
Babel 59 : 3 (2013), 288–309.  © Fédération des Traducteurs (fit) Revue Babel
doi 10.1075/babel.59.3.03azz  issn 0521–9744  e-issn 1569–9668

The theme of fakhr (self-exaltation) in
the translation of Antara’s Mu‘allaqa

Bakri Al-Azzam and Aladdin Al-Kharabsheh
The Hashemite University, Jordan/King Saud University, Saudi Arabia

1.  Introduction

Although the Arabs have excelled in multifarious kinds of art such as architecture,
calligraphy, arabesque and music, poetry has always ranked first since pre-Islamic
days. Only recently new art forms, such as novel, cinema and TV, have begun to
dethrone poetry. Nonetheless, pre-Islamic poetry never lost its pivotal position as
one of the mainsprings of the Arabic literary tradition. Poetry, the most terrific
hallmark of the pre-Islamic era can be said to have been deeply enshrined in the
social life of pre-Islamic Arabs. Although Arabian life was based on tribal com-
munity where only ties of blood were sacred, poetry gave life a new meaning, as it
became an invisible bond between diverse clans and gave rise to a national com-
munity of sentiment. Indeed, the pre-Islamic era in the Arabian peninsula was
characterized by heart-rending poetry; an exhilarating literary excellence that in-
ebriated them with ample arrogance and self-worship. In this context, Nicholson
(1995: 72) aptly puts that

Arabic-speaking Moslems always regarded poetry as a model of unapproachable
excellence; a poetry rooted in the life of the people, that insensibly moulded their
minds and fixed their character and made them morally and spiritually a nation long
before Muhammad welded the various conflicting groups into a single organism, an-
imated for some time at least, by a common purpose. In those days, poetry was no
luxury for the cultured few, but the sole medium of literary expression. Every tribe
had its poets who freely uttered what they felt and thought. Their unwritten words
‘flew across the desert faster than arrows’ and came home to the hearts and bosoms of
all who heard them. Thus in the midst of outward life and disintegration a unifying
principle was at work

	 The vast desert, the Arabian peninsula, being characterized by sparse flora and
fauna, rainless climate, poverty and draught, played a key role in the emergence of
a certain social fabric with certain ethical values and certain ways of poetry com-
position. Pre-Islamic Arab poetry, which came to depict the barren and desolate
nomadic life of desert in a colorful kaleidoscopic panorama, was present in its oral

RA
Sticky Note
فقرة الشكر لمركز البحوث والعمادة موجودة في صفحة 306.

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 289

form, the unwritten poetry from AD 500 to 622. Thus, before Islamic Revelation,
the Arabian peninsula and contiguous areas had a thriving oral poetic tradition,
which may be regarded as the greatest and often the only cultural treasure nomads
possess. Connected with cyclic tribe-life in desert and harsh conditions, there was
a striking connectedness between the oral literature of pre-Islamic Arabs and their
own culture, a fact acknowledged by ancient Arab philologists who referred to
pre-Islamic poetry as the register of the Arabs, meaning it contains information on
their history, genealogy, world view, cultural values and entire way of life. In other
words, oral literature is embedded and enmeshed with the rest of culture in tra
ditional societies (Sowayan 2003: 133; for more details on oral literature see also
Monroe 1972; Zwettler 1978; Sowayan 1992; Kurpershoek 2002, among others).
	 At a very early date poetic texts became a basis of linguistic and humanistic
training throughout the history of Arabic culture for native Arabs as well as for
all converts to Islam during the centuries of its expansion: grammar, lexicography,
stylistics, and rhetoric. “The influence of Arabic poetry in general and more spe-
cifically of the early poetic compositions grew so overwhelmingly in Arabic Is-
lam that it became a necessary key to the philological exegesis even of the holy
text of the Koran” (Cantarino 1975: 1). Vestigial evidence is always found in po-
etry to substantiate many linguistic, philological and rhetorical works and state-
ments made by early Arab scholars. Representing the oral mode of thinking and
the sound Arab tongue, poetry was sometimes resorted to in order to settle dis-
puted points of Arabic grammar, claiming that it embodies language in its pristine
state (cf. Ali 1990: 732–734). To this effect, Holes (2004: 11) states

the only direct evidence we have of the linguistic structure of Arabic before the time of
the Prophet Muhammad (570–632) is to be found in orally composed and transmit-
ted poetry, the earliest specimens of which date from the early sixth century, but that
began to be collected and committed to writing by the grammarians of Basra and Kufa
(southern Iraq) only in the middle of the eighth century.

It is also crucial to point out that casting a scrutinizing look at this poetry, even
in its later recensions, reveals diverse dialectical influences in some areas of its
morphology, occasional archaisms, and other forms that contravene what later
grammarians put forth as normative CLA inflectional rules (Holes 2004: 13; see
also Rabin 1955 for more information on Classical Arabic).

2.  Qasidas and Mu‘allaqat

The Arabic term Qasidas, the plural of Qasida, means “poems” (sometimes trans-
lated into English as ‘odes’), and Mu’allaqat, the plural of Mu‘allaqa, means “the
hanged poems”, for supposedly being hung up on the Kaaba in Mecca. Some other

290	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

scholars refer to them as the “seven renowned ones.” The oldest Qasidas or poems
date back to the period of Jahillya, a derogatory term meaning ‘ignorance’ coined
by the early Muslims to designate the state of religious and moral depravity of
pre-Islamic Arabs (for a fuller account on the predominant classical and modern
theories of ways to divide the old Arabic poem, see Hussein 2004: 297–328). The
social function of the pre-Islamic Arabic poet was to produce poetry, normally
respecting strict prosodic rules and incorporating linguistic archaisms and gram-
matical frills, and speaks it out at the annual market in Ukaz near Mecca, a regular
poetry festival where the craft of the illustrious poets would be exhibited and was
held most dear to Arabs in their tribal lifestyles. The poet was also used to amuse
his tribe in an erudite evening conversation and tutor their offspring. The poems
that were composed in that era are “generally short and conform to strict prosodic
rules of meter and rhyme” (Holes 2004: 11, Urbonaitė 2005: 104).
	 By avidly reading the pre-Islamic Arabic Qasidas and Mu‘allaqat, one can-
not escape bewilderment. Each bayt (a line consisting of two equal hemistiches)
of this poetry may be said to represent a separate unit. Such “units” merge into a
poem featuring not only grammatical and thematic equilibrium, but also display-
ing the standardized poetic language in terms of certain established norms such
as metrum and rhyme (cf. Nicholson 1995: 72). The Arabic in which this oral po-
etry was originally composed is referred to by some linguists as Classical Arabic
(CLA). Holes (2004: 10–11) maintains that the CLA of pre-Islamic poetry displays
“a high degree of elaboration in its inflectional system, a richness in its derivation-
al morphology, and, crucially, a markedly “synthetic” character.” He goes on say-
ing that “the recurrent patterns of thematic structure, conventional imagery and
repeated linguistic oddities and archaisms point to an oral-formulaic origin of the
type proposed for the Homeric poetic tradition of ancient Greece” (ibid.:10–11).
	 Placed in a pastoral-nomadic setting, the structure of pre-Islamic poetry dif-
fers considerably from that of modern poetry. One of the conventional constit-
uents of the pre-Islamic Qasida, which are also prominent in Mu‘allaqat, is the
Gharad, a section where the performative purpose of the Qasida is being told.
A second constituent is associated with weeping at the deserted campsite (usually
known as the hayy: a tribal concentration of 10–20 families setting up a camp dur-
ing transhumans), and athafi “the cauldron stones” were one of the most notice-
able ruins or remnants indicative of encampment. A third conventional element
of Qasida (which follows after weeping the deserted campsite) is Nasiib, the lyric
introduction of the poem, or the amorous verses describing the beloved and be-
longing to hayy, where his beloved dwelt once. The fourth component is Rahiil,
the theme of survival in the desert, a section of Qasida which depicts the prolong
wanderings and journeys in the wilderness as to show stamina, fortitude, cour-
age and patience, and the fifth is concerned with Fakhr (self-exaltation) in one’s

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 291

tribe, genealogy, or immediate forebears, victory in raiding, etc. The last constitu-
ent, the sixth, involves Wasf, a description exclusive to three important things: (1)
his steed or Nagah (she-camel), (2) the desert fauna (e.g. wild ass or onager, oryx,
ostrich, wolf and eagle), (3) nature, especially rain storms which would efface the
traces of hayy.

3.  The Present Study

Pre-Islamic poetry provided a forum for venting public opinion on issues that the
sanitized phraseology of the Modern Standard Arabic cannot match, or in some
cases simply ignores. Notwithstanding the extensive scholarly treatments of pre-
Islamic poetry in Arabic (e.g. Starkey 2006), it receives less attention in terms of
studying the extent to which it can be translated, i.e., what did receive scant at-
tention is the investigation of whether the elements of “the Arab classical culture”
are emerging differently in the conversion process, which, in turn, raises ques-
tions about the limits and possibilities of translating this kind of literature. Though
springing from primitive and illiterate nomadic tribes, the pre-Islamic bards were
no beginners who would compose shaky lines in an admixture of dialects in prev-
alence at the time. In this paper, the interest in pre-Islamic poetry is threefold:
first, it contains a genuine regard for the literary lore of a time now considered a
classical period and a golden age, second, Mu‘allaqat still continue to be upheld
as supreme examples of the poet’s art, and third, this type of poetry constitutes a
linguistic treasure for the rising literary culture at the time - abundant in grandil-
oquent, sententious, vigorous, and vivid verses, which made it unequalled in any
other culture, and which at this time had already attained a remarkable degree of
sophistication which poses serious translation challenges. An examination of the
theme of Fakhr (self-exaltation), the main focus of present study, provides a useful
example of this sophistication.
	 This study will particularly attempt to investigate how the theme of Fakhr
(self-exaltation) in Antara’s Mu‘allaqa is translationally conveyed and received
by contemporary western audience through three selected translations, namely,
Clouston’s (1881), Arberry’s (1955), and Sells’s (1989). These translations have
purposefully been chosen as to represent three different times, which extended
to cover more than a century. Time difference is assumed here to have helped
producing a translation that differs from its predecessors in terms of the way the
theme of Fakhr has been tackled. In other words, the study will attempt to exam-
ine whether these translations succeeded in reconstructing or capturing the cul-
tural essence of such a theme; whether they produced a less uniform and a more
conflicted version of this “cultural theme”; or, whether they managed to trigger

292	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

a similar effect on or response for the TL receivers, who do not have any particular
expertise in the SL, and who are interested in “the product to the extent to which
it affects them as readers, stimulating some kind of reaction or experience in them
as readers” (Hickey 2003: 62).
	 Culture can be viewed as the defining articulation of social needs and desires.
Pre-Islamic poetry afforded the recognition of such needs and desires. Indeed,
it is this poetic power of recognition that made poetry the dominant discourse
of culture; a discourse that crosscuts differences of race, genealogy, tribal trajec-
tories, social class, religion, trends and viewpoints. Thus, one of the main planks
on which an unflawed understanding of pre-Islamic poetry rests is knowledge of
the fabric of the society and cultural milieu within which it flourished. Therefore,
looking into key socio-cultural concepts and references may well assist in obtain-
ing a clearer picture of its context, meaning, and creative forces and social values
of pre-Islamic Arabia (cf. Homerin 1985; Stetkevych 1983; Ezz El-Din 1989). One
such prominent creative force stemmed from the theme of Fakhr. “Just as we can
hardly comprehend a conversation outside its situational context, so we cannot
understand or appreciate an oral literary piece devoid of its cultural context” (So-
wayan 2003: 133). A disregard to the socio-cultural context is likely to hobble
comprehending pre-Islamic Arab society, and making translation a daunting task.
Therefore, this paper is concerned with how should translators contextualize this
type of poetry and shed light on the Jahillya worldview.
	 Investigating the socio-cultural context is supposed to provide useful lens for
interpreting the social content of these Jahillya Qasidas and Mu‘allaqat and its
relevance to the culture that composed them, which is believed to assist in reflect-
ing pre-Islamic Arabian society’s perceptions as they were genuinely resonating
at the time. Thus, the translator should venture well beyond translation itself to-
wards the whole relationship between language activity and the social context in
which it takes place (Hatim and Mason 1990: 1). “The translator’s communicative
competence is attuned to what is communicatively appropriate in both SL and TL
communities and individual acts of translation may be evaluated in terms of their
appropriateness to the context of their use” (ibid.:33). Indeed, translation is not a
sterile linguistic exercise; rather, it is an act of communication. Therefore, this pa-
per substantiates the claim that translation should aim to achieve interlingual prag-
matic enrichment (Sequeiros 2002: 1069). Finally, for interpretation and literary
analysis, and for the deep understanding required for the difficult task of transla-
tion, knowledge not only about the socio-cultural context is mandatory but also
about Antara’s ‘life’ in our case (for more information on Antara’s life and poetry
see Mumayiz 2006: 31–36). Such knowledge will aid the translator to establish a

“mutual cognitive environment” (Sperber and Wilson 1986), which would enable
him/her to yield a ‘communicatively appropriate’ translation.

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 293

4.  Discussion

For purely organizational purposes, the virtuous values and traits of Antara which
comprise Fakhr (self-exaltation) are divided and exemplified on by Arabic poetic
material quoted from his Mu’allaqa, and then discussed from a translational point
of view. The English translations of the quoted Arabic verses, on the other hand,
appear according to the following Romanized order: I stand for Arberry (1955),
II for Sells (1989), and III for Clouston (1881).

4.1.  Honour

مالي وعرضي وافر لم يكلم فإذا شربت فإنني مستهلك	
وكما علمت شمائلي وتكرمي وإذا صحوت فما أقصّ عن ندىً	

Fa‘itha sharibtu fa‘innanii mostahlikun maalii wa ‘irdi wafirun lam yuklamii
Wa‘ithas sahawtu famaa uqasiru ‘an nadan wa kamaa ‘alimti shamaa’li wa takarumii
(Lit. And if I drank, I am a squanderer of my wealth, but my honor is untouched and unharmed.
And when I am awake, I am generous as you know me.)

III.	� And whenever I have drunk, recklessly I squander my substance, while my
honor is abounding unimpaired. And whenever I have sobered up, I diminish
not my bounty (p.181).

III.	� When drinking, all I own I spend away, though what I am is undiminished.
When sobered, I do not stop giving, true to nature as you have come to know
me (p.52).

III. � When I drink it, my wealth is dissipated, but my fame remains abundant and
unimpaired, and when I return to sobriety, the dew of my liberality continues
as fresh as before.

One of the obstreperous landmark features of Arabs before and after Islam is
death-defying defense for dignity and honor; they sacrifice in all they have, and by
all means to keep it preserved from profanation, a fact that motivated many Arabs
in the pre-Islamic era to bury their newly born females alive. By definition, it is a
value that they risk their life for, if compared to wealth which occupies relatively
less attention. Many Arab-viewed values are illustrated in poetry as literary and
social breadths often intertwined. In his suspended or hung poem, Antara claims
such virtues and feels so proud of, in the account that all tribesmen enjoy similar
qualities. It is thus no strange that all the addressees of the time were of full com-
prehension and awareness of the dimensions that such principles signify. The set-
ting of the poem makes it indispensable that enough emotive forcefulness of lit-
erature on the addressee and consequently enough response are created on such
a kind of composition, an informativity that cannot be relayed or disembodied

294	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

likewise on the contemporary readers of the Arabic tongue, nor on the English
readers of the translated version, who are distant both temporally and spacious-
ly. A less emotive and a clear discrepancy of informativity are anticipated when
such an extraordinary piece of literature is translated into English, a language that
stands on the stark extreme of the translation equation.
	 Taken as a whole, Arberry (1955: 181) has succeeded in preserving the denota-
tive meaning intended in the second hemistich of the verse. However, the Arabic
‘irdi waifr, in this verse, which stands for a theme of pre-Islamic poetry, is not simi-
larly transmitted when literally conveyed as ‘my honor is abounding’. The coun-
terpart ‘abounding’ has to do with something tangible such as wealth and prop-
erty that can be defiled; and as such does not apply to spiritual values such as ‘ird,
‘honor’. Moreover, the Arabic lam yuklami ‘unimpaired’ in the translation does not
reflect the same image of the Arabic version; the author depicts honor as a sensi-
tive element that does not bear even a tiny scarification. Even when drunk, Anta-
ra’s honor remains intact, and his good deeds continue flowing (Al-Zawzani n.d.:
247; Al-Tabrizi n.d.: 192).
	 The meaning is not envisioned in Sells’ translation (1989: 52). Translating ‘irdi
wafir as ‘what I am is undiminished’ has nothing to do with the source text mes-
sage, which underlines the virtuous tribute of honor. Even if such a meaning is de-
notatively relayed, a far-fetched sense of emotiveness to be produced on the reader
of the receptive language remains fugitive and unknown to detain. This cultural-
ly-bound emotive connotation is functional in the source text, and is governed
by the audience of Antara, who are in apparent differences of English readers of
today. What worsens the issue in this translation is the incompatibility between
the source and target language texts, particularly when the connotative level ines-
capably leads to translation loss. As such, readers of the translated text would not
fall under the same emotive pressure, which results from the decline to relay the
denotative and connotative meanings combined, on one hand, and the mentality
and way of thinking of both readerships, on the other.
	 In the third translation, the Arabic ‘ird ‘honor’ is rendered as ‘fame’ which
again does not reflect the denotative level, partly because one’s honor is part of
his fame. In other words, fame is not only exclusive to one’s honor or dignity, as
it embraces other virtues such as good education, high position, and generosity
that one may enjoy. Moreover, ‘abundant’ and ‘unimpaired’ do not respectively
echo the exact meaning of wafir and lam yuklami ‘intact’ and ‘not wounded’. In
the recipient culture, dishonor of one’s female relatives does not harm feelings in
the case of committing adultery by her will, and females at a certain age can freely
have this type of relation. Disgrace, which has unpleasant and unfavorable conno-
tations in the Arabic culture, loses all these associations when translated into the
target culture, where it seems natural and communally accepted.

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 295

	 Antara describes himself as a doer of good deeds and at all times. His jeal-
ousy for the sake of honor is manifest even when he is drunk; his auditorium was
the open-ended desert and his fame passed from mouth to mouth to all corners
of the region. This vigilant care for this value stemmed from the social values of
the community among which he flourished and gained self-confidence. Antara’s
feeling cannot be similarly portrayed in the target culture where feminists created
enough human rights that allow them to leave parents’ home at a very early (sen-
sitive) age, without a watchful eye of male relatives. Thus, an incongruent nega-
tive response of target language readers is anticipated as whether or not keep-
ing female relatives intact is not a social credit that people of the western culture
strive for.
	 The self-importance of Antara forced him to behave likewise when being
drunk, but more obviously when abstemious, a fact that marked pre-Islamic po-
etry with a salient feature of hyperbole. Relieving help seekers has made him dis-
tinctive among his companions. Boasting in front of the addressee, his beloved
Abla enabled him to gush forth the utmost high merits one may devote himself
wholeheartedly to. The poet has acquired high moral standards from his own ex-
perience, standards that were not gained through pupilage. His fervent motivation
to give hand to others came as a result of the stunting years of humiliation under
the canopy of racial discrimination. Gallantry and enthusiasm are amongst the
various features that formed the behavioral approach of the poet. He does not hes-
itate to offer help to those who need it, an aspect of the poet that cannot be felt and
appreciated similarly in the target culture, where such a deed can be looked at as a
form of naivety and foolishness.
	 Arberry has rendered uqassiru ‘an nadan as ‘I diminish not my bounty’. The
translation does not reflect the steady readiness of the poet to create a powerful
emotive overtone on the audience, a meaning that is clear in Sell’s translation;
openhandedness is one of the poet’s traits and is given priority, as it symboliz-
es ‘dowry’ to gain the approval of his love that kindled his poetic genius. In the
translation, uqassiru is literally translated as ‘diminish’ which is not the intended
sense in the source text, where bounty is witnessed at every moment of Antara’s
life, when sober and when drunk (cf. Al-Tabrizi n.d.: 192). Munificence of Antara
makes him mindful and conscious as his philanthropy not only has no limits, but
keeps him ready to offer bounty at all times and under all circumstances; it is the
intoxication which departs him and not the bounty (cf. Al-Zawazani n.d.: 247). He
feeds the hungry when the wind of famine blows, and this is the generous behavior
that accompanied him since the tender of his age.
	 Denotative and connotative meanings are strongly interconnected. Loss of de-
notative meanings inevitably leads to loss of connotative ones. The Arabic lexic-
al item nada ‘generosity’ is literally rendered as ‘dew’ in the third translation. This

296	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

has nothing to do with Antara’s decent trait. Readers of this translation may fall
victim of the translator’s misunderstanding of the source text, which is again a
false accusation of that text. Connotative meanings, which are socially and cultur-
ally confined, are lost, and thus remain undeciphered in their cultural boundaries.

4.2.  Withholding from taking war spoils

أغشى الوغى واعف عند المغنم يخبرك من شهد الوقيعة أنني	

Yukhbirki man shahida 1wagiita annani ‘aghsha l waga wa a‘ifu ‘inda l magnami
(Lit. Those who witness the battle would tell
you that

I get into it and abstain from taking anything of
the spoils.)

III. � Those who were present at the engagement will acquaint you how I plunge into
battle, but abstain at the booty-sharing.

III. � Let the battle witnesses let you know how I rush into the dust-roar blindly,
then hold back from the spoils.

III. � And whoever has been witness on the combat will inform thee that I am im-
petuous in battle, but regardless of the spoils.

Another feature that Pre-Islam Arabs enjoyed is abstaining from taking what they
have sometimes endeavored for. This self-esteem has comprised a merit that Ar-
abs at that time were very proud of. The well-known warrior, Antara, clearly illus-
trates the point by telling that ‘booty’ in war circumstances was not his goal of en-
tering battles as his honor prevents from taking the very least of it (cf. Al-Tabrizi
n.d 195). Sacrificing his life for the tribe and its fame requires that he be awarded a
large portion of the uneasy prey. However, the asceticism of what ordinary people
are desperate to obtain constitutes a major part of Antara’s character, a fact that he
won in hotly held contentions (cf. Al-Zawzani n.d 249).
	 Having its own idiosyncratic semantic intent, conveying the whole meaning
al-‘ifah ‘self-esteem’ in the target language is translation-resistant, incompatible,
and collides with social deterrence. The associated meanings are not comprehen-
sively retained in translation since the recipient culture does not seem to perpetu-
ate such naïve-like excellences, and so a cursory understanding of the pre-Islam
era is not sufficient to enable yielding a full vision of that historical tradition. In
Arberry’s translation (1955: 181), ‘abstain at the booty-sharing’ denotatively ex-
presses the intended meaning. However, this highly appreciated merit of Arabs is
not emotively conveyed to the audience of the receptive language, who may judge
its doers as mentally unstable and economically immature. This negative view that
is likely to be held by the target audience results from the fact that the western cul-
ture is materialistically oriented, which generates a greed sense of possession.

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 297

	 The real willing to die for the sake of his people and the abstinence from taking
a portion from what is left behind the defeated foe is not a contradictory aspect
of Antara’s character. Rather, it is property that he monopolized for himself and
felt very proud of. Holding back from the spoils in Sell’s translation (1989: 53) is
concerned with the referential meaning that does not cause translation problems,
as both cultures can meet at the border of this meaning. Other borderless and un-
bridgeable meanings, which are culturally restricted, are not easily attainable, es-
pecially in such a type of text where the target culture perceives ‘holding back from
the spoils’ as an ignoble trait of the warrior. This dissonant response on the part
of the target language reader can be ascribed to a sufficient disregard to the so-
cio-cultural of the source culture, where such merits enjoy high positions among
desert inhabitants.
	 In the third translation, ‘I am impetuous in battle, but regardless of the spoils’
expresses the real intention of the poet, Antara, who boldly charges in the battle.
However, rendering wa a‘ifu indal maghnami, as ‘regardless of the spoils’ does not
illuminate the theme of pride which makes Antara’s suspended poem distinctive
from its counterparts at that time. This translation makes an allusion to the spoils,
and such a reference underestimates the virtue of pride which constitutes a ma-
jor part in the poet’s character. Failure in relaying this noble trait of Antara results
from separating the textual analysis from the environment that has shaped the text
itself. Loss of meaning at the connotative level is thus inevitable and comes as a
result of the clear aloofness of the audience on the one hand, and the culture and
language to which the two texts belong.

4.3.  Non-indulgence in reviling opponents

  والناذرين إن لم ألقهما دمي الشاتمي عرضي ولم أشتمهما

Ash-shatimii ‘irdii wa lam ashtumhumaa wan nathiriina in lam ‘alqahumaa damii
(lit. Who slander my honor and I do not
slander them

and who vow to spill my blood if do not meet
them.)

III. � Who blaspheme against my honor, and I have not reviled them, who threaten
to spill my blood, if I do not meet them (p. 184).

III. � Who slandered me though I never did the same, vowing blood if I failed to
meet them (p. 56).

III. � Men who attacked my reputation, when I had given them no offence, and
vowed, when I had never assailed them, to shed my blood (p. 63).

Antara can be described as a deed-not-word man, an asset that stimulates respect
even from opponents. His sword is the means of notching the heads of his fame
slanderers. He gained self-respect from the tongue that abstains from defaming

298	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

others and the sharp-edged sword that does not slacken from beheading malign-
ers. In his Mu‘allaqa, which stands for an epitome of the era, Antara tries to shed
light on the fact that he does not backbite others, including those who revile him
(cf. Al-Zawzani n.d 257).
	 As far as translation is concerned, Arberry (ibid: 184), and Sells (ibid: 56) have
successfully relayed the denotative meaning that Antara tried to express in the
Mu‘llaqa. Pride of not slandering others is clearly marked in Antara’s poetry, a
self-esteem and a self-control that made him a precedent in a world that appre-
ciates such values. His disbelief in the tit-for-tat defamation created in him a real
love for ascending high positions in an area that suffered from slavery and ra-
cial discrimination. Antara was so successful in compensating the low standard
of his black mother, despite the fact that he descended from a noble family. This
compensation motivated him to seek shelter in what can be hardly achieved such
as bravery, self respect and respect for others, honor and other similar merits that
are not reflected in Arberry’s and Sell’s translations. Target language readers who
do not have enough understanding of the pre-Islam culture may understand the
silent action of Antara as a source of weakness and Achilles’ heel, a flawed under-
standing that may cause unfavorable view of that Arab era.
	 In the third translation, the denotative meaning is not preserved to a simi-
lar degree as in the abovementioned translations. Attacking one’s reputation as a
counterpart of ash-shatimi ‘irdi ‘those who backbite against my honor’ does not
deliver the poet’s intended message. ‘Attacking’ in the translation exceeds the spir-
itual sense of one’s honor and may extend to include physical contact, an extent
that can never keep Antara fold-handedly and sitting on his hands. This sense of
pride that Antara boasted in public is not a source of humiliation as one may per-
ceive it; on the contrary, this act resonated well among the people of that time and
received enough attention. At the emotive level, what Antara has toiled for as to
again consideration is patently lost in the translation due to cultural and social dif-
ferences, where ignoring vain talkers is a great value that deserves social respect.
	 A sharply contrasting meaning to this sense is the ineluctable pride of chival-
ry. Antara managed to portray himself as a supercilious fighter who is feared even
when unmet (cf. Al-Zawzani n.d. 257). His foes vow to shed his blood when he is
out of sight, a sense that medaled him with a highly respected fame. This paradox
of Antara’s personality is relayed to a great extent in Arberry’s and Sell’s transla-
tion, but to a less degree in the third translation, where the problem results from
giving ‘assailing’ as a counterpart for in lam alqahuma ‘if I do not meet them’. The
meaning in this translation partly illuminates the fear of the enemy when an as-
sault is made against them, a translation that focused only on battle conditions,
and marginalized other peace situations where fear creeps into their hearts when
getting together with Antara.

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 299

4.4.  Chivalry

سمح مخالقتي إذا لم أظلم أثني علَي بما علمت فإنني	
مرٌ مذاقته كطعم العلقم وإذا ظلمت فإن ظلمي باسل	

Athnii ‘alayya bi maa ‘alimit fa ‘innanii samhun mukhaalagatii ‘itha lam udlamii
Wa ‘itha dulimtu fa ‘inna dulmii baasilun murrun mathaaqatuhu ka da‘mi l’algami
(Lit. Praise me for what you knew as I am easy to get on with, if not wronged
But if wronged, my response is harsh and its taste is as bitter as that of colocynth).

III.	� Praise me therefore for the things you know of me; for I am easy to get on with,
provided I’m not wronged; but if I’m wronged, then the wrong I do is harsh in-
deed, bitter to the palate as the tang of the colocynth (p. 181).

III. � Praise me as you knew me, manner easy until wronged. Given wrong I give it
back, rough as a taste of bitterapple (p. 51).

III. � Bestow on me the commendation which though knowest to be due; since my
nature is gentle and mild, when my rights are not invaded; but, when I am in-
jured, my resentment is firm, and bitter as coloquinteda to taste of the aggres-
sor (p. 58).

Antara is known as a magnanimous fighter when having the capacity to revenge;
he used to linger before he takes actions that he may blame himself for. Thus, ‘the
dies is cast, it is too late’ does not apply to his decent character. This mild tempera-
ment of Antara awarded him an adequate amount of reverence from all who knew
about him. Abla has inspired him with violent love that he went astray to the extent
that he began to ask her to praise him publicly. This praise of her is his utmost am-
bition especially that it passes from between the first incisors of the person whom
he loved most. This social and cultural context should be considered in transla-
tion in order to preserve as much of the meaning in the target language as possible.
	 In the source text, samhun mukalaqati has been rendered as ‘I am easy to get
on with’ in Arberry’s translation. Relaying the meaning as such reveals that the
poet is not rigorous in opinion and obstinate to take actions as long as he is not
oppressed. The condition that the poet put forth is binding to him as he is con-
fident that nobody can oppress him. Antara’s chivalry does not appear easily but
this should not be taken as an inadvertent trait of his character. Antara does not
oppress others and consequently does not bear to be oppressed by whosoever. Ar-
berry’s, Sells’s and Clouston’s translations make clear that if Antara is wronged,
then the wrong he does is harsh indeed, bitter to the palate as the tang of the colo-
cynth. These translations relay one of the two interpretations of the Mu‘allaqa, an
interpretation that depicts the resisting character of Antara in accepting the op-
pression of others on the one hand, and the measures that he adapts when injustice

300	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

is done against him, on the other (cf. Al-Zawzani n.d.246). The other reading that
is not relayed in the translations is the one which tells that Antara feels so embit-
tered and irritated when afflicted by others, where he accordingly wreaks his wrath
upon his oppressors (cf. Al-Tabrizi n.d.190). In its immediate socio-cultural con-
text, the taste that he experiences as a result of this affliction is like the taste of the
colocynth.
	 The three translations have succeeded in conveying the denotative meaning
in the target language. However, the social and cultural values which Antara tries
to highlight in his poetry remained confined to the socio-cultural setting of the
poem. The lack of a mutual cognitive environment between the source language
and target language readers is spacious that cannot be easily bridged. This gap is
widened because of the poet’s use of cultural concepts and specificities that do not
lend themselves to easy translation in the target language. The Arabic lexical item

‘alqam ‘colocynth’ has many linguistic and cultural attributions that may hamper
triggering a similar effect in the target language, since the lexicon is alien and may
not be fully grasped by the target language receivers as the source language audi-
ence does. The extremely bitter taste of this desert plant made it a good parable for
all desert dwellers to describe one’s agony and one’s squirm with pain. This habit-
ual and inherited feeling cannot be satisfactorily transmitted to the target culture
where the community does not know the plant, and has not experienced its taste.
	 The success of Antara in augmenting the poem with cultural references has
made its translation into a far-off culture a hard task. Antara has succeeded in
addressing his audience by using the language they understand, and describing
himself with the morals that they enjoy most. This language use cannot be easily
understood by readers of the target text who are not attentive and sometimes in-
considerate of the associations that the source language may hold and the source
audience may entertain. Having grasped the denotative meaning of the source text
has enabled the three translators to communicate ‘alqam ‘colocynth’ in the target
language. It is obvious now that bringing closer the audience of the two cultures
complicates the issue even if the translator is most ‘in tune’ and ‘possesses’ the spir-
it of the original, and ‘makes his own’ the intent of the SL writer (Hatim and Mason
1990: 11), he collides with an overwhelming current of miscellaneous mindsets.

بمثقف صدق الكعوب مقوَم جادت له كفي بعاجل طعنة	
بالليل معتس الذئاب الضَرم برحيبة الفرغين يهدي جرسها	

Jaadat lahu kaffii bi ‘aajili da‘nattin bi muthaqqafin sidq l ka’oobi muqawwami
Bi rahiibati l farghain yahdii jarsuhaa bil laili mu‘tasa ith thi‘aabi ith thurrami

(Lit. My hands were generous on him with
the swift stab

of spear that I straightened

Opening a wound whose sound guides in darkness wolves searching for prey).

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 301

III. � My hands have been right generous to with the hasty thrust of a well-tempered,
strong jointed, straightened spear, Giving him a broad, double-sided gash, the
hiss of which guides in the night-season the prowling, famished wolves (p.182).

III. � Have my hands awarded the quick thrust of a tempered, well-joined, straight-
ened spear, Gashing him open, the gurgling of his wound guiding through the
darkness hunger-worn wolves in search of prey.

III. � Has this arm laid prone with a rapid blow from a well-straightened javelin,
firm between the knots: Broad were the lips of the wound; and the noise of
the rushing blood called forth the wolves, prowling in the night, and pinched
with hunger.

The black knight, i.e. Antara, is very competent in describing himself when enter-
ing the dust of battles, a fact that has created a superstitious character that became
renowned throughout the land. Well trained in horse riding, veteran in using the
sword and spear, and being sound in mind and body, enabled him to face death
recklessly and bravely. Antara claims that the physical power he enjoyed helped
him to relentlessly strike opponents with a deathblow (cf. Al-Zawzani n.d 250
and Al-Tabrizi n.d 196). The swift thrust was his authority since the first attack is
the one that decides the course of the battle. Not only was Antara generous as an
openhanded hero, who even refrains from taking his battle due, but he also has
an open hand that delivers his rivals with deadly blusters. This nobility and brava-
do granted him a fame that has befallen others with trepidation, preventing them
from perseverance before the two-sharp-edged sword. Foe’s head is a vulnerable
part of the body and as such was the target of Antara, from where blood gushes
forth after Antara’s immediate strike. This eloquent description of the victim in
the intrepid fighter’s poetry produced a nonperishable image in the memory of
the source text audience, an image that cannot be created to the same degree in the
target language audience’s memory.
	 The wound caused by Antara’s strike is deep and sheds blood abundantly, the
flow of which echoes in the surrounding areas. The sound of the running blood
from the cleaved head sneaked and came into the ears of the wild predacious
beasts that writhe with hunger. Arberry has preserved the onomatopoeic feature
expressed in the Arabic jarsuha ‘its hissing sound’, which denotes the blood ra-
vine caused by the plunge of the self-proud warrior. This onomatopoeic feature is
not maintained and relayed similarly in Sells’s translation as ‘gurgling’, which de-
notes a sound produced by running rivers and not shallow streams; nor in Clou-
ston’s (1881) as the ‘rushing blood’ though the translation depicts the sudden and
gushing force of the blood. The poet’s intention is to compensate inferiority by
making a legendary epic where the hero is the narrator in order to remain awe-
some in the disdaining eyes of the discriminating community. These cultural and

302	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

social meanings, though preserved denotatively, are lost in the translation because
readers of the translated text are not aware of the pre-Islam Arabic culture. There-
fore, such semantic associations cannot be easily envisaged because of these un-
bridgeable socio-cultural gaps, which necessitate having an explicit knowledge of
pre-Islamic culture, a prerequisite for the target language readers.
	 The fighter tries to create a strong emotive overtone on the audience of the
orally transmitted version. This oral description is powerful, as it is accompanied
by the poet’s body movements, gestures, tone, outward show, in addition to the
time and place of delivering the poem. The three translations lack all these setting
qualities which are very vital in weaving the totality of meaning. Desert wolves are
known as dangerous predators that spend all the night scavenging; hearts of de-
sert inhabitants are saturated with the fear of wolves, an idea that Antara found
suitable to utilize in his poetry. This employment has lost its value in the transla-
tions where people of modern civilization enjoy enough light prevents wolves to
come around, compared to the ‘Earth Hour’ wasteland regions where the eyes of
those animals are the only wandering candles. Antara’s pride in exterminating op-
ponents and leaving their bodies as palatable bites to itinerant beasts is clear in the
source text and cannot be grasped likewise in the target language, where readers
are not sentient of the connotative implications of the dark night and the glowing
eyes of wolves.

  ما بين قلّة رأسه والمعصم فتركته جزر السّباع ينشنه

Fa taraktuhuujazara s sibaa‘i ya nushnahuu maa baina qulatti ra‘sihi wal mi‘sami
(Lit. I left him carrion of the wild beasts to
attack

all that between the crown of his head and
wrist.)

III. � And left him carrion for the wild beast to pounce on, all of him from the crown
of his head to his limp wrists (p.182).

III. � And left him carrion to be torn apart, skull to wrist by rustling predators (p.53).
III. � I left him, like a sacrificed victim, to the lions of the forest, who feasted on him

between the crown of his head and his wrists (p.59).

The barren region where Antara used to fight his opponents made it certain that
the wandering beasts of the area could not gain what to keep body and soul to-
gether except with souls distressed. This gave more fear of falling dead at the hand
of Antara, where wild animals are the only consoling companions that stroke over
the body of the victim. In order to create an appalling terror in the tribes, where
battles have their ups and downs, the poet succeeded in addressing them in a
menacing language that makes candid the consequences of one’s intercalation in
any fight with him. Understood as such, whoever contrives to fight Antara should
think twice and recoil before the inevitable event comes to pass.

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 303

	 The poet portrays the beasts while seizing upon the corpse of his opponent in
a way that makes its portrayal in the target language difficult to dispatch. Left long
hours under the sun’s incendiary heat, and over the burning sand, the body ex-
tremely shrinks and tightens to an extent that the fangs cannot easily snatch and
penetrate deep. The cultural and social setting of the Mu‘allaqa indirectly contrib-
utes to the description of the scenario, an indirectness that creates a translation
challenge. Arberry managed to elucidate the denotative meaning in the target lan-
guage, but the pictorial image of the way that the beasts start the appetizing meal is
not similarly preserved. The sheep-like prey is entirely intended in the source text
by the famished predators that leave no part of it untouched (cf. Al-Zawzani n.d
250). In the source text, yanushnahu reveals that the beasts are gluttonous on the
one hand, and insist to masticate every corner of the body, on the other. Target lan-
guage readers who do not comprehend the social and cultural heritage of the source
text would not conceieve the implications and intentions of this aspect of meaning.
While the source text aims at making clear the various manifestations of the desert
and their connotations as to expose the self-exaltation of the poet and afflict the lis-
teners with fear, the target text lacks power to create a similar effect on its readers.

4.5.  Manhood to Defend Kinsmen

اشطان بئر في لبان الأدهم يدعون عنتر والرماح كأنها	
ولبانه حتّى تسربل بالدّم ما زلت أرميهم بثغرة نحره	

Yad‘uuna ‘antara war rimaahu ka’annahaa ashdanu bi‘rin fii labaan il adhami
Maa ziltu ‘armiihim bithaghrati nahrihi wa labaanihi hattaa tasarbala bid dami
(Lit. They call Antara while the spears, connected
with each other,

as ropes in the breast of the black steed.

I went on throwing them with its breast and face till it was covered with blood.)

III. � ‘Antara! They were calling, and the lances were like well-ropes sinking into
the breast of my black steed. Continuously I charged them with his white-
blazoned face and his breast, until his body was caparisoned in blood (p.183).

III. � “‘Antara!” they cried, their spears like well-ropes netting the forechest of my
deep black stallion. I hurled him, head-blaze and breast-pit, again and again
upon them until he was shirted with blood (p.55).

III. � The troops called out “Antara!” while javelins, long as the cords of a well, were
forcibly thrust against the chest of my dark steed. I ceased not to charge the foe
with neck and breast of my horse, until he was mantled in blood (p.62).

Until now, fame of the tribe is more important than one’s life in most Arab com-
munities where the clan constitutes one’s identity, and its social structure is based

304	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

on blood inter-bonds. One’s real belonging is proved at times of afflictions, where
one and all are doomed by others’ attacks. Though most fights between Arab tribes
were for water and herding, as essentials, tribes’ followers never dither to defend
their fame by joining their tribe’s match to battlefields. Antara, who belongs to one
of the most famous Arab tribes, gives a clear picture of entering battles with rivals
(cf. Al-Zawzani n.d 254). His championship aims at stirring fervor of his people,
on the one hand, and infuriating the enemy, on the other.
	 Orally addressing the congregation that is attended by his beloved cousin,
Abla, Antara explicitly demonstrates self-exaltation, a merit that cannot be easily
communicated over to the target culture. In the dust of the battle, when the least of
help is needed, knights of Abs call for Antara’s relief that instantly receives enough
consideration from him. The battle horizon was dim and showering with spears,
a moment that Antara, the opportunist, found appropriate to seize. The continu-
ous flow of lances while targeting the breast of the black stead is like a well-rope,
a scene that expresses the battle’s frightening aspect. In Western Culture, where
such means of war are worthless, readers would not share Antara’s source lan-
guage audience the same degree of comprehension, response, and suspense. What
worsens the issue is that readers of the target language are not familiar with ropes
of deep wells, being basked with the abundance of water that they do not toil to
obtain. This cultural cleavage harms the communally observed explicit values of
the poem, and causes disinclination in the target culture.
	 The three translations have relatively managed to convey the superficial mean-
ing of the text, but fell short to relay layered connotations that cannot be observed
without a telescopic reading. The poet is portraying himself as a hero where trained
fighters have no capability to face. This clearly depicted chivalry of the poet can-
not be maintained in translation, where readers are ignorant of the source text
culture and less appreciative of the values that still receive enough respect from
Arabs in general and dwellers of desert in particular. On the main, the lingua-cul-
tural remoteness, modernization, renaissance and lately globalization as western
concepts dictate that such deeply grounded values of pre-Islam Arabs are worth-
less and do not relate to the present whatsoever. As a result, these culture-specific
meanings of the source text cannot be preserved to a similar degree in the target
culture, which lacks sufficient familiarity and acquaintance with the unique social
life and culture that prevailed before Islam.

  قيل الفوارس ويك عنتر أقدم ولقد شفى نفسي وأذهب سقمها

Wa laqad shafaa nafsii wa ‘athhaba saqmahaa qiilul fawaarisi wayka antara aqdimi
(Lit. What has cured my soul and taken away
its sickness

is that they said “Oh Antara, go ahead on them”.)

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 305

III. � And oh, my soul was cured, and its faint sickness was healed by the horsemen’s
cry, ‘Ha’ Antara, on with you!’ (p. 183).

III. � My soul was cured of its sickness and restored by the cries of the horsemen,
“Antara, on!” (p. 55).

III. � Then my soul was healed, and my anguish was dispersed by the cry of the war-
riors, saying, “Well done, Antara: charge again!” (p. 55).

In the skirmish that knows no mercy and no peace mediators, Antara defies death
boldly in order to defend the tribe and its fame. What inspires him is the high self-
esteem in a battle that is observed by all members of the fighting clans, who, and
whose, ancestors would narrate the onslaught of the fighting knights. Antara im-
patiently waits to be called for giving relief to those who are restricted and cannot
move around (cf. Al-Zawzani n.d. 256). Amidst the rattle of swords, the breakage
of spears, the neighs of horses, and the ululation of victory, Antara seeks his own
type of relief from companions, a relief that expands his breast through giving an
immediate response to help seekers.
	 The distance in time and place between the source text and the translated one,
the social and cultural remoteness, the urban and the nomadic conflict, and the
literacy and illiteracy variations have all contributed in making the social values of
the knight peculiar to Arabic and the campsites of Arabia. As translation is inca-
pable of exporting all the semantically open-ended elements of a literary text, in-
compatibility of the two versions is unavoidable however professional the trans-
lator may be. In the translations under discussion, enough denotative meanings
are always relayed to the target language, as the translators seem to have enough
fluency of both cultures and languages. However, the highly appreciated values
and individuations that the poet tries to demonstrate in the Mu‘allaqa, and which
were centering around his admirable traits such as courage, boldness, self-esteem
and boasting before spectators have not been accurately rendered in the target
language.
	 The poet tries to create a tremendous emotive power on the audience by stat-
ing that not only the ordinary fighters seek his help, but also the well-trained and
experienced knights who share similar fighting excellences. This self-adoration
which the poet employs in the Mu‘allaqa does not comply with present wars where
individuality is not apparent as war is settled on the basis of huge armies that
use different types of weapons. The complications of the source text impose the
fact that readers of modern translations should have enough social and cultural
backgrounds that can enable them to take pleasure in reading it. Moreover, un-
derstanding the tribally-based political system of the pre-Islam Arabs is neces-
sary to modern target text readers where tribal ties are melted in the states of

306	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

law. Translations of such text-types and literary genres should acclimatize the text
to the modern audience, and acclimatize the audience to such masterpieces by
bringing closer all the related social and cultural denominations and implications
that contribute in forming the total meaningful structure of the verse (or poem/
Mu‘allaqa) to be translated.

5.  Conclusion

This study has investigated the possibility of translating, into English, Antara’s
Fakhr (self-exaltation), as a prominent theme in pre-Islamic poetry in general and
his famous Mu’allaqa in particular. The study has shown that the source text has
proved that Antara’s Mu‘allaqa, like other pre-Islamic Mu’allaqat, does not lend it-
self to easy rendition as it offered many recalcitrant problems that perplexed trans-
lators and readers alike. Pre-Islamic poetry translators in particular are normally
faced with many special culture-bound problems that made preserving this theme
in the target language a laborious task, let alone some miscellaneous complica-
tions arising from linguistic, climatic, and economic-political dimensions of the
steppe and sown Jahillya Arabs. The main point of the discussion accentuates the
fact that translators should have enough extrapolation and cognition of the socio-
cultural, spatio-temporal context in order to capture as much as possible of the
multi-layered meanings of such type of poetry. As far as the analysis of the three
selected translations is involved, the discussion revealed that, owing to the daunt-
ing complexity of incompatibility and distance between the two languages, the
translations have only managed to maintain the textual substance, but have not
conveniently captured the socio-cultural essence and implications, a noticeable
translation erroneousness, for which the translator cannot take the blame, which
hobbled yielding the required semantic effect and the required reader’s response
in the target language version. Accordingly, it can be generally concluded that the
socio-cultural, spatio-temporal context can provide a broader frame of reference
for analyzing, interpreting and communicating the original Mu‘allaqa in a com-
pletely new, contemporary setting of rendition and reception.

Acknowledgement

The authors would like to thank the Research Center of the College of Languages and Transla-
tion, Deanship of Scientific Research at King Saud University for their financial support.

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 307

References

Ali, S. 1990. “Critique of Aspects of Translation of the Poetry of the Pre-Islamic Poets and also
of “Wormhoudt’s” Translation of Al-Mutanabbi”. Meta 15 (4): 732–741.

Arberry, A. 1957. The Seven Odes. George Allen & Unwin LTD: London.
Cantarino, V. 1975. Arabic Poetics in the Golden age: Selection of Texts Accompanied by a Prelim-

inary Study. Leiden: Brill.
Clouston, W. 1881. Arabian Poetry. Glasgow: Privately Printed. http://63.249.127.136/isl/arp/

arp019.htm.
Ezz El-Din, H. 1989. “The Aesthetics of Time in Poetry: A Comparative Approach to the Erotic

Prologue of the Pre-Islamic Qasida. Alif ”. Journal of Comparative, Poetics 9: 102–136.
Hatim, B., and Mason, I. 1990. Discourse and the Translator. London & New York: Longman.

xv + 258 pp.
Hickey, L. 2003. “The Reader as Translation Assessor” Studies in Translation 1 (1): 59–92.
Holes, C. 2004. Modern Arabic: Structures, Functions and Varieties. Washington DC: George-

town University Press.
Homerin, T. 1985. “Echoes of a Thirsty Owl: Death and Afterlife in Pre-Islamic Poetry.” Journal

of Near Eastern Studies 44 (3): 65–84.
Hussein, A. 2004. “Classical and Modern Approaches in Dividing the Old Arabic Poem”. Journal

of Arabic Literature 15 (3): 297–328.
Kurpershoek, M. 2002. Oral Poetry and Narratives from Central Arabia IV. A Saudi Tribal His-

tory: Honour and Faith in the Traditions of the Dawasir. Leiden: Brill.
Monroe, J. 1972. “Oral Composition in Pre-Islamic Poetry: The Problem of Authenticity”. Jour-

nal of Arabic Literature 3: 1–53.
Mumayiz I. 2006. Arabesques: Selections of Biography and Poetry from Classical Arabic Literature.

Antwerpen/ Apeldoorn: Garant.
Nicholson, R. 1995. A Literary History of the Arabs. Curzon Press: UK.
Rabin, C. 1955. “The Beginnings of Classical Arabic”. Studia Islamica 4: 19–37.
Sells, M. 1989. Desert Tracings. Middletown, Connecticut: Wesleyan University Press.
Sequeiros, X. 2002. “Interlingual Pragmatic Enrichment in Translation”. Journal of Pragmatics

34: 1069–1089.
Sowayan, S. 1992. The Arabian Oral Historical Narrative: An Ethnographic and Linguistic Analy-

sis. Wiesbaden: Otto Harrassowitz.
Sowayan, S. 2003. “A Plea for an Interdisciplinary Approach to the Study of Arab Oral Tradition”.

Oral Tradition 18 (1): 132–135.
Sperber, D., and Wilson, D. 1986. Relevance: Communication and Cognition. Blackwell, Oxford.
Starkey, P. 2006. Modern Arabic Literature. Edinburgh University Press: Edinburgh.
Stetkevych, S. 1983. “Structuralist Interpretations of Pre-Islamic poetry: Critique and New Di-

rections”. Journal of Near Eastern Studies 42 (2): 85–107.
Al-Tabrizi, I. (n.d.). Sharh al-Qasa’d al-‘Ashr. Maktabat al-Thaqafa al-Diniyya: Cairo.
Urbonaitė, D. 2005. “Mystic Mythopoiesis of Pre-Islamic Arabic Odes”. Acta Orientalia Vilnen-

sia 6 (2): 102–113.
Al-Zawzani, I. (n.d.). Sharh al- Mu‘allaqat al-‘Ashr. Manshuraat Dar Maktabat al-Hayat: Beirut
Zwettler M. 1978. The Oral Tradition of Classical Arabic Poetry: Its Character and Implications.

Columbus: Ohio State University Press.

http://63.249.127.136/isl/arp/arp019.htm
http://63.249.127.136/isl/arp/arp019.htm
http://dx.doi.org/10.1086/373127
http://dx.doi.org/10.1086/373127
http://dx.doi.org/10.1163/157006472X00017
http://dx.doi.org/10.1163/157006472X00017
http://dx.doi.org/10.2307/1595049
http://dx.doi.org/10.1016/S0378-2166(02)00026-7
http://dx.doi.org/10.1016/S0378-2166(02)00026-7
http://dx.doi.org/10.1353/ort.2004.0037
http://dx.doi.org/10.1353/ort.2004.0037
http://dx.doi.org/10.1086/373000
http://dx.doi.org/10.1086/373000

308	 Bakri Al-Azzam and Aladdin Al-Kharabsheh

Abstract

This paper investigates the possibility of translating, into English, Antara’s Fakhr (self-exalta-
tion), as a prominent theme in his renowned Mu‘allaqa. The theoretical framework rests on the
supposition that a literary work in general and pre-Islamic poetry in particular must be exam-
ined within its socio-cultural, spatio-temporal context as a total meaningful structure which en-
tails the semantics and pragmatics of the text.
	 Examining this theme in three selected translations, the analysis shows that the source text
has proved that Fakhr (self-exaltation), as a conventional constituent of Antara’s Mu‘allaqa, pre-
sents a remarkable degree of sophistication which poses serious translation challenges.
	 The discussion also reveals that, owing to the daunting complexity of incongruence and dis-
tance between the cultures of the two languages, the translations have only managed to maintain
the textual import, but have not satisfactorily captured the socio-cultural denominations and
implications, a perceptible translation erroneousness, which impeded straddling the required
semantic effect and the required reader’s response in the target language version.
	 The paper draws the conclusion that the socio-cultural, spatio-temporal context can provide
a broader frame of reference for analyzing, interpreting and translating the original Mu‘allaqa
in a completely new, contemporary setting of transmission and reception.

Keywords: Mu‘allaqat, Fakhr (self-exaltation), socio-cultural context, translation erroneousness,
spatio-temporal context, reader’s response

Résumé

Cet article examine la possibilité de traduire Fakhr (auto-exaltation) d’Antara en anglais, un
thème marquant dans son célèbre Mu‘allaqa. Le cadre théorique se fonde sur la supposition
qu’une œuvre littéraire en général et la poésie préislamique en particulier doivent être exami-
nées dans leur contexte socioculturel et spatiotemporel en tant que structure significative totale
qui entraîne la sémantique et la pragmatique du texte.
	 En examinant ce thème dans trois traductions sélectionnées, l’analyse montre que le texte
source a démontré que Fakhr (auto-exaltation), un élément constitutif classique du Mu‘allaqa
d’Antara, présente un degré de sophistication remarquable qui pose de sérieux défis de traduc-
tion.
	 La discussion révèle également qu’en raison de la complexité intimidante de l’incongruité et
de la distance entre les cultures des deux langues, les traductions n’ont réussi qu’à conserver la
signification textuelle mais n’ont pas saisi de façon satisfaisante les dénominations et implica-
tions socioculturelles, une erreur de traduction perceptible qui a empêché d’englober l’effet sé-
mantique requis et la réponse nécessaire du lecteur dans la version de la langue cible.
	 Le document conclut que le contexte socioculturel et spatiotemporel peut fournir un cadre
de référence plus large pour analyser, interpréter et traduire le Mu‘allaqa original dans un cadre
de transmission et de réception complètement neuf et moderne.

Mots clés : Mu‘allaqa d’Antara, auto-exaltation, contexte socioculturel et spatiotemporel, tra-
duire l’erreur

	 The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa� 309

About the authors

Dr. Al-Azzam is an assistant professor of Translation. He obtained his B.A in English Lan-
guage and Literature from Yarmouk University, Jordan (1991), his MA in Translation from Yar-
mouk University, Jordan (1998), and his PhD in Translation from the University of Durham,
UK (2005). He worked as a teacher of English Language in the Ministry of Education in Jor-
dan (1991–1999), a full-time lecturer of English at Jordan University of Science and Technology
(1999–2002), and a lecturer of Arabic at Durham University, UK (2003–2005). Presently, he is
working as a teaching staff at the Department of English at the Hashemite University, Jordan. He
is mainly interested in religious translation, literary translation, and cultural issues in transla-
tion, interpretation, reading comprehension courses, listening comprehension and conversation
courses, and semantics. To mention but a few, Lost in Translation: Shop Sings in Jordan (2008),
META, vol.53, no.3; Translating the Invisible in the Qur’an (2008), Babel, vol. 54, no.1 are of his
published articles. In addition to the above published articles, he has published about thirteen
papers in internationally different recognised journals.
Address: English Department, The Hashemite University, Zarqa, 13133, Jordan.
E-mail: bakri_h2004@yahoo.com

Dr. Al-Kharabsheh is an associate professor of Translation Studies. He earned his PhD in Trans-
lation Studies, from The University of Salford, UK (2003). Al-Kharabsheh has taught Trans-
lation, English Linguistics and Arabic Grammar at The University of Salford for three years
(2000–2003). He has also taught Translation and Interpreting courses at the Department of Eng-
lish/The Hashemite University, Jordan, from 2003–2010. Currently, he is teaching Translation
and Interpreting courses at King Saud University/Riyadh. Al-Kharabsheh’s major research in-
terests include: translation and cultural issues, technico-scientific translation, commercial/Busi-
ness translation, literary translation, and Qur’an-related translation studies. Al-Kharabsheh is
a member of the editorial board of the International Journal of Translation/India. He is also a
practicing translator and conference interpreter. His most recent publication is “Arabic Death
Discourse in Translation: Euphemism and Metaphorical Conceptualization in Jordanian Obitu-
aries” (Across Languages and Culture, 12 (1), pp.19–48, 2011).
Address: Department of European Languages and Translation, College of Languages and Trans-
lation, King Saud University, P. O. Box 240861, Riyadh 11322, Kingdom of Saudi Arabia
E-mail: alakh22@yahoo.com/akharabsheh@ksu.edu.sa

	The theme of fakhr (self-exaltation) in the translation of Antara’s Mu‘allaqa
	1. Introduction
	2. Qasidas and Mu‘allaqat
	3. The Present Study
	4. Discussion
	4.1. Honour
	4.2. Withholding from taking war spoils
	4.3. Non-indulgence in reviling opponents
	4.4. Chivalry
	4.5. Manhood to Defend Kinsmen

	5. Conclusion
	References
	Abstract
	Résumé
	About the authors

