

HUMANITIES INSTITUTE

AFRICAN LITERATURE – 20th Century

Tanure Ojaide, Ph.D.

Contents

POETRY

Early 20th Century African Poetry

The New African Poetry

DRAMA

Early 20th Century African Drama

Late 20th Century African drama

FICTION

The Early African Fiction and Defense of African Culture

Late 20th Century Fiction and Politics in Africa

The 21st Century Fiction : African Conflicts and the Novel

African Women's Writings

The Contemporary African Female Writer

Post-Apartheid Fiction

The Contemporary African Short Story

AUTOBIOGRAPHY

The African Nonfiction/Memoir Tradition

Wole Soyinka's Ake: The Years of Childhood Part I : Poetry

Part II : Drama

Part III : Fiction

Part IV : Autobiography

POETRY

Early 20th Century African Poetry

Like the novel and drama already studied, modern African poetry combines two literary traditions: the traditional oral African and the modern written Western. In our study of modern African poetry, we will deal with the two first generations often described as pioneers and euro-modernists respectively. Emphasis should be placed on how history and African poetry are related in order to demonstrate the fact that the poet is conditioned by the burden of history. In each of these two generations, like in the latter ones, there is a historical consciousness which affects the thematic preoccupations. It is worthy of note that the degree of artistic awareness of the poets affects the aesthetic considerations as in the poetic form.

The pioneer poets include Dennis Osadebay of Nigeria; Michael Dei Anang, Gladys Casely-Hayford, and R.E.G. Armattoe of Ghana; and H.I.E. Dhlomo and Benedict Wallet Vilakazi of South Africa. Jaheinz Jahn describes them as writing “apprentice literature” because they generally lacked a sense of poetic craft. They were influenced by missionary hymn books, Biblical references, Greco-Roman allusions, and Victorian diction. Attention should be paid to the ambivalence easily noticed in the poetry of the era. Writing in colonial times, these poets approved of colonialism without reservation as in Osadebay’s “Young Africa’s Thanks.” They generally ignored loss of indigenous culture, forced labor of “natives,” unfair taxes, siphoning away Africa’s natural resources, and suppression of local freedom. They dealt with themes of race, Christianity, and heroism.

The Second Generation of modern African poets came of age at the end of colonialism in the late 1950s and the 1960s. Educated, they were very much aware of literature as an art form with many of them taught by European teachers in African universities affiliated to British institutions, as in Legon (Ghana), Ibadan (Nigeria), and Makerere (Uganda). These poets had their models from Europe and the United States: T.S. Eliot, Gerald Manley Hopkins, W.B. Yeats, Ezra Pound, and the French Symbolists. For this reason, there is copious use in their poetry of paradox, irony, allusiveness, and difficulty of diction. They expressed their individuality as well as the universal with Leopold Sedar Senghor, Lenrie Peters, Kofi Awoonor, Christopher Okigbo, Wole Soyinka, and J.P. Clark as examples. With the historical grievance of slavery and colonialism, these poets condemned colonialism and expressed their African identity in a racial/cultural conflict paradigm of African versus European. The Francophone poets used the ideology of Negritude and the Anglophone ones posited African Personality to affirm their blackness or Africanity. Negritude is a movement of African and Caribbean poets that started by black intellectuals, including Leopold Sedar Senghor of Senegal, Leon Damas of French Guyana, and Aime Cesaire of Martinique, to advocate black culture as a means of fighting European denigration of Africans and their culture. They dealt not only with issues bordering on culture conflict but also the confusion the Western incursion brought upon the African identity as expressed in Gabriel Okara’s “Piano and Drums.” It is ironical that this generation of African poets used Western modernist techniques while advocating African culture. It is generally said that these poets paid more attention to form than content; more poetic style than making meaning.

Required Text:

Gerald Moore and Ulli Beier, eds. *The Penguin Book of Modern African Poetry*, 1967.

Other Readings:

Ngara, Emmanuel. *Ideology and Form in African Poetry: Implications for Communication*. Portsmouth, N.H.: Heinemann, 1990.

Discussion Questions:

With reference to early African poetry, examine how colonialism altered the African identity. In what ways do these poets express themselves in a period of transition? What techniques characterized early modern African poetry? Students should use these questions as sources of reflection in their diaries or selected paper for this unit.

The New African Poetry

These poets are generally highly educated and exposed (many Ph.D. holders) and studied their literary elders, some of whom taught them; unlike the earlier generations that had no formal education in African literature. They include those who came of age from the mid-1970s, a period characterized by declining economies due to the declining economies and have witnessed civil wars, military coups, apartheid, military/civilian dictatorships, and other forms of social, economic, and political instability. The new African poetry continues to be inward-looking especially because it is a reflection of the dire economic predicament of most African countries which has exposed more than before the intolerable gap between the rich and the poor, the haves and the have-nots. The poets indulge in self-criticism, especially the political corruption, and see Africans as mainly responsible for their own problems and not Europeans. Left of center, they play down the place of material culture in their communities for socio-economic issues. Their poetry equally foregrounds how the poets preoccupy themselves with mundane, real socio-economic problems of society and using traditional poetic techniques to express the contemporary condition. In fact, many of the poets, including Kofi Anyidoho, Jack Mapanje, and Tanure Ojaide studied their respective ethnic literatures, which they absorb into their poetry.

The new African poetry attaches much importance to communicating a message and so uses simple language. In their poetry, form is not rated above content as in the preceding generation. The poets use almost the syntax of prose as in the oral tradition. In the attempt to “decolonize” African poetry by shedding Modernist and other Western influences, they are often criticized for ignoring craft at the expense of urgent meaning.

Generally, the poets are more daring in thematic explorations with many female poets expressing what would have been taboo in earlier generations. Themes of love, ecological and environmental issues, and global issues are addressed in the new poetry. There is a growing radicalism in themes and style as younger poets in the continent or living in the West seek alternative ways of making poetry relevant and fresh. African poetry is without doubt conditioned by the historical strains of the continent and the new African poetry gives expression to the pressing postcolonial concerns, especially issues relating to the failure of government in its ability to formulate people-oriented policies that will sustain the hope of independence.

Required Text:

Tanure Ojaide and Tijan M. Sallah. *The New African Poetry: An Anthology* (Boulder, CO: Lynne Rienner, 1999).

Other Readings:

Ngara, Emmanuel. *Ideology and Form in African Poetry: Implications for Communication*. Portsmouth, N.H.: Heinemann, 1990.

Tanure Ojaide. *Poetic Imagination in Black Africa: Essays on Modern African Poetry*. Durham, NC: Carolina Academic Press, 1996.

Bodunde, Charles. (2001). *Oral Tradition and Aesthetic Transfer: Creativity and Social Vision in Contemporary Black Poetry*. Bayreuth: Bayreuth African Studies.

Discussion Questions: Discuss the socio-economic issues and their implications as well as the use of oral poetic techniques in the new African poetry? In what ways are contemporary African poets making their writing relevant and interesting?

DRAMA

Early 20th Century African Drama

This week the course introduces the student to African drama—traditional and modern. Indigenous dramatic traditions of Africa will be evoked to provide a context for examining the emergence of modern drama. What is the function of drama in society? It is intended to undertake a systematic survey of these forms and to provide students with the critical tools to both evaluate and appreciate this important art form. Room shall be created for students to have the opportunity to observe and participate in theatrical manifestations such as plays and festivals. We shall examine further the literary and performance aspects of modern African drama. The study begins by locating African drama in the context of oral performance and then examines how the genre has been impacted by the infusion of European literary traditions while retaining indigenous forms. We will examine the theory of African drama and the various theatrical practices that operate in the continent, including the rise of the popular traveling tradition of drama.

Like the other two genres of literature (fiction and poetry), early modern drama in Africa explored subject matters which give expression to Africa's socio-cultural life before the incursion of Europeans. Early modern African drama deployed folk/traditional forms to explore this subject. Although most of the subjects of the plays are derived from history, they equally draw attention to the popular subject of the period—cultural conflict. The relevance of itinerant/travel theatre tradition should equally be considered in the evolution of modern drama in Africa. These early plays, like the novel, gave expression to the beauty of the African culture in order to demonstrate that Africa had cultural standards before her encounter with Europe. Playwrights drew more from indigenous traditions such as folklore, myth, and other oral art forms to accentuate the claim of Africa having a distinct worldview and organized cultural codes before Africa's contact with Europe. Most of the plays are based on traditional wars which celebrated the exploits of some African warriors. These kinds of themes are usually noticed in the itinerant theatre tradition and the very early scribal tradition of drama in Africa.

Early African drama explored issues bordering on the colonial distortion of African history and communal relations among African communities before the Western incursion into Africa. Invariably, most of early modern African drama dramatized the process of transition of African traditional societies into modern ones.

Required Text:

Wole Soyinka. *The Lion and the Jewel*, London: OUP, 1963.

Other Readings:

Olaniyan, Tejumola. *Scars of Conquest/Masks of Resistance: The Invention of Cultural Identities in African, African American and Caribbean Drama*. New York: Oxford UP, 1995.

Quayson, Ato. *Aesthetic Nervousness: Disability and the Crisis of Representation*. New York: Columbia University Press, 2007.

Ojaide, Tanure. "Teaching Wole Soyinka's *Death and the King's Horseman* to American College Students," *College Literature* 19-20.3-1 (Double issue), 1992 Oct-1993 Feb; 210-14.

Chris Dunton. *Make Man Talk True: Nigerian Drama in English Since 1970*. London: Hans Zell, 1992.

Graham-White, Anthony. *The Drama of Black Africa*. New York: Samuel French, 1974.

Biodun Jeyifo. *The Truthful Lie: Essays in the Sociology of African Drama*. London: New Beacon Books, 1985.

Soyinka, *Death and the King's Horseman*. New York: Norton, 2002.

Ngugi Wa Thiong'o and Micere Mugo. *The Trial of Dedan Kimathi*. Nairobi: Heinemann, 1981.

Athol Fugard. *Sizwe Bansi is Dead*, 1972.

Discussion Question:

How does early modern African drama re-create African history? "No matter how modern African playwrights try to Africanize Western drama, modern African drama will always remain a product of dual heritage." Discuss this statement with reference to the text required for this week. Taking Baroka and Lakunle as symbolic characters, how does Wole Soyinka in *The Lion and the Jewel* show that the trusted old ways are better than the untried new ways in a period of transition?

Late 20th Century African drama

Modern African drama exhibits an easily discernible ideological commitment which makes it differ from the preceding generation. Modern African drama deals urgently with subjects that are not only contemporary but also border more on social problems in Africa with the aim of raising mass awareness of a positive revolutionary alternative to the prevailing decadence. Modern African drama deals with subjects as topical as the phenomenon of armed robbery, students' rampage, class struggle, and corruption, among many others. The playwrights, through different dramatic strategies, advocate social revolution as the most pragmatic way out of the tangle. In addition to reenacting the politics of history, modern African drama recreates the social and epistemic tensions one notices in the continent especially in the relationship between Africans and their leaders. Drama in Africa appears to be very sardonic and satirical since its major function is to dramatize everyday existence with politics occupying a very important space.

What we intend to examine this week is a whole ensemble of social, economic, and political conditions in which modern drama comes into production, is consumed and interpreted and assimilated into African the worldview or belief systems. While traditional drama speaks for the community as a whole expressing traditional and communal beliefs hinged on certain religious practices, modern African drama has become the ideological projection of the social and economic problems brought upon the African people by bad governments. Invariably, modern African drama explores topical issues which border on the asymmetrical or lop-sided relationship between the rulers and their followers on the one hand and bureaucratic failures of government.

Required Text:

Ngugi wa Thiongo and Ngugi wa Miri. *I Will Marry When I Want*. Oxford, UK: Heinemann, 1977.

Other Readings:

Tasks and Masks: Themes and Styles in African Literature. Harlow, Essex: Longman, 1981

Olu Obafemi. *Contemporary Nigerian Theatre: Cultural Heritage and Social Vision*. Bayreuth: Bayreuth African Studies.

Discussion Questions:

What does the title of the required drama text say of the Kenyan society? How does modern African drama address pressing postcolonial concerns in Africa?

FICTION

The Early African Fiction and Defense of African Culture

The novel is the most dominant and most pervasive literary genre in Africa today, and correspondingly the most popular. Early African novelists mostly began writing in dialogue with themes of conflict between tradition and modernity. The subject of the African novel then was socially conditioned, the need to assert that Africa was an existing geopolitical entity before the advent of the West, and insist that Africa was sent reeling from its delicate balance by the colonial incursion. Hence the major ideological position taken then was that of cultural nationalism, a scheme geared towards reestablishing the African identity which was gradually fading because of the overbearing force of colonialism. The novelists then used the novel to arouse in the reader a true sense of himself, thereby evoking his past and connecting it to the present. This unequivocally distinguished between an African and a European writing about Africa.

This point makes the African novel different from the western variant on the question of the exploration of the African identity. In this regard the African novel will be better understood when appraised from its historical context in terms of reality that has shaped the consciousness of the writers and their responses in the novels they write. This reality is therefore not static, but changes all the time. The rise of the novel in Africa tallies with the upsurge of great political activity and consciousness. Thus, one will easily notice that Chinua Achebe's *Things Fall Apart* echoes the past in order to re-interrogate that past to make the present meaningful. Invariably, the theme of cultural nationalism contours the African novel of the late 1950s and 60s.

A close reading of the early African novel will indicate that the novelists give expression to African societies in transition. This is geared towards articulating how the West has politically altered the course of history of the African people and the themes of these novels reflected these alterations especially at the level of culture. Therefore one of the dominant themes of the early novel is that of culture conflict.

Required Text:

Chinua Achebe. *Things Fall Apart*. London: Heinemann, 1958.

Other Readings:

Chinua Achebe. *Arrow of God*. New York, Anchor Books Edition, 1969.
Adrian Roscoe, *Mother is Gold*. Cambridge: Cambridge UP, 1977.
Chinua Achebe. *Morning Yet on Creation Day*, London, Heinemann, 1975.
Emmanuel Ngara. *Art and Ideology in the African Novel*, London, Heinemann, 1985.
Oladele Taiwo. *Culture and the Nigerian Novel*. London. Macmilan, 1982.

Discussion Questions:

How relevant is colonialism to the emergence of the African novel? How apt is the novel genre in expressing the 1950s and 1960s as a period of transition in Africa? In what ways does Chinua Achebe in *Things Fall Apart* succeed in telling the reader that Africans had a culture before the coming of the Europeans?

Late 20th Century Fiction and Politics in Africa

The late 1950s and 1960s marked the beginning of a new epoch in the socio-political history of Africa. Independence came and the African people expressed euphoria over the new tradition. However, the excitement was short-lived as most of the emergent leaders derailed the progressive course on which the continent was navigating. The leaders became dictators with insatiable greed and wielding power so ruthlessly that the masses were completely marginalized. This betrayal became a very important subject in the African novel from the late 1960s.

The novel has become a socio-cultural space where writers from time to time engage African governments on pressing postcolonial concerns. The novel remains the platform where the existential problems of being African are recreated and reflected upon. As the living conditions of Africa continue to remain dire, the novelists continue to engage the governments on their failure to provide the ruled with their desires. The writers deploy numerous rhetorical devices to narrativize the burden of nationhood. The required novel for this course will no doubt introduce students to the various currents and themes and techniques in the modern African novel and how this genre in Africa occupies a very important space in African politics. The novel should be studied in relation to the background of the social history and the life of the writer and his time. The heavy socio-cultural base of the modern African novel, as it engages politics in the continent, is obvious. This is, however, motivated by the vision of the writer who usually regards himself/herself as a teacher. If one considers this point critically, the constant engagement of the novelist with the conditions of the ruled and the direction of politics in the continent explains why the novel will remain a genre where the everyday experience of the African person is articulated.

Attention should be paid to the cynicism of the title of the required text. The African novel gives expression to how independence failed to produce the desired socio-economic bliss which the euphoria of independence indicated at the early period of self-rule. Thus the major theme of the novel remains that of corruption and the disillusionment that accompanies the idea of an African Identity.

Required Text:

Ayi Kwei Armah. *The Beautiful Ones Are Not Yet Born*. London: Heinemann, 1968.

Other Readings:

Ngate, Jonathan. *Francophone African Fiction: Reading a Literary Tradition*. Trenton, NJ: Africa World Press, 1988.

Ngugi wa Thiong'o. *Decolonising the Mind: The Politics of Language in African Literature*. London: James Currey, 1986.

Ngugi wa Thiong'o. *Writers in Politics*. Oxford: James Currey, 1997.

Ngugi wa Thiong'o. *Penpoints, Gunpoints, and Dreams: Towards a Critical Theory of the Arts*. Oxford: OUP, 1998.

Lewis Nkosi, *Tasks and Masks: Themes and Styles in African Literature*. Harlow, Essex: Longman, 1981.

Olaniyan, Tejumola. *Scars of Conquest/Masks of Resistance: The Invention of Cultural Identities in African, African American and Caribbean Drama*. New York: Oxford UP, 1995.

Discussion Questions:

Observe the title of the novel, *The Beautiful Ones Are Not Yet Born*. Discuss how the writer shows cynicism about the state of Africa at the time. How does the novel reflect the failure of Africa's political independence?

The 21st Century Fiction : African Conflicts and the Novel

The failure of most African emergent nations' leaders to sustain the hope of independence celebrated in the 1960s created a sense of disenchantment for the people. This disenchantment gradually transformed into resistance of different kinds. However, most of the crises in Africa have ethnic pigmentation. The attempt to resist government bureaucratic failures led to civil wars of different dimensions. The novel artistically narrativizes these conflicts to reiterate the fact that most of the conflicts stem from the failure of governments to uphold the social contract. Some of the most vulnerable groups during civil strife are women and children. Most African nations returned to democratic rule over the last three decades but the government appears to still celebrate some dictatorial tendencies which continue to create a permanent mood of depression in the psyche of Africans. The novel in Africa has always remained the imaginative space where writers interrogate the direction and relevance of leadership and governance in the continent. Consequently, the novel in Africa continues to advocate socio-political justice and economic emancipation as the cardinal ingredients for the sustenance of a healthy democracy that is people oriented. A keen assessment of contemporary African novel will demonstrate how the writers deploy different rhetorical devices to reappraise politics in Africa and the conflicts these political actions have engendered. Most of these contemporary novels beam their searchlight on the African child who is historically implicated in these conflicts and how these children lose their innocence. The child figure is becoming a very important calibrating index for measuring growth and development of the African continent, especially as the child remains the signification of the future of any nation. Invariably, emphasis shall be placed on the child and the choices he/she makes to survive some of these conflicts in the continent.

Required Text:

Emmanuel Dongala. *Johnny Mad Dog* (New York: Picador, 2005).

Other Readings:

Eustace Palmer. *Of War and Women, Oppression and Optimism: New Essays on the African Novel*. Trenton, NJ: African World Press

Mamdani Mahmood. *When Victims Become Killers: Colonialism, Nativism and the Genocide in Rwanda*. Princeton: Princeton UP, 2001.

Research in African Literatures. 36.2, 2006.

African Literature Today. No. 26, 2008.

Discussion Questions:

The African novel essentially explores how literature of violence succeeds or fails as art. The novelist equally articulates the consequences of war on the African continent and her peoples and demonstrates the symbiotic relationship between history and literature as the writer becomes a witness. How do we read the representation of violence in the African novel? Discuss *Jonny Mad Dog* as a bildungsroman, a novel in which a child loses innocence and grows up.

African Women's Writings

This week we focus on the place of women in the literary tradition; an issue that is very current in the discourse on the literature of Africa and its Diaspora. Women writers have emerged at the forefront of the movement to restore African women to their proper place in the study of African history, society, and culture. In this process, the need to recognize the women as literary artists in the oral mode has also been highlighted. Furthermore, the work of women writers is gaining increasing significance and deserves to be examined within the context of canon formation—authors and texts focusing on such topics as the heritage of women's literature, images of women in the works of male writers; women in traditional and contemporary society; women and the African family in the literary tradition; literature as a tool for self-definition and self-liberation; African women writers; female expressions of cultural nationalism in the continent; female novelists of the African continent; Black women dramatists; the poetry of African women.

From close observation of texts one will notice that African female writers continue to deploy literature as a vehicle to redefine gender roles in African society. Female writings address the issue of the marriage institution and how tradition keeps the woman on a leash within the domestic sphere of a dominant patriarchal system. The dominant theme of female writings is that of female subjugation. Such writings explore the socio-cultural inhibitions which impede the development of the woman both at public and domestic spheres in African patriarchal societies.

A study of this week's required text, *So Long a Letter*, will not be complete without discussion of its feminist orientation. It must be clarified that feminism is an umbrella ideology that deals with the condition of women and the need for their empowerment especially politically and economically in predominantly patriarchal societies across the world. While it originated from the Western world and has influenced many African women's writings, feminism has intersections and variants that are dependent on class, race, culture, and societal values. Most African female writers of the first generation like Mariama Ba express a "womanist" form of feminism which advocates women's empowerment as well as complementarity between men and women because of the communal nature of traditional African societies. It is worthy of note that the novel's protagonist, Ramatoulaye, does not mind sharing her husband with another woman and only wants the man to treat both of them equally and she be recognized as the first or senior wife but she is left with empty hands, as she puts it, because she is totally neglected and her husband violates all the codes of Islam and traditional African society that govern polygamy. It is in this sense that *So Long a Letter* is "womanist" in the feminist tradition.

Required Text:

Mariama Ba. *So Long a Letter*. London: Heinemann, 1981.

Other Readings:

Aidoo, Ama Ata. *The Girl Who Can and Other Stories*. Johannesburg, South Africa: Heinemann, 2002.

Zulu Sofola, *Wedlock of the Gods*. Ibadan: Evans, 1972.

Stella and Frank Chipasula (Eds.). *African Women's Poetry*. Ibadan: Heinemann, 1995.

Jones, Eldred D. *Women in African Literature Today*. *African Literature Today* 15, 1987.

Amadume, Ifi. *Male Daughters, Female Husbands: Gender and Sex in an African Society*. London: Zed Press, 1987.

Salome C. Nnoromele, "Representing the African Woman: Subjectivity and Self in The Joys of Motherhood," *Critique: Studies in Contemporary Fiction* 43.2 (Winter 2002): 178-90.

Sarr, Ndiawar. "The Female Protagonist as Part of A Transitional Generation in *The Joys of Motherhood*," *Bridges: an African Journal of English Studies/Revue Africaine D'Etudes Anglaises*. 5.2 (1993): 25-33.

Nfah-Abbenyi, Juliana. *Gender in African Women's Writing: Identity, Sexuality, & Difference*. Bloomington: Indiana UP, 1997.

Discussion Questions:

If African and Black theorists and scholars emphasize the uniqueness of African feminism in "motherism" and "womanism," to what extent is Mariama Ba's *So Long a Letter* a "womanist" novel? How does the African female writer re-address the politics of gender in African literature?

The Contemporary African Female Writer

Contemporary female African writers continue to deploy literature as a pragmatic means to negotiate the lopsided gender calculus in Africa. The writers demonstrate how women negotiate their way between tradition and modernity. Beside the gender tensions both at the domestic and public spheres, the female writers give expression to other responsibilities beyond motherhood and wifehood that the modern African woman is saddled with.

Since the publication of Flora Nwapa's *Efuru* in 1966, modern African women's writings have come a long way and gone through several stages of metamorphosis. In Week 8 we read and discussed Mariama Ba's *So Long a Letter* that posthumously won the Noma Prize for African writing in 1981 and publicized the works of African female writers. From their concerns with giving voice to the silenced by telling their own stories and revamping their images as against earlier portrayals by male writers, African contemporary female writers have shifted focus from the plight of women within domesticity to assess their participation and contributions in the public domain. These writers now create female characters that are equipped with appropriate resources such as education, economic autonomy, resilience, and rational/intellectual thinking that help them negotiate their identities and freedom from patriarchal dogmas and societal restrictions. This type of character delineation relocates women from the margins to the center. Contemporary African women's writings are replete with fictional representations of various efforts by women to join the mainstream and be acknowledged as capable of developing the individual selfhood and the nation within and outside domestic spheres. Their works reflect a balanced portrayal of women in realistic terms as they not only present women in contrastive positions of suffering victimhood but also exercising their agency.

Ifeoma in this week's required text, Chimamanda Ngozi Adichie's *Purple Hibiscus* is such a female character. She is a university lecturer, a single parent because of widowhood, who does not depend on her rich brother but takes care of her family and even father well. It is telling that she does not want her elders to pray for her to have more children but to be promoted in her workplace, the academy.

Required Text:

Chimamanda Ngozi Adichie. *Purple Hibiscus*. New York: Algonquin Books, 2003.

Other Readings:

Nfah-Abbenyi, Juliana. *Gender in African Women's Writing: Identity, Sexuality, & Difference*. Bloomington: Indiana UP, 1997.

Discussion Question: How does the woman negotiate her way between tradition and modernity in contemporary African literature? As individuals who negotiate their identity around marginal spaces, the female writers use literature to demonstrate how female characters negotiate liberation from tradition in order to articulate the fact that women can use their resources in other spheres beyond the domestic space.

Post-Apartheid Fiction

As a society just emerging from the throes of apartheid, the post-apartheid South African fiction continues to deal with issues bordering on suspicion and the search for identity. One of the major issues post-apartheid South Africa explores is the challenge of reconciliation and forgiveness. Emphasis should be placed on the transition from apartheid to post-apartheid South Africa. The novel fuses African responses to modernity deriving from an oral culture with European responses to modernity based on written genres.

A major dilemma that will continue to confront researchers studying the post-apartheid fiction in English is how to house white and black writers under the same roof, given that previous scholarship has often distinguished South African fiction on the black/white binaries, or the so-called realist/modernist genres. Furthermore, the many debates that had provoked the post-apartheid liberal order had attempted to highlight areas to be privileged without making room for equal regard to the experiences of pain meted out on the population through the course of history. It is probably for this reason that a number of white scholars have persistently insisted on the defacement of history in the discourse of the new fiction. However, other scholars have retained the persuasion that literary scholarship should remain a search for social justice. This week shall consider the emergence of a new tradition of writing in South Africa after apartheid. Emphasis will be placed on the fact that post-apartheid South Africa is still a state in transition; that is a nation undergoing enormous transformation not only in the political arena, but also in practically every facet of its social imaginary. Invariably, the fiction after apartheid will function as a map for reading the new dimensions the social relation has taken decades after the fall of apartheid.

Reading

:

Zakes Mda. *Ways of Dying*. New York: Picador, 2002.

Other Readings:

Ahmed, Sara. *The Cultural Politics of Emotion*. New York: Routledge, 2004.

Attridge, Derek. *J. M. Coetzee and the Ethics of Reading*. Chicago: U of Chicago P, 2004.

Attwell, David. *J. M. Coetzee: South Africa and the Politics of Writing*. Berkeley: U of California P, 1993.

Chapman, Michael, Colin Gardner, and Es'kia Mphahlele, eds. *Perspectives on South African Literature*. Johannesburg: A D. Donker, 1992.

Sanders, Mark. "Ambiguities of Mourning: Law, Custom, and Testimony of Women before South Africa's Truth and Reconciliation Commission." Ed. David Eng and Kazanjian. *Loss: The Politics of Mourning*. Berkeley: U of California P, 2003. 77-109.

---. "Truth, Telling, Questioning: The Truth and Reconciliation Commission, Antjie Krog's *Country of My Skull*, and Literature after Apartheid." *Modern Fiction Studies* 46 (2000): 13-41.

Discussion Questions:

We will reflect on how fictional narratives challenge the dualisms of Western thinking, whether between the past and the present, the human and the non-human, the rural and the urban, the living and the dead. How does the fiction reconfigure history in post-apartheid South African fiction? In what ways does the writer's imagination create new forms of personal and political identity?

The Contemporary African Short Story

The short story for long has not been a popular form in African literature compared to poetry, fiction, and drama. This is despite the fact that, in form, it is closest to the folktale of the oral tradition that is indigenous to Africa. Although the African short story remains unpopular relative to other forms of narrative if one considers the issue of literary criticism, it is none the less alive and well. Written in indigenous or European languages, the short story is published in the popular press or in elite literary journals, in collections of narratives or anthologies of African literature. The short story continues to thrive because of its liveness compared to the more wieldy novel or play when it comes to publishing. Among its best known practitioners are Chinua Achebe, Ama Ata Aidoo, Barbara Kimenye, Alex LaGuma, Ben Okri, Sembene Ousmane, and Tanure Ojaide.

The short story form equally articulates and gives expression to the African experience in both colonial and postcolonial societies. One can say that African short stories use diverse narrative modes to express the African condition. Writers use modes ranging from irony as in Achebe's stories and fantasy as in Ben Okri to the surrealism in Kojo Laing's stories. In these writers and newer short story writers' works, there is constant blending of the highly realistic with the supernatural to express the human experience of modern Africans still deeply affected by traditional beliefs or postmodern concerns.

In recent times, the short story has generated interest through the Caine Prize for African Writing specifically meant for the short story. As has been happening, many writers known for their novels, poetry, and drama are writing short stories on a more popular scale. Dike Okoro-edited *Speaking for the Generations: Contemporary Short Stories from Africa* is one of the most recent anthologies and includes some well-known writers such as Benjamin Kwakye, Odun Balogun, and Tanure Ojaide and younger ones as Ayobami Adebayo, Prince Mensah, and Khadija El Younossi. The stories capture different vignettes of the contemporary life from all corners of the continent. Helon Habila also has put together a wide range of short stories in *The Granta Book of the African Short Story* that includes old and late writes like the South African Alex La Guma and the Zimbabwean Dambudzo Marechera and living writers such as the Nigerian Uwem Akpan. It is interesting to note that many of the younger writers live in the West and many of their stories too are set in the West and not in Africa. Those living in the West or have their stories set in the West include Aminatta Forna, Uwem Akpan, and E.C. Osondu. These short story writers are not concerned about the nation but about individuals and society, pushing to the background political and national issues.

Required Text:

Dike Okoro, ed. *Speaking for the Generations: Contemporary Short Stories from Africa*.

Other Readings:

Achebe, Chinua. *Heinemann Book of Contemporary African Short Stories*. Oxford, UK: Heinemann, 1987.

Achebe, Chinua and C.I. Innes, eds. *African Short Stories*. Portsmouth, NH: Heinemann, 1985.

Akpan, Uwem. *Say You're One of Them*.

Habila, Helon, ed. *The Granta Book of the African Short Story*. New York: Granta, 2011.

Larson Charles. ed. *African Short Stories*. New York: Collier, 1970.

Discussion Questions:

What is the relationship between the short story and the traditional story telling tradition in Africa? The short story in Africa is often simple; its brevity appeals to readers. It is a flexible, unpretentious, and sound literary form which reflects the discontinuous and disconcerting realities of African life. One of the major issues we shall consider this week is to examine the natural response of the reader to the proliferation of short stories and their considerable success; this will in turn help us establish their origin and development in the search for the source of their power and appeal. Therefore, the questions and objectives raised above for this week will serve as preliminary study of several fundamental aspects of tales and short stories, their difference and similarity in narrative structure, characterization, and intention. What distinguishes the short story from the novel is the magnitude or scope. By this we mean coverage. This will be another fundamental issue we shall assess.

AUTOBIOGRAPHY

The African Nonfiction/Memoir Tradition

Critics continue to struggle with defining what constitutes autobiography, the form that James Olney calls “the most elusive of literary documents” (*Autobiography* 3). One of the primary sources of this elusiveness is the blurring of distinctions between autobiography and fiction. Using some nonfictional narratives by Africans, we shall therefore attempt to study how private stories become national ones. We will consider a range of texts from the African continent that can be categorized under the broad label of ‘life-writing’: all those linked and complex genres that seek to represent actual lives, from ‘definitive’ biographies of public figures to intensely private modes like correspondence or the diary. We will be asking questions like: how can we approach a work like Nelson Mandela’s *Long Walk to Freedom* as a literary text (and not just a historical document)? Why does J. M. Coetzee write his (not quite) memoirs in the third person? What does it mean to read the literary-critical (or political) essay as a mode of autobiography? Can a life just be life, without becoming a national allegory for a Western audience? How do writers represent childhood and nostalgia in troubled times? What are the ethics of telling other people’s stories across social, cultural and linguistic divides? And what exactly is literary about (so-called) ‘literary non-fiction’?

Primary text:

Wole Soyinka, *Aké: The Years of Childhood*. New York: Vantage, 1981.

Other Readings:

Peter Abrahams, *Tell Freedom* (1954).

Ivan Vladislavić, *Portrait with Keys* (2006).

Jacob Dlamini, *Native Nostalgia* (2009).

Nelson Mandela, *Long Walk to Freedom* (1995).

J. M. Coetzee, *Boyhood* (1997).

Chinua Achebe, *There Was a Country* (2012).

Ken Saro-Wiwa, *A Month and A Day* (1995) and *On A Darkling Plane* (1989).

McAdams, D.P., Josselson, R. & Lieblich, A. *Identity and Story: Creating Self in Narrative*. Washington, DC : American Psychological Association, 2006.

Nicolson, Harold, *The Development of English Biography*, The Hogarth Press, 1928. |||||

Nuttall, Sarah. ‘Autobiographical Acts’, in *Senses of Culture*, ed. Sarah Nuttall and Cheryl-Ann Michael. Oxford University Press, 2000.

Discussion Questions: How does the memoirist’s growth reflect an individual as well as a societal coming of age? What are the lasting impressions of Wole as a child in a society in transition?

Wole Soyinka's Ake: The Years of Childhood

THE MEMOIR GENRE TRADITION: The genre is relatively new in Africa. Since the postcolonial period, many autobiographies have been written in Africa by those who feel that their lives have something significant to share with fellow human beings. Wole Soyinka's *Ake: The Years of Childhood* reflects the socio-cultural background, politico-economic and other features that form the backdrop of experience of the memoirist. The book explores the extent to which the major character bears testimony to the culture and events of his time and the values that come out of a specific life. This memoir also shows an African culture in transition with the coming of modernity.

THE AFRICAN SOCIAL STRUCTURE is covered in the life of Wole. He has his parents, both his mother called "Wild Christian" and his father called "Essay", his grandfather, as well as his uncle Daodu (the Principal of Abeokuta Grammar School), and a host of relatives. Thus, the immediate and extended families are part of the life of young Wole. It is interesting that relatives bring their children to his parents to take care of so as to go to school to ensure future wellbeing. His mother's bedroom is like a dormitory with many cousins sharing the same sleeping mat. Despite modernity and the stresses involved, the African family appears strong as reflected in Soyinka's memoir.

GROWING UP AND EDUCATION is covered in this text. Schooling has become part of the life of Africans who send their children to school. Wole's elementary school and his attempts to enter Government College, Ibadan, are described. Parents send their children to stay with educated people so that their children could go to school for a better life in the new dispensation of modern Africa.

YORUBA TRADITIONAL POLITICAL STRUCTURE is shown here with the Alake as the traditional ruler (Oba) with a council of chiefs, the *ogbonis*. The ruler is advised by his council of chiefs and he deals with issues that affect his subjects.

YORUBA WOMEN are portrayed here in their mass movement. Headed by Mrs. Kuti, these women activists educate others through literacy programs, mass mobilization, and protest against unfair laws of the colonialists and the traditional ruler. Wole's mother was a trader and had her shop where she made some money to supplement her husband's pay as a teacher.

OTHER CULTURAL ASPECTS are shown in the memoir. The *oro* and *egungun* masqueraders show African performance tradition still thriving.

MODERNITY, POSTCOLONIALISM, AND AFRICAN CULTURE continue to have a challenging relationship. Since culture is dynamic, it absorbs elements of modernity as increasingly hybridity has become the reality of Africa today.

Study Questions

1. In what ways will you say that the African family represented in the text is vibrant and healthy?
2. What traditional socio-cultural and political aspects appear to be working in tandem with modern ones in the text? Are there tensions and how are they resolved?
3. How is Wole raised as a child?
4. Pick another African memoir and show how the writer's life has been shaped by his or her culture and historical events of the time.

Required Text

Wole Soyinka. *Ake: The Years of Childhood*. New York: Arrow Books, 1983.

Other Readings

Toyin Falola. *A Mouth Sweeter Than Salt: An African Memoir*. Ann Arbor, MI: University of Michigan Press, 2004.
Aminatta Forna. *The Devil that Danced on the Water: A Daughter's Memoir*. New York: HarperCollins, 2002
Tanure Ojaide. *Great Boys: An African Childhood*. Trenton, NJ: Africa World Press, 1998.