AIMAN COLLEGE OF ARTS AND SCIENCE FOR WOMEN
TRICHY.
PH: 0431-2459493
SEMESTER: SIX
SUBJECT TITLE: CC-XIV COMMONWEALTH LITERATURE
SUBJECT CODE: 16CCEN14
NAME OF THE STAFF: M.Y.SHABNA
DESIGNATION: ASSISTANT PROFESSOR, DEPARTMENT OF ENGLISH
UNIT FIVE- FICTION
THINGS FALL APART by CHINUA ACHEBE
CHARACTER LIST
Okonkwo
An influential clan leader in Umuofia. Since early childhood, Okonkwo’s embarrassment about his lazy, squandering, and effeminate father, Unoka, has driven him to succeed. Okonkwo’s hard work and prowess in war have earned him a position of high status in his clan, and he attains wealth sufficient to support three wives and their children. Okonkwo’s tragic flaw is that he is terrified of looking weak like his father. As a result, he behaves rashly, bringing a great deal of trouble and sorrow upon himself and his family.
Unoka
[bookmark: _GoBack]Okonkwo’s father, of whom Okonkwo has been ashamed since childhood. By the standards of the clan, Unoka was a coward and a spendthrift. He never took a title in his life, he borrowed money from his clansmen, and he rarely repaid his debts. He never became a warrior because he feared the sight of blood. Moreover, he died of an abominable illness. On the positive side, Unoka appears to have been a talented musician and gentle, if idle. He may well have been a dreamer, ill-suited to the chauvinistic culture into which he was born. The novel opens ten years after his death.
Ekwefi
Okonkwo’s second wife, once the village beauty. Ekwefi ran away from her first husband to live with Okonkwo. Ezinma is her only surviving child, her other nine having died in infancy, and Ekwefi constantly fears that she will lose Ezinma as well. Ekwefi is good friends with Chielo, the priestess of the goddess Agbala.
Ojiugo
Okonkwo’s third and youngest wife, and the mother of Nkechi. Okonkwo beats Ojiugo during the Week of Peace.
Nwoye
Okonkwo’s oldest son, whom Okonkwo believes is weak and lazy. Okonkwo continually beats Nwoye, hoping to correct the faults that he perceives in him. Influenced by Ikemefuna, Nwoye begins to exhibit more masculine behavior, which pleases Okonkwo. However, he maintains doubts about some of the laws and rules of his tribe and eventually converts to Christianity, an act that Okonkwo criticizes as “effeminate.” Okonkwo believes that Nwoye is afflicted with the same weaknesses that his father, Unoka, possessed in abundance.
Obiageli
The daughter of Okonkwo’s first wife. Although Obiageli is close to Ezinma in age, Ezinma has a great deal of influence over her.
Ezinma
The only child of Okonkwo’s second wife, Ekwefi. As the only one of Ekwefi’s ten children to survive past infancy, Ezinma is the center of her mother’s world. Their relationship is atypical—Ezinma calls Ekwefi by her name and is treated by her as an equal. Ezinma is also Okonkwo’s favorite child, for she understands him better than any of his other children and reminds him of Ekwefi when Ekwefi was the village beauty. Okonkwo rarely demonstrates his affection, however, because he fears that doing so would make him look weak. Furthermore, he wishes that Ezinma were a boy because she would have been the perfect son.
Ikemefuna
A boy given to Okonkwo by a neighboring village. Ikemefuna lives in the hut of Okonkwo’s first wife and quickly becomes popular with Okonkwo’s children. He develops an especially close relationship with Nwoye, Okonkwo’s oldest son, who looks up to him. Okonkwo too becomes very fond of Ikemefuna, who calls him “father” and is a perfect clansman, but Okonkwo does not demonstrate his affection because he fears that doing so would make him look weak.
Mr. Brown
The first white missionary to travel to Umuofia. Mr. Brown institutes a policy of compromise, understanding, and non-aggression between his flock and the clan. He even becomes friends with prominent clansmen and builds a school and a hospital in Umuofia. Unlike Reverend Smith, he attempts to appeal respectfully to the tribe’s value system rather than harshly impose his religion on it.
Reverend James Smith
The missionary who replaces Mr. Brown. Unlike Mr. Brown, Reverend Smith is uncompromising and strict. He demands that his converts reject all of their indigenous beliefs, and he shows no respect for indigenous customs or culture. He is the stereotypical white colonialist, and his behavior epitomizes the problems of colonialism. He intentionally provokes his congregation, inciting it to anger and even indirectly, through Enoch, encouraging some fairly serious transgressions.
Uchendu
The younger brother of Okonkwo’s mother. Uchendu receives Okonkwo and his family warmly when they travel to Mbanta, and he advises Okonkwo to be grateful for the comfort that his motherland offers him lest he anger the dead—especially his mother, who is buried there. Uchendu himself has suffered—all but one of his six wives are dead and he has buried twenty-two children. He is a peaceful, compromising man and functions as a foil (a character whose emotions or actions highlight, by means of contrast, the emotions or actions of another character) to Okonkwo, who acts impetuously and without thinking.
The District Commissioner
An authority figure in the white colonial government in Nigeria. The prototypical racist colonialist, the District Commissioner thinks that he understands everything about native African customs and cultures and he has no respect for them. He plans to work his experiences into an ethnographic study on local African tribes, the idea of which embodies his dehumanizing and reductive attitude toward race relations.
Obierika
Okonkwo’s close friend, whose daughter’s wedding provides cause for festivity early in the novel. Obierika looks out for his friend, selling Okonkwo’s yams to ensure that Okonkwo won’t suffer financial ruin while in exile and comforting Okonkwo when he is depressed. Like Nwoye, Obierika questions some of the tribe’s traditional strictures.
Enoch
A fanatical convert to the Christian church in Umuofia. Enoch’s disrespectful act of ripping the mask off an egwugwu during an annual ceremony to honor the earth deity leads to the climactic clash between the indigenous and colonial justice systems. While Mr. Brown, early on, keeps Enoch in check in the interest of community harmony, Reverend Smith approves of his zealotry.
Ogbuefi Ezeudu
The oldest man in the village and one of the most important clan elders and leaders. Ogbuefi Ezeudu was a great warrior in his youth and now delivers messages from the Oracle.
Akunna
A clan leader of Umuofia. Akunna and Mr. Brown discuss their religious beliefs peacefully, and Akunna’s influence on the missionary advances Mr. Brown’s strategy for converting the largest number of clansmen by working with, rather than against, their belief system. In so doing, however, Akunna formulates an articulate and rational defense of his religious system and draws some striking parallels between his style of worship and that of the Christian missionaries.
Nwakibie
A wealthy clansmen who takes a chance on Okonkwo by lending him 800 seed yams—twice the number for which Okonkwo asks. Nwakibie thereby helps Okonkwo build up the beginnings of his personal wealth, status, and independence.
Mr. Kiaga
The native-turned-Christian missionary who arrives in Mbanta and converts Nwoye and many others.
Okagbue Uyanwa
A famous medicine man whom Okonkwo summons for help in dealing with Ezinma’s health problems.
Maduka
Obierika’s son. Maduka wins a wrestling contest in his mid-teens. Okonkwo wishes he had promising, manly sons like Maduka.
