du Xllieme siecle, Paris, 1964.

10. Cf. A. SCHIPPERS, "Medieval European and Arabic Poetry: an investigation of
strophic poetry in Arabic and Romance and its historical background", in: Conference
Volume of the British Society for Middle Eastern Studies, Annual Conference, 9-12 July
1989, Oxford 1989, pp. 395-405. For the muwa's'sah by Ibn BaqI, see Dr. S. GHAZl, ed.,
Diwan al-muwa'ssahat al-andalusiyyah, Alexandria (Ma'arif), 1979 [I-II], I, p. 476 (Ibn
Baqi, no. 23). Ibn BishrT, 'Uddat al-JaHs Ms. Colin 106 (to be edited anewf by A. JONES in
1990).

11. The motif of the wind as a messenger from the beloved or to the beloved is
wellknown also in Occitan poetry. Cf. R. NELLI, L'erotique des troubadours, Toulouse
(Prival), 1963, p. 14; A. RONCAGLIA, "La lirica arabo-ispanica e il sorgere della lirica
romanza fuori della Pcnisola Iberica" in: Xl[Convegno Volta, Accademia Nazionale del
Lincei, Roma 1956; A. RONCAGLIA, "II primo capilolo nella sioria della lirica europea" in:
Conceilo, storia, mili e immagini del Medio Eva, Fondazione Giorgio Cini, Venezia, 1973,
pp. 247-268. Nelli and Roncaglia refer to the well-known lines by Bernard de Veniadour:

312

A. SCHIPPERS

The first three strophes clearly indicate that Zumthor's analysis can
be adapted to them:

0. Ajrdt la-na nun diydr al-khillill
Rihu l-sabd 'abardti-l-dhulli//

0. From the dwelling place of the beloved, the wind of dawn leads
towards us tears of humility.

L Habbot hubdba -l-dand fi badanill
wa-hayyajat md madd min shajanill '
tuhdi tahiyyatu man "adhdhaba-nill
jawan'aid kabidi-l-mutalli/l • -
wa-kdna yawmu -l-nawd fi ffilHJ/

1. Languishing sighs [of the wind of day break] penetrate my being, they
revive old anguishes. They bring greetings towards me from the one who
torments my sick heart with love. O, may that day of departure be cursed!

2. Mddhd 'alayya -l-hawd 'ajnd-hu//
mudh sadda 'an-ni -l-ladhi ^ahwd-hull
wa-laysa IT fi-l-hawd 'illd-hu//
kayfa stibdrT "aba ''an waslTII
wa-md -hliydlr 'alay-hi, qui till

2. Why does Love act against me so unjustly, now that the one 1 love has
turned himself away from me? No one could replace him in my affection.
How can I bear his refusal to meet me? Which stratagem I have to use
against him? Tell me!

3. 'Obi "alay-hi "a-rihu 'ubill
wa-baltighi wa(ana -l-mahbubill
tahiyyata -l-'dshiqi -hmakrubi//
wa-qabbili fi makdni l-qublill
"^an-ni wa-hayyi bi-'arfi -l-dallill

3. Return, breeze, return to where you have come from and take greetings
from a sad lover to the homeland of my beloved one. Give on my behalf

"Can la frej'aura venta/ Deves vostre pais/ Vejaire m'es que senta/ Un vcn de Paradis/ Per
amor de la genta/ Vas cui eu sui aclis//" in: MARTlN DE RIQUER, Los trovadores, I, p. 388
(no. 61). Cf. also Peire Vidal, quoted in Los trovadores, II, p. 872 (no. 169): Ab 1' alen tir vas
me I'aire/ qu' ieu sen venir de Proensa;/ tot quant es de lai m' agensa/. And an anonimous
poet in Los trovadores. III, p. 1696 (no. 364): Per la douss' aura qu' es venguda de lay/ Del
mieu amic belh e corles e gay/ Del sieu alen ai begut un dous ray/. And Raimbaut de
Vaqueiras in Los trovadores, II, p. 844 (no. 165): Oy, aura dulza, qui vens dever lai/ Un mun
amic dorm e sejorn e jai/ del dolz aleyn un beure m' aportay/ La bocha obre, per gran desir
qu' en ai.

313

A. SCHIPPERS

a kiss on his face and greet him with the perfume of courtesy'^

What is striking here is that the 'framework' of this Arabic poem is
so similar to that of Romance poems, although it is part of a different
tradition. The "I" and "now" are present in abundance in the poetry by
means of the first person as well as possessive forms e.g. badani (my
body), shajani (my sorrow) (strophe 1>, "^alayya (against me), 'anni (away
from me), i$(ibdri (my suffering, bearing, enduring), wa^li (my
rendez-vous), ifftiydli (my using suatagems), qui li (say me) (strophe 2),
etc. Here again the focal point, i.e. the love-object, is referred to as a
third person. The verb and its derivatives are also dominant in this poem
(in favour of adjectives and substantives), but this may be a coincidence.
The key-words are those pertaining to love, which appear in various
guises. Hope and fear, possession and deprivation are connoted by the use
of time.

I give some further examples of the register in Arabic and Hebrew
strophic love poetry: 1 wish to deal with two poems by Ibn Ma' al-Sama'̂ ^
and one by Moses ibn 'Ezra''"*.

In poem no. 1 (p. 5, sari') Ibn Ma' as-Sama' stresses the injust deeds
of the beloved one, but the beloved one and his killing glances can do so
without being blamed. The beloved and his glances are compared with a
king who rules over a people:

0. Man wald - fi ummatin amran wa-lam ya'dilill
Yudhdi - Hid lihdza- r-rashd'i -l-akhali/l

0. Someone who reigns with authority over a people and does not practise
justice, will be blamed except the black eyes of a fawn [they will not
be blamedl

12. The fourth stanza of this muwassah is descriptional:
4. Dallin ka-fahimi laylin ja'di//

qad khutta f'l safhatin min wardi//
ka-'atfati -l-nuni fawqa -1-khaddi//
aw iawlajin 'akifin aw filli//
bamat hama-hu shifaru -J-najJi//

4. A ffjUI'lliihl JMvrnil flnvn curled and pitch black like the night, is painted on the
smooth surface of roses, with a curve like an 'n' or a bent stick or an adder, whose cave is
defended by the edges of a sword.

The rhetorized description of the beloved boy in Arabic literature differs considerably
from the plain description of beloved women in Occitan poetry (cf. JEANROY, op. cit., I,
106,107), which nevertheless also is very conventional.

13. Cf. Dr. S. GHAZI, ed., D'lwan al-muwassahal al-andalusiyyah, I, 5 sqq. and 8 sqq.
(Ibn Ma' al-Sama' no. 1 and no. 2).

14. Cf. Moshe ibn 'Ezra', Shiri ha-ifol, ed. B. BRODY, I, Berlin. 1935/ 5695, no. 255;
III (= comm., ed. D. PAGIS, Jerusalem 1977/ 5738, comm. no. 255.

314

A. SCHIPPERS

The poet then addresses the fawn by saying:

L Jurta fi-hukmi-ka fi qatliya yd musrifiUI
Fa-n^if T-fa-wdjibun an yunsifa -l-munyifiUI

1. You did wrong in your sentence to kill me, O extravagant person! Be
just, it is a duty that the just one will be jusL

Only then does the poet-lover ask compassion for the fire of his
longings. The beloved one kindles the fire of temptations by his
prominent appearance. When he shoots, he cannot fail to hit the shields of
the hearts. 'How would I then', the poet-lover exclaims, 'escape from your
arrow that you sent to me, come to me, let me stay alive, do not kill me'.

The poet describes his beloved one in stereotype terms: he is the
splendour of the sun, he is more brilliant than the stars, he is the wishes
of the poet's soul, his endeavour, his request He exclaims: 'O me, would
your enemies overcome, what has overcome me! My reprovers are
separated from the sufferings of separation, and the one who is free from
love does not ask about the one who is afflicted by iL' Here we have the
enemies of love, who have no part of it and do not understand the pains
of love because they are not inflicted by it

Love makes right wrong or in the words of the poet to his
beloved one:

4. Anta qad - sayyarta bi-l-husni min ar-rushdi ghayll
lam ajid - fi (arafay hubbi-ka dhanban 'alayll
fa-tta'id - wa-in tasha' qatliya shay'an fa-shayll
ajmili - wa-wdli-ni min-ka yada -l-mufdiUll
fa-hya li - min hasandti z-zamani -l-muqbilill

4. You made through your beauty from the right way a misguiding one. I
did not find in the two extremities of your love a crime against me. But
be slow, when you really want to kill me, so want! Be kind and reach me
from you the hand of a benefactor. [Such a hand] would belong for me to
the good things of the coming time.

The glances of the beloved one are of great value, they make the
poet-lover live and they reveal the love secreL The heart of the lover is
in possession of the beloved, while the poet-lover sings the kharja:

5. md-ghtadhd - (arfiya Hid bi-sand ndjaray-k//
wa-ka-dhd - fi-l-hubbi md bi laysa yakhfd 'alay-kll
wa-li-dhd - unshidu wa-hqalbu rah inun laday-kll
yd 'aliyy - salla(la jafnay-ka 'aid maqtalill
fa-bqa li - qalbi wa-jud bi-l-fadli, yd maw'Hill

5. My glance can only be nourished by the splendour of your eyes. So

315

A. SCHIPPERS

from the love that is in me nothing is concealed from yoa Therefore I
recite, while my heart is held in pledge with you: "O elevated person, you
have es.ablished your eyelids as rulers — charged with my death. But let
live my heart and be generous with your kindness, O my refuge".

The paradoxes of love frequently occur at the end of this type of
poem: joy together with vexation is expressed, a monologue of the
poet-lover about his situation, alternated with feigned conversations with
the beloved one. The statistics reveal the interaction between the first and
second person by the alternation of T and 'you' and 'my' and 'your' and
the high rate of imperatives (Ux) and vocative particles (6x). Thus not
really so different from Occitan love poetry and trouvere poetry as
described by Zumthor.

Ibn Ma' al-Sama's poem no 2 is interesting because here the beauties
of a woman are described, and love is compared with religion. The poet
begins with the idea that love for beautiful women or wild cows is a
religion. From all these splenderous bracelets a moon rises. From the
beauty of the horizons of perfection its most marvelous beauty appears. In
the rest of the poem the most beautiful woman among all women is
described using all kind of metaphors and comparisons. At the end of the
third strophe the poets tells how he cried out aloud: 'O heart belonging to
a young girl who possesses power, whose glance is more cutting than the
sharp edge of a polished blade of a sword on a most courageous hero.'

In the next strophe breasts (this time quinces) and eyes are described.
In the last two lines which form the sim(the poet once again exclaims
that love for him is a religion: 'My love for her is an act of devotion, I
seek protection against this glorious pride with a fawn who pastures in
the garden with the flowers of beauty, every time I become ripe.'

The last couplet is again devoted to the lady:

5. 'afifatu dh-dhuydli - naqiyyatu th-thiydbill
salldbatu-l-'uqdli - araqqu min shardbill
a4hci la-hd nuhdli - fi-l-hubbi min 'adhdbill

fi-n-nawm li sharddah - wa-lfukmu-hd hukmu-qtiddri - kulla-md
amna'll

- min-hd, fa-in (ayfu-l-khaydli - zdra-ni ahja'll

5. She is decent and innocent and pure of garments. She takes away the
intellects, is thinner than wine. My emaciation for her in love has become
my punishmenL In sleep there is a flight for me; while her sentence is a
powerful one, the more I withdraw from her. When a phantasm of her
visits me, I sleep peacefully.

In this poem the poet speaks at length about the beauties of the lady.

316

A. SCHIPPERS

and her power. For the description of his own sufferings the poet uses
only the simi of the strophes 3, 4, 5. Even here love is more an act of
devotion, a religion. So in this poem 'she' dominates, the T only exists as
an extension of this descriptioa

After these three types of Arabic muwassahdt which look very
similar to the Occitan type of love poem, we will deal with a Hebrew
Andalusian muwassah, which describes tormented love.

The Hebrew muwassahdt may occasionally reveal the same
tormented love as the Arabic examples. They also reveal the same
characteristics as the Occitan love poetry. Moses ibn 'Ezra', however, by
no means exclusively favours tragic love in his muwassahdt. Who does
not remember the love adventure with a boy which he described in one of
his muwassahdtf^. There he described how he took off the clothes of the
boy in a rendez-vous, which had been successful. It is quite in the style of
Abii Nuwas' poems of the kind, which describe how he took off the
clothes of the boy after having seduced him with wine'*. Moses ibn 'Ezra'
also has love muwassahdt about elegiac and tormented love, whose
inspiration is comparable with the description of tormented love in the
poetry of the troubadours. We will consider in the following the contents
of his poem no. 255.

0. Sho'<a>lay - ek lo nispanu - madwe lebabill
Sha<a>lu - 'ofer akzari - yi(rof ke-labill

0. O those who ask me why the illnesses of my heart are not concealed,
ask a cruel gazelle who lacerates my heart like a lioness.

L Et-she'on - hishqi sefanti - be not sela'ayll
ki ge'on - appo yagorti - lule dema'ay//
yom se'on - ^iri ne(afti - gillu nega'ayll
'okeray - 'enay ki banu - sod mah<a>shabill
riggelu - bal-lai el-'ofri - way-ye'<e>naf bill

1. 1 have concealed the noise of my love in my interior, because 1 feared
his pride, were it not that my tears that I shed on the day of the outbreak
of my sorrow, revealed my blows. My slanderers are my eyes since they
revealed the secret of my thoughL They spied secretly for my gazelle (2
Sam.l) so that he is furious with me.

The poet describes in the next strophe that even his enemies have
compassion for him when they see the gazelle's harsh treatment of him:

15. Cf. Moshe ibn "Ezra*. Shirl ha-ljol, ed. H. BRODY. I. Berlin. 1935/ 5695. no. 249.
16. Cf. Abu Nuwas, Diwan, ed. Schoeler. Wiesbaden 1972 (Bibliotheca Islamica no. 20),

IV, pp. 191-2. lines 8-12.

317

A. SCHIPPERS

;'"-'-' 2. Ah<cl>re - man'amme yofyo - shot lib me*odawf/ 'i"̂ 'X* • '* !>!!;;
io ' ye'<€>reh - mig-ganne lehyo -'eni weradawll '<̂ >•"" '^ (-i-̂
'<« •'- yeh<e>reh - kisam etsibyo - nesheq le-yadawl/'^'V>'•'''• • •••:J 'vr'.

Sor<d>ray - oti yahonnu - bi-r'ot meribill "'̂ '"' i' :': •>
yi^h<a>lu - fanaw u-sh'eri - killah shebibiJI

2. [To go] after the blisses of his beauty [my] heart has put its strength -
while my eye plucked from the garden of his cheek its roses. He became
harsh with me, so that he made his beauty his weapoa Even my enemies
have compassion for me when they see my adversary; his face shines
when the sparks of my passion have consumed my flesh.

3. Asefah - et orah 'ayish - li-fne me'oroll j,<T '. V;
(arefah - bat 'eno layish - Uzzuz besuroll , - .",
anefah - wat-tasem dayish - libbi le-siroll
oh<a>bay - al-na tallinu - ki ma'<a>sabi/l
'ol<a>lu - 'enaw u-mzori - ba-hem we-(ubill

3. The Great Bear [Ursa Major] has collected its light from the face of his
star. The pupil of his eye could lacerate a ferocious lion by the sharpness
of its steel. The eye was furious and trampled down upon my heart with
its sorrow. O my lovers, do not make complaints [murmur] against me,
because his eyes inflicted my grief. From them comes my illness and
my recovery.

In the fourth strophe the poet describes how the hairlocks of the
gazelle's head are black like his own heart which is black because of
sorrow and burning pain. The gazelle's eyes unsheathen a sword on the
poet's back, piercing and beating him with their glances. Finally he has
become thin and meager like the gazelle's waist:

4. Mahlefot - rosho ki-lbabi - qaderu, we-'enawll
sholefot - hereb 'al gabbi - 'ad shab ke-motnawll
dolefot - dema' 'al-'osbi - 'enay ke-shinnawl/
ah<a>lay - Eli yikkonu - darke <a>hubill
yahmelu - 'enow li-mzori - u-l-'oz ke'ebiJI

4. The hair locks of his head are black like my heart and his eyes
unsheathen a sword on my back, so that it becomes [thin and meager] like
his [i.e. the gazelle's] waisL My eyes are dripping tears because of my
grief like his teeth [dripping with salival Would that the ways of my
beloved were directed towards me and that his eyes showed compassion
with my passion and great distress.

From these four strophes we can gather that there is a suffering T
and a 'he', the object of love. In every sinn a third category is introduced.

318

A. SCHIPPERS

namely, my slanderers, my enemies, my lovers. The poet personifies his
eyes as slanderers. This and other features such as the comparison of the
black hairs of the beloved with the blackness of his heart gives the whole
poem a manneristic tone''. In this respect some poetry in Hebrew and
Arabic may differ from Occitan love poetry, which in general is not that
complex'*.

An important feature of strophic poetry in Arabic and Hebrew in
contrast to non-strophic poetry in these languages is that a certain motif
such as the description of the sufferings of the lover is dealt with more
extensively than would have been in non-strophic poetry. So the extension
and repetition of the motif is perhaps a quality inherent within the
strophicness of the poem. And this makes strophic love poems in Arabic
and Hebrew look like strophic poems in Occitan poetry, e.g. when themes
such as the cruelty of the beloved and the sufferings of the lover are
broached.

However, a difference with Occitan lyrics occurs due to the presence
in Arabic and Hebrew muwassahdt of kharjas in partly colloquial Arabic,
partly Romance language. These are present in two cases of the
muwassahdt discussed above. In these two examples by Ibn BaqI and
Moses ibn 'Ezra', the poet who is suffering out of love for a boy, in the
last strophe, also compares himself implicitly with a girl who suffers from
love.

In Ibn Baql's case the last strophe, including the kharja, goes
as follows":

5. Wa-rubba khawdin jafd-hd -l-wajdull
wa-shaffa-hd-l-baynu thxunma-l-bu'dull
fa-'a'lanat bi-l-firdqi tashdull
Benid, la Pasqa, ay, aim shin ellill
Lasrandol?] meu corajon bar ellill. • "

5. Many a girl who was in love and suffered from rejection, and who had

17. This manneristic taste derives from earlier Eastern Arabic poets, cf. e. g. S. SPERL,
Mannerism in Arabic Poetry, Cambridge 1989.

18. See also above note 12) about the description of beloved women in Occitan poetry
(cf. JEANROY, op. cit., 1,106,107); the difference between t>» mannerism of Arabic poetry
and the plainness and ingenuousness of Occitan poetry becomes the more visible in laudatory
poetry: compare Peire Vidal's "Mout es bona terr'Espanha" (MARTIN DE RIQUER. Los
trovadores, II. 879. no. 171) with the sophisticated laudatory poems by the eleventh/twelfth
century Arabic Andalusian poel Ibn Khafaja!

19. Cf. Dr. S. GHAZI, ed., op. cil., I. p. 479. E. GARCIA GOMEZ. Las jarchas
romances de la serie arabe en su marco, Madrid 1965,128; J. M. S 0 L A - S 0 L £ , Corpus de
poesia mozarabe (las fjargas andalusies), Barcelona 1973, 196-198. However, for this
kharja sec A. JONES, Romance Kharjas in Andalusian Arabic Muwassah Poetry. A
palaeographical Analysis, London (Ithaca Press), 1988, pp. 102-105 (no. 12a).

319

A. SCHIPPERS

become thin because her beloved went away and is now far from her,
declared her loneliness by singing: "Easter has come, but without him, my
heart is torn due to him."

The kharja (final part) is a piece that does not fit totally into the
poem, it destroys in a way the unity of the poem, because there is no
longer an "I" and "now", instead there is a comparison with another lover.
Sometimes the main poem even belongs to another genre than the kharja.
We can see this in the case of a kharja which has been used in a Hebrew
elegy by Yehudah hal-Lewi (d. 538/1143/4903) about a brother of Moses
ibn 'Ezra' (d. ca 535/U40/4900)2°

The last strophe of Yehudah hal-Lewi's poem goes as follows '̂:

5. Shir ah meforad be-libbi kidodll '• >•* '^•^•' '̂ ' " '̂ -̂-̂
Yashir ke-'almah lebabah yiddodll '•' YJi---.- '• •' " '
Ki mo'adah ba we-lo ba had-dodll .. ; : •
Venid la pascua: adivien sin elull t«-• ,T, .-,.;.
Coma- cande meu corazon por elull I

5. The song of a brother who has been left alone is a fire in my heart He
sings like a maiden whose heart flutters, because the appointed hour has
come, and the beloved has not arrived: 'The time of the tryst has come
without him; How my heart bums for him.'

The preceding elegy is totally different from the love poetry and has
another source of inspiration, but then, in the last strophe, preceding the
kharja, the poet compares Moses ibn 'Ezra"s distress with that of a
woman in love. It is a particularity of the Hebrew strophes that preceed
the kharja that they often try to use the same notions in Hebrew which
subsequently occur in the kharja in another language. Stem makes this
very clear in his articles by translating the last Hebrew strophe and using
capitals for identical notions which occur later in the kharja^^.

We see how in the three lines of the last strophe that 'is a fire (on a
sparkle) in my heart' is a prefiguration of the Romance phrase 'How
burns my heart for him', whereas the phrase 'The appointed hour' etc, is
more or less repeated in the song of the girL In the Arabic muwassah by
Ibn BaqI on a love theme the link of the kharja with the three preceding
lines of the last strofe is not as strong as in the last strophes of Hebrew
Andalusian poems.

In the last strophe of Moses ibn 'Ezra"s poem the comparative

20. Cf. Yehudah hal-Uwi. Dmin, ed. H. BRODY, Berlin. 5654/1894.1, pp. 168-169.
21. See about this kharja: S. M. STERN. Hispano-Arabic Strophic Poetry, Studies

by -, selected and edited by L. P. HARVEY. Oxford 1974. pp. 135-136; id.. Les chansons
mozarabes, Palermo, 1953 [reprint Oxford. 1964]. 41.

22. S. M. STERN, Hispano-Arabic Strophic Poetry, Studies by -, pp. 129-150.

320

A SCHIPPERS

kharja is introduced. The poet now understands the female gazelle who
had suffered the same distress as he^^

. 5. Shaberah - libbi hay-fbiyyah - teiib <a>marim/l . • _.-, jy.-.a.
;,. .̂ ,̂ . zakerah - ki-ish bi-rmiyyah - yafrid qeshwimll .^^ ,;; .',;;-,,;;
,: I. shorarah - negdi bi-bkiyyah - shirat 'ofarinvll. -,.< ,,j ? ^ ;i.v.

"Qadamay[?J - filyol alieno - idh el amibll < f N-;^,
Carl?] dilul?] - dimib betarel?! - shu- ar-raqibril

5. She, the female gazelle, broke my heart by her words which she sang so
well. She remembered a man who by treachery broke so many ties
between lovers [Le. the raqib or ^ofeh 'the watcher'l In tears she sang to
me the song of the gazelles: "I love a young lad [from abroadl And he
loves me as welL We want to remove the watcher."

From all the above examples it appears that we have in Arabic and
Hebrew poetry a similar network of lexical, rhetorical and syntactic
possibilities as in Romance love poetry, except that Arabic and Hebrew
poetry are sometimes more manneristic. The conventionality of the genre
in Arabic and Hebrew is the same as in Occitan lyrics. The poet uses a
linguistic stock which permits him to treat the topic without necessarily
having experienced the passion of love himself. In particular, the strophic
love poems include all the motifs which we have seen before in
non-strophic Arabic love poems, but the individual motifs are often
extended over different verse units. The poet can use several strophes,
when dealing with his sufferings. Thus the description of sufferings in
Arabic and Hebrew poetry looks sometimes like C)ccitan strophic poetry
which deals with the same subject. However a basic difference between
Arabic and Hebrew strophic poetry on the one hand and Occitan poetry
on the other, is the kharja which does not exist in Occitan lyrics.

From the thematic point of view medieval Romance lyrics have
many motifs in common with Arabic love poetry. Particular attention can
be focussed on elegiac love poetry in which the lover suffers due to the
absence of the beloved one.

Amongst all of these love themes we find a number of religiously
inspired motifs, for example, the theme of obedience; beseeching the
beloved one; suffering from martyrdom; preferring a rendez-vous with the

, : . ; :„ , . :<'•> •; •.» .• • : -<'>••

- = - • •, •, . •>•••! ; i - . - v ' > ^'i'^ '>^-y

23. Moshe ibn 'Ezra*. DiwSn. no. 255; STERN, p. 116; I. GARBELL. "Another
Mozarabic Jarya in a Hebrew Poem". Sefarad. 13.1953. pp. 359-60; sec also A. JONES, op.
cit., p. 210. 215 (28a,b). The interpretation is made by Ghazl on the basis of earlier
interpretations (GARClA GOMEZ).

321

A. SCHIPPERS

beloved one to Paradise^^/r; ., rr :r,oi- . ;-;
Other themes are the obstacles to love, such as the guardian

{guardador or raq ib)\ the slanderer who reveals the secret love; the
jealous person, and the reproacher. Among the themes listed by Ecker as
occurring in both Arabic and Medieval European poetry are several
which are to be found in love literature from throughout the world, for
example, the beloved wounding with her eyes her lover's heart; or the
heart of one lover being stolen by the other, the alba motif or the
departure motif; the weeping of the lover, the haughtiness and cmelty of
the beloved; the nobility of the character of the lover engendered by love;
love as an illness; dying from love and the loyalty of the lover despite the
beloved one's fickleness^'.

These themes are not only present in Arabic and Occitan love lyrics,
but can be found in other, contemporary forms, for example, Galician and
later Castillian lyrics. In Galician lyrics we find the theme of love during
the pilgrimages, which again also appears in early Islamic love poetry.
Indeed, the pilgrimage to Mecca was regarded by some as an excellent
opportunity for meeting a lady^^

However, there are certain differences between Arabic and Romance
love Fyrics. Post-eighth century A D. examples of Arabic love lyrics are
mingled with the wine genre. It should be noted that wine poetry is
totally absent in the Occitan repertoire. In Arabic love poetry often the
beloved, who is usually a male rather than female, often pours out the
wine for the drinking company. Thus a major difference in the Arabic
song is the presence of a boy as the love object whereas in Occitan love
poetry the love object is always a womaa Although Hamza, one of the
recensors of Abu Nuwas' Diwdn, counted some twenty women with
whom the poet professed to be in love with^', Abu Nuwas admitted to
preferring male lovers to female. The description of the love object is
also different in Arabic poetry compared with Occitan poetry: the
description of the Arabic boy is a more concrete one whereas in (Occitan
love lyric the beauty of the woman is described in general, even in moral
terms and there are seldom concrete descriptions other than perhaps the
pale colour of the woman's face.

24. Cf. GHAZL op. ciL, I, p. 184 (Ibn 'UbSda, line 1:): Trom the source of the blessed
in Paradise...".
— 25. Sec the sources given in note 2) and sec also the bibliography given in notes on pp.
20 and 22 in: MARTiN DE RIQUER, Los trovadores, I. Barcelona (Planeta). 1975.

26. See A. D. DEYERMOND, A Literary History of Spain: The Middle Ages,
London (Benn), 1971, p. 17; J.-C. VADET, L'espril couriois en Orient, Paris 1964, pp. 124
sqq,; pp. 445 sqq. (love during pilgrimage).

27. Sec Abu Nuwas, Diwan, Wiesbaden (Bibliotheca Islamica no. 20) 1972, IV [ed. G.
SCHOELER], sec the preface of ihc mu'annathM by yamza. v,*̂ Ai 'i-i >;-..-..

322

A SCHIPPERS

The similarities iii love' themes of Arabic/Hebrew and Occitan and
other Romance poetry may be due to the fact that both lyrics are part of
the universals which often crop up in matters of love: the obstacles of
love, the eye like an arrow which hurts the heart, the cruelty of the
beloved, spring and a/£>a motifs *̂.

But it is not only in the field of love poetry that thematic
resemblances exist between Arabic and Romance poetry. Other genres
with similarities also occur, for example, elegies, war poems, debating
poems, invective poems, laudatory poenis^' and poems of self-praise. This
may point to the fact that Arabic and Hebrew poetry had the same
function at the courts as Occitan poetry.

As an example of how the Occitan elegy or planh is usually
structured C!aroline Cohen describes the following order of subjects^":

a) invitation to lamentation; b) speaking about the high lineage of
the deceased one; c) enumeration of countries and persons distressed by
his death; d) laudatory passage on the virtues of the deceased; e) prayer
in order to perpetrate the salvation of the soul of the deceased one; f)
distress produced by his death. It is not surprising that this enumeration of
elegiac topics sounds familiar as Arabic and Hebrew elegies also deal
with these topics. '.'•••^ ••-•'' ''-- -i''^^- '•"• •'•'' « .t?*?;;

Conclusions.

Hebrew, Arabic and Romance strophic poetry have many features in
common, not only on the level of form, but also on a thematic level and
with respect to the register. Arabic and Hebrew strophic poetry like the
muwassahdt, a poetic form which originated in Andalusia, have the same
themes as non-strophic poetry; the difference may lay in the distribution
of the themes over the poem. In strophic poetry certain love themes can
be extended over the whole poem in the case of the muwassah, whereas
in the qasida or monostrophic poem there is greater progress from one
theme to another. The fact that in strophic Arabic and Hebrew poetry
nearly the whole poem can be dedicated to the description of the
sufferings of an unrequited love, makes these poems look like certain love
poems in the Occitan poetry of the troubadours and that of the
trouveres of Northern France.

28. See on this universal theme: A. T. HATTO. ed.. Eos, an Inquiry into the Theme of
Lovers' Meetings and Partings at Dawn in Poetry, the Hague (Mouton), 1965.

29. See however our note 18) above.
30. C. COHEN in her "Les elements constilutifs de quelques planctus des Xe et Xle

slides" in Cahlers de civilisation medievale, 1,1958. pp. 83-86 [mentioned by MARTlN DE
RIQUER. Los trovadores, I, p. 60]. Regarding universals in elegiac poetry A. D.
DEYERMOND kindly tfrew my attention al a book by M. ALEXIOU. The ritual lament in
Creek Tradition, Camhiidge UP.1975. '

323

A. SCHIPPERS \

!, At first sight Arabic, Hebrew a;nd Occitan poetry have in common'
many motifs, themes and poetics genres. However, from some Arabic and
Hebrew strophic poems it becomes clear that Arabic and Hebrew poetry
had already reached a stage of high rhetorization, and from this point of
view it is not comparable to the beginning Occitan poetry. In Arabic and
Hebrew love poetry the concept of the lover's eyes which are at the same
time his slanderers, is a rhetoric elaboration and combination of two stock
motifs which can not be found in Occitan love lyrics. In Romance poetry
we have to wait until the appearance of Baroque poetry or the Italian
manneristic poets of the Seicento to make such combinations possible '̂. In
other poetic genres such as the laudatory or encomiastic genre, this fact is
even clearer. The Occitan laudatory poem about the Spanish kings is
derived from a different inspiration than Arabic or Hebrew laudatory
passages.

Having said this, is it quite possible that the genre of the
muwassahdt, due to its musical performances, became popularised to a
degree that the high rhetorisation became less, and just only the common
stock of motifs are mentioned without any rhetoric elaboratioa This is
apparently the case with many of the so-called muwassahdt
andalusiyyah which are sung to this day^^ • : .., :.:.,: .

: ' • : : *> ! • . : • • ';•{• ' ; • ;:>•; ••• ' ' •

31. On the comparison between European baroque poetry and Arabic manneristic
poetry, see A. Schippers. T h e GeniUve-Metaphor in the Poetry of Abu Tammam". in: R.
PETERS, Proceedings of the Ninth Congress of the Union Europeenne des Arabisants et
Islamisants, Amsterdam 1978, Leiden (E. J. Brill) 1981. 248-260. esp. 254-255; and W.
HEINRICHS, "'Manierismus* in der arabischen Literatur", in Islamwissenschafiliche
Abbandlungen Fritz Meier zum sechzigsten Geburtslag, Wiesbaden 1974, pp. 122 sqq.

32. Many songs of this repertoir are listed in J. YALAS & A. HAFNAWI,
Al-muwassal/at wa-l-azj3l, Alger (National Institute of Music, Ministery of Culture), I
(1972), II (1975), III (1982); sec also A. SCHIPPERS, "Some Remarks on the Present-day
Tradition of Andalusian muwasbsbahat in North Africa" in: A. JONES e. a., eds..
Proceedings o£ the First International Colloquium on the kharjas, Exeter, 6-9 January
1988. Oxford. 1990. ij-n _r.) ',:;h:T)n;-; ..^:;i•.;• • i >viO

324

IW

I

