Things Fall Apart

Ch.5-11

Chapter 5

1. Achebe begins the chapter by describing the Feast of the Yam. What does the reader learn about Umuofian culture through this description?

The yam is the main crop of the tribe and a man’s importance is determined by his ability to grow yams. He must show thanks to the land for his yams. The earth-mother-goddess is Ani, showing that, although women hold a low position in the tribe, they are extremely important to their religion.
2. Who is responsible for the major preparations for the feast? What does this tell you about Ibo culture?

The women prepare the feast; cleaning, cooking, decorating, etc. Continuing with traditional female roles.

3. Why is Okonkwo angry before the festival? Explain.

Okonkwo is angry because he must stop working to celebrate the feast. He believes this is wasted time that could be spent farming. He takes this anger out on one of his wives who cut leaves off the banana tree to wrap the food.

4. What type of relationship has Ikemefuna developed with Okonkwo’s family? Explain.

Ikemefuna has become an older brother to Okonkwo’s children. He teaches them new skills and protects them. Example: when Okonkwo’s young daughter broke her water pot and lied about it. The young boys went to tell the truth and Ikemefuna stopped them.

5. When Okonkwo’s wives bring him his food for the evening, Ezinma sits with her father while she waits for him to finish her mother’s dish. Why does Okonkwo yell at her?

Okonkwo yells at Ezinma to sit with her legs closed like a woman. He also chides her for asking to bring him his chair at the wrestling match, which is a boy’s job.
Chapter 6

1. Explain who Chielo is.

Chielo is the priestess of the oracle Agbala. She is also a widow with two children.

2. Read the poem at the end of the chapter. What is the significance of the wrestling match?

The match is a show of strength and the winner becomes a symbol of the tribe. He will be expected to defend them in the future and has gained great respect for his feat.

Chapter 7

1. At the beginning of the chapter, the narrator says, “He grew rapidly like a yam tendril in the rainy season, and was full of the sap of life.” Who is he describing? What does this indicate about this person?

Ikemefuna is described as growing quickly and thriving in his new home. He has clearly become comfortable and happy in his situation.
2. How does Okonkwo feel about Ikemefuna and the relationship he was developed with Nwoye?

Okonkwo is pleased with the relationship formed between the two boys as Ikemefuna has become a great influence on Nwoye. His son has become more manly and interested in masculine tasks and stories.
3. How does Okonkwo define “manliness”?

Okonkwo says manly stories involve blood and violence. He claims a man must be able to work, fight and control his women.

4. Why do the village elders decide that Ikemefuna is to be killed?

The oracle has made this decision and the elders cannot question the oracle.
5. Why does Okonkwo dress to go with the men who are taking Ikemefuna instead of staying removed from the business as he is told?

The elders think Okonkwo shouldn’t come because Ikemefuna calls him “father”, but he feels he must prove he has no emotional connection to the boy. He does not want to be perceived as weak.
6. How does Okonkwo once again place his own fears above the good of the community?

Okonkwo is afraid of being viewed as weak so he joins the party leaving the village. When Ikemefuna runs to him for help Okonkwo lands the killing blow in order to show his strength. This is an issue because the elders specifically told him he was not to be a part of the murder since it would be wrong for the boy’s father figure to kill him.
Chapter 8

1. What does the reader learn about Okonkwo from the following passage:

“Okonkwo did not taste any food for two days after the death of Ikemefuna. He drank palm-wine from morning till night, and his eyes were red and fierce like the eyes of a rat when it was caught by the tail and dashed against the floor.”
The reader learns that, although Okonkwo would not say it, he is deeply moved by Ikemefuna’s death. He is grieving.
2. What theme is advanced by the following passage:

“When did you become a shivering old woman,” Okonkwo asked himself, “you, who are known in all the nine villages for your valor in war? How can a man who has killed five men in battle fall to pieces because he has added a boy to their number? Okonkwo, you have become a woman indeed.”
This passage emphasizes Okonkwo’s fear of emotion and seeming weak. He associates women with emotion and weakness so he calls himself a women to insult and motivate himself.
3. How could the following line be foreshadowing:“Okonkwo was not a man of thought but of action.”?

This selection focuses on Okonkwo’s impulsiveness and his lack of control when it comes to his emotion, especially anger.
4. How does the chapter establish that things are changing in the village?

Strange things are happening. Young men cannot tap the trees as they used to.
Chapter 9

1. What is an ogbanje and how does it relate to Ezinma’s illness?

An ogbanje is a wicked child-spirit who torments its mother by being born and dying in infancy continuously. Many of Ekwefi’s children died at birth. Enzima was sick when she was young, but she lived through it. They are afraid that the ogbanje is within her and she will die now.
2. How does Okonkwo’s helplessness manifest itself?

As usual with Okonkwo his emotions only come out as anger. He cannot help the situation so he becomes angry at Ekwefi for not filling the pot properly.
Chapter 10

1. Explain the disconnect between the chapters. Why would Achebe choose to do this?

Chapter 9 ends without a resolution to Ezinma’s illness. Achebe is probably trying to build suspense.
2. Read the following lines:

“It was clear from the way the crowd stood or sat that the ceremony was for men. There were many women, but they looked on from the fringe like outsiders.”

What does this suggest about the role of women? What is significant about the placement of this passage relative to what had come immediately before and what will come immediately after?

It is another example of women without power, however it is placed between Enzima’s illness and Ekwefi followed Chielo; two examples celebrating the role of women.
3. How does the case brought before the egwugwu parallel Okonkwo’s life?

The case involves a man who beats his wife, just as Okonkwo often does and almost brought danger upon the tribe for doing so during Peace Week.
Chapter 11

1. This chapter focuses on Ibo folklore. Explain what the story of the tortoise and the birds suggests about customs and traditions. How might this story relate to Okonkwo?

The story shows the importance of tradition and consequences. Okonkwo has broken tradition within the village and doesn’t believe in the concept of karma. He believes he controls what happens to him through hard work.
2. Why does Chielo visit Okonkwo and Ekwefi? How does Ekwefi go against the wishes of Chielo?

Chielo comes saying the oracle has called for Enzima. Ekwefi is skeptical and decides to follow Chielo through the night.
3. How does Ekwefi’s decision to follow Chielo contradict Okonkwo’s ideas about femininity and masculinity?

Ekwefi’s actions show great courage. She is risking physical harm simply by walking at night, as well as questioning the oracle.
4. Analyze Okonkwo’s feelings about what happened with Chielo. How is his response different from the way that Ekwefi views the situation?
Both Okonkwo and Ekwefi are scared for their daughter, however only Ekwefi shows the emotion outwardly. Okonkwo allows his wife to follow Chielo, while he “calmly” waits at home. He later travels to the oracle’s caves to check on his daughter himself. He doesn’t want to seem nervous so he refuses to wait there, instead traveling back and forth until Chielo, Enzima and Ekwefi get there.
World Lit

Coppola

