Ferdowsi, Persian National Poet

Yahaghi, M.J.(professor)

Ferdowsi University

Mashhad - IRAN

Ferdowsi, or Ferdausi, is the pen name(Takhallos) of most famous Persian national poet. His real name was Aboul Qasim Mansoor b. Hasan, born in a village named Paz, (or baz, Arabicized as faz) in district of Tabaran, near Tu s, the present-day Mashhad in Khorasan. His pen name ‘Ferdowsi’ which derives from an ancient Persian term(Paridaida) and means “paradisal” (Shahbazi,1991,19) according to a legend could related to his family’s profession, gardening, or, based on another legend, be given by his patron, Mahmoud of Ghazna (999-1030) His birth place ,Paz,(see: Yahaghi 1374, p. 25-66) was located in a very strategic region near the border of Touran, the most famous Persian enemy region for a long time during the Persian legendary history, where the majority of Persian national epics were composed, regarding the defense sensation of its inhabitances(Shafiee Kadkani, 138). Moreover khorasan particularly Tus and Marv region had been a center for political, religious, cultural and national movements during the four centuries after Arab conquest.

According to Nezami Aruzi (Aruzi 1909, p.47) Ferdowsi was a Dehqan and in his own village “had considerable possessions, that with the income from his properties he was able to live independently of other helps”.
Dihqan, is Arabicized form of the original Pahlavi term dehgan, meaning 'pertaining to deh' eg. 'land' and not the later sense of 'village.' In the early Islamic period some ‘dihqans’ functioned almost as local rulers, particularly in the eastern part of Iran. In Tus they played an important role in the cultural, political and economic life. In the area of culture they preserved more about Iranian legendary history.

Ferdowsi lived and was educated in Tus, a cultural center and a well-known cultural district in north eastern part of Iran. In tenth century an Iranian cultural renaissance occurred under the Samanids, which included the compilation of pre-Islamic Iranian legendary history, in neo-Persian language, Dari. Ferdowsi loved the legendary history and undertook the task of preserving it.

The Dehqans, at the same time, were preservers of whole traditional civilization, including customs, culture and national legends, who accepted Islam mainly as a way of preserving their social position, and for this reason, not only did they not turn their back on the culture and history of their forefathers, but made its preservation and transmission the chief goal of their lives (see: Tafazzoli, 1996, p.224). The basis of Ferdowsi’s character and formation of the national spirit of his work, were due to such a milieu. Moreover as a Dehqan, Ferdowsi lived in close contact with nature; for this reason the description of nature in his masterpiece have the lively coloring of nature itself.
 The word of Shahnameh, has been normally translated as “The Book of Kings” by western scholars, but the real sense of this name is ‘Book of Persian pre-Islamic History’ (Matini, 1369, p. 742), because it consists of the detailed history of Persia, beginning with the first human, called Gayyumarth until the Arab invasion in seventh century. Ferdowsi revived the pre-Islamic history and culture of Persia in 60000 lines, so skillfully that we have no literary work after him, which was not influenced by this unique masterpiece.

We have little information on the poet’s life until he began writing the Shahnameh around 367/977. Composing of Shahnameh, based on a prose work called Shahnameh Abu Mansuri, had been started before, by his city-mate young poet, Abu Masour Daqiqi, who was murdered when only a thousand verses had been composed . After Daqiqi’s death the completion of the task became Ferdowsi’s man aim.

 From Shahanameh it emerges that he had a son who was born in 359/970, a few years before he began composing his work. Therefore he must have married in 358/ 969 or earlier. No information concerning his family life has come down to us. Just we know that Ferdowsi composed Shahanameh during 30 years of his life, spending his entire estate, so by the end of his composing he became poor. Finally in his seventy first year, on 25 Esfand 400/8 March 1010 he finished the Shahnameh. He decided to present the book to Mahmoud of Ghazna, and it was mainly under the encouragement of Mahmoud’s former vizier, Abol Abbas Esfaraini. But because of the calumny of those who envied him, and the poet’s religious orientation, it was not favorably received by Mahmoud and his payment was fixed at 50,000 dirhams. Ferdowsi was extremely upset by this reward and went to a bathhouse; upon leaving the bathhouse he divided the king’s present between the bath attendants. Then, fearing punishment by Mahmoud, he fled from Ghazna by night. Many years later, due to events, according to Arouzi, Mahmoud regretted his behavior toward the poet and on the recommendation of the vizier (Probably Hasanak Mikal, not as Aruzi mentions, Meymandi) had camel loads to the value of 20,000 dinars sent to Ferdowsi. As the camels were entering Tus by the Rudbar Gate, Ferdowsi’s corps was being born out of the city by the Razan gate.

According to Aruzi’s report (PP. 47-51), Ferdowsi left only one daughter, and she would not accept the payment and, on Mahmoud’s orders, the money was used to build the Chahah caravanseray near Tus.

Ferdowsi was a Shi’it Muslim, which is apparent from Shahnameh itself (Ferdowsi, ed. Khaleghi, 1 p.10) and confirmed by some early resources (Arouzi, pp.80-83) . It is only fair to mentioned that Shi’a at the same time was a minority religion which was against the Ghaznavid ruler and Caliphate Sunni in Baghdad.

Epic poetry had become part of the Persian literary culture and was adopted as a major vehicle to express poetry and social themes. The Samanid princes prided themselves on their Persian identity and encouraged a local and national antiquarian that emphasized the length and uniqueness id Persian past.

The dehqan- culture was an important source for ethnic Persian identification. Since Abu al Qasem Ferdowsi was a “dehghan” he was responsible for the revival of Persian identity and culture. The Shahnameh was then a direct product of the reappearance of a sense of Persian ethnic identity.
It is usual for scholars to consider Ferdowsi’s Shahnameh as consisting of three periods: Mythological, heroic, and historical ages, which have nearly reflected the whole aspects of the Persian life and desires. The book starts, after a philosophical preface on wisdom, with the creation of the universe and continue with 51 kingdoms from Gayyuimarth, the first human and first king, to Yazdgerd the 3rd of Sasanid dynasty. The main body of the book deals with the history of Persia from the creation of first human up to the Arab conquest in the mid – seventh century A.D. Ferdowsi chronicles the reign of hundred kings, exploits of dozens of epic heroes and seemingly never-ending conflict between early Iran and its traditional enemy, Turan. Embedded in the Shahnameh some love stories such as: Zal and Rudabeh, Bijan and Manijah, that recall the heartsick yearnings of provincial troubadours and their ladies; tragedies of mistaken identity, hubris and irreconcilable, moral obligations that might have attracted Sophocles; and meditations on the brevity of life that sound like Horace. Though ostensibly historical, the poem is also full of myth and legend of fairies and demons. In fact Shahnameh is the main Persian work which accepted as masterpiece with its great support of Persian language and consequently Persian identity. Moreover this book had a remarkable influence on Persian literature in general and on Persian epic poetry in particular. The development the text of Shahnameh did not stop with Ferdowsi, however, for it was never seen as a sacred book that must be preserved with immaculate textual exactitude. Moreover Shahnameh has had a sustained and vital influence within its cultural tradition comparable to the old testament of Homer’s works.

After Ferdowsi, epic poetry continued in Khorasan and gradually in other parts of Persia. Epic poetry from the theme point of view, can be divided into three kinds: 1)National, 2)historical and 3)religious one. The national epic tradition after Ferdowsi has been followed by Asadi of Tus (d. 465/1072-3) in his famous work, Garshaspnameh, which can be considered as the best imitation of Ferdowsi’s work. A few decades after Asadi we have had a certain poet Iranshah (or Iranshan) who composed two famous books: Bahman nameh and Koush nameh, which both of them have been published in Tehran during last decade. These two books mainly contain that part of Persian national history which has not preserved in Shahnameh. After domination of the Turkic generation in the late tenth century and particularly by Mongol invasion, the national tendencies were changed and shifted to adaptation with religious concepts, accepting a kind of mystical solution. In the meantime the national epic was replaced by historical and religious one and were created other imitations, on the same meter and themes of Shahnameh, in two fields. Historical epic poetry developed by composing Shahnameh, by a certain Pa’izi (12th century) Zafar nameh, by Mostowfi(14th century) and many others which composed during the past centuries.

Religious Epic, was really established by Mohammad b. Husamm of Khousf who composed his famous work, Khavaran-nameh, on describing the legendary biography of Ali, the Shi’it’s first Imam, and his battles with the enemies of Islam (Safa: 1363, p.377). He suggested to be replaced Rustam, the national hero of Shahnameh, by Ali and the other kings by the Prophet Mohammad and other Islamic saints. After Ibn-e Husam, composing of the religious epic poetry, were followed by many other Persian poets like Heyrati of Tun in Katib-e Mo’jezat, Mohammad Rafi’ Bazel of Mashhad in Hamleh- y Haydari, and Raji of Kerman in Hamleh . This tendency, which was came to an end after Iranian Constitutional Movement, has a kind of rebirth, in post Islamic Revolution(1979) in modern Iran has developed particularly during and after the Iranian war against Iraq.
I would like to come to an end my talk with 3 lines of Ferdowsi, praising his splendor work, As follows:

 بناهاي آباد گردد خراب زباران و از تابش آفتاب

پي افكندم از نظم كاخي بلند كه از باد و باران نيابد گزند
نميرم از اين پس كه من زنده ام كه تخم سخن را پراكنده ام

Prosperous buildings are ruined

By rainfall and exposure to sunlight.

Ergo, I established a towering palace of verse,

That sees no harm of neither dust, nor rainfall

I shall not demise as I am alive, henceforth

For I have disseminated the seeds of discourse.

Bibliography

1- Aruzi, Nezami, 1909: Chahar Maqaleh, ed. M. Qazvini, Brill, Leiden.
2- Ferdowsi, Abol Qasem, 1991: Shahnameh, ed by Jalal Khaleghi Motlagh, Vol 1, New York.

3- Matini, Jala, “ Dar Ma’ni-ye Shanameh”, Itan- Shenasi, vol, 2 , 1369, pp 742-753.
4- Tafazzoli, Ahmad, 1996: “Dehqan”, Encyclopaedia Iranica, Mazda

Publisher.

4- Safa, Z. 1363: Hamaseh Sora’i dar Iran, 4th ed. Tehran, Amir Kabir,

5- Shafiee kadkani, M.R. 138 “ “ Bokhara
6- A. Shaur Shahbazi, 1991: Ferdowsi: Acritical biography, Mazda Publisher, USA.

7- Yahaghi, M. J. 1374: & others, Paz Zadgah-e Ferdowsi, Mashhad, entesharat-e Paz.

ABSTRACT

Ferdowsi, Persian National Poet

 M. J. Yahaghi (Professor)

 Ferdowsi University

Mashhad - Iran

Ferdowsi, is the pen name(Takhallos) of most famous Persian national poet. His real name was Aboul Qasim Mansoor b. Hasan, born in a big village named Paz (941 A.D.). According to Nezami Aruzi Ferdowsi was a Dehqan and in his own village “had considerable possessions, that with the income from his properties he was able to live independently of other helps”. The basis of Ferdowsi’s character and formation of the national spirit of his work, were due to such a milieu. Moreover as a Dehqan, Ferdowsi lived in close contact with nature. He composed his masterpiece Shahnameh during a long period more than 30 years (980-1010) in 60000 lines. We have little information on the poet’s life until he began writing the Shahnameh. From Shahanameh emerge that he had a son who was born in 359/970, a few years before he began composing his work. It is usual for scholars to consider Ferdowsi’s Shahnameh as consisting of three periods: Mythological, legendary, and historical ages.

The main body of the book deals with the history of Persia from the creation of first human up to the Arab conquest in the mid – seventh century A.D. Shahnameh is the main Persian work which accepted as masterpiece with its great support of Persian language and consequently Persian identity. Moreover this book had a remarkable influence on Persian literature in general and on Persian epic poetry in particular. Embedded in the Shahnameh some love stories such as: Zal and Rudabeh, Bijan and Manijah, etc, which can be considered as a support for its heroic parts. The national epic tradition after Ferdowsi has been followed by Asadi of Toos (d. 465/1072-3) and many others up to late centuries.

In the name of the owner of soul and wisdom
It is a great pleasure for me to speak about our great national poet, who lived and died for his main aim, eg. preserving the Iranian national identity.

Dear ladies and gentlemen,

We have in Persia a lot of poets and writers, during our 1200 years Persian literature, such as Rudaki, Sana’I, Nezami, Attar, Rumi, Sa’di, Hafez, Jami, Sa’ib, Bahar etc. but Ferdowsi can be considered as a unique poet. It is due to 1) his time, 2) his aim, and 3) his sincerity:

Ferdowsi lived in the age of decline of Persian culture and identity under the dominate of two foreign generations: Arab and Turk. He tried to keep the Persian identity alive, by composing the Iranian history, heroic legends and desires. His main aims which reflected in Shahnameh, were as follows: He hoped to revive Iranian nationalism and immortalized his own name by preserving in a most moving and melodious style of epic poetry. Also he intended to illustrate the charm and appeal of the Persian culture and language in an age when some of Iranians expressed the belief that the only tongue worthy of scholars and poets was the language of the Arab conqueror oh Persia. In short, he intended to revive Persian dreams and fulfill his own ideals.

And finally Ferdowsi was very sincere in his goal, he spent more than 30 years of the best part of his life for composing the book, while he spent his whole properties, so by the end of his composing he became poor and poor.

Who was Ferdowsi and what is Shahnameh ?
Ferdowsi, is the pen name of most famous Persian national poet. His real name was Aboul Qasim Mansoor b. Hasan, born in a big village named Paz (941 A.D.). According to some resources Ferdowsi was a Dehqan (land owner) and in his own village he “had considerable possessions, that with the income from his properties he was able to live independently of other helps”. The basis of Ferdowsi’s character and formation of the national spirit of his work, were due to such a milieu. Moreover as a Dehqan, Ferdowsi lived in close contact with nature. He composed his masterpiece Shahnameh during a long period more than 30 years (980-1010) in 60000 lines. composing of Shanameh had been started before by his city-mate, young poet Abu Mansur Daqiqi, but after composing 1000 lines he murdered and Ferdowsi under took the compilation of this task . We have little information on the poet’s life until he began writing the Shahnameh. From Shahanameh emerge that he had a son who was born in 359/970, a few years before he began composing his work. It is usual for scholars to consider Ferdowsi’s Shahnameh as consisting of three periods: Mythological, heroic, and historical ages.

The main body of the book deals with the history of Persia from the creation of first human up to the Arab conquest in the mid – seventh century A.D. Shahnameh is the main Persian work which accepted as masterpiece with its great support of Persian language and consequently Persian identity. Moreover this book had a remarkable influence on Persian literature in general and on Persian epic poetry in particular. Embedded in the Shahnameh some love stories such as: Zal and Rudabeh, Bijan and Manijah, etc, which can be considered as a support for its heroic parts. The national epic tradition after Ferdowsi has been followed by other Persian poets for a long time.

 I hope you will enjoy from the coming papers on the same subject, both by Greek and Iranian scholars.

 Thank you

PAGE
8

