[image: image1.jpg]@@ BRITISH
®® COUNCIL

[image: image2.png]

[image: image1.jpg]
[image: image3]

Introduction
By Becky Ayebia Clarke
A welcome return to the next phase of the British Council Crossing Borders Magazine following our short summer break and in time for new autumn book releases. The team at the British Council have been working hard behind the scenes to bring improved features to the website as well as extending our Features Articles into new areas. Exciting things are happening on the African literary scene, for example, Hisham Matar’s book set in Libya during the late 1970s Qaddafi regime entitled In the Country of Men has recently been short-listed for the Booker Prize in the UK. The book has been described as ‘The most highly prized literary debut of the autumn’ by the Bookseller.

Nigeria has recently witnessed a plethora of writers from the Diaspora doing reading tours in that country and this is supported by a new generation of young publishers who are linking up with metropolitan publishers to co-publish African editions of books by African writers first published abroad. African publishers like Farafina Books on the ground acquire the rights to publish them locally in order to make them available and affordable in Africa. In addition, they have toured these writers to several cities in Nigeria and recent tours have included Sefi Atta (winner of the inaugural Wole Soyinka Prize for Literature in Africa 2006) with her book Everything Good Will Come, Diana Evans with her book 26A (winner of the Orange Prize for New Writers 2005) and Ogaga Ifowodo, one of the most respected of a younger generation of poets and a major poetic voice, appeared at The Jazzhole in Lagos with his latest publication entitled Pouring Words on Troubled Waters: The Writer and His Nation in September 2006.

And there are other equally encouraging developments happening on the literary scene in Africa. I was privileged to be one of the judges of the Wole Soyinka Prize for Literature in Africa, which selected a mixed-bag of books by African writers from Anglophone and Francophone Africa for the first African funded and managed prize by the young Nigerian writer and publisher Promise Ogochukwu. Ms Ogochukwu had managed to persuade African businesses, academics and the press to support her endeavours culminating in an impressive function presided over by the Nigerian Nobel Laureate Wole Soyinka at a glittering award-ceremony at the Muson Centre in Lagos during August 2006. In addition to the Prize (awarded bi-annually), she publishes a literary magazine called The Lumina that showcases the latest talent from the continent as well enlisting established writers to critique the current state of African writing and the arts.

Prizes are important because they publicise a writer and their work. However, prizes are not just about awarding prizes to authors. There has to be a support structure - publicity and exposure are crucial. In Africa, this support structure is thin on the ground and thus makes it difficult for writers to reach a mass audience. For example, shows like The Richard & Judy Show and The Guardian Book Club here in the UK guarantee sales but the difficulty is getting one’s foot in the door. The Caine Prize for African Writing has produced writers who have been taken up by mainstream publishers and has made an impact in introducing readers here to an exciting new genre. Recently, African writers including Binyavanga Wainana from Kenya, Leila Aboulela from the Sudan, Chimamanda Ngozi Adichie and Helon Habila from Nigeria, have all enjoyed levels of success that has been unprecedented. But there is still a long way to go. In a recent interview, Margaret Busby, the pioneering publisher of black writers and co-founder of Alison & Busby Publishers asserted that, ‘the publishing industry and the literary establishment in general (assuming one is speaking of the UK) has a continuing need to reflect more diversity and I believe that will impact more on what books are taken on and reviewed, so that talented and successful African/black writers are not seen as freaks but as legitimate contributors to the rich pool of world literature’. The good news is that things are changing, albeit slowly and African writers like Helen Oyeyemi (The Icarus Girl 2005) and Chimamanda Ngozi Adichie (Purple Hibiscus 2004 and Half of a Yellow Sun 2006) have been published by mainstream publishing houses and their books are now available in bookshops in the Diaspora and in Africa - thanks to the unrelenting efforts of publishers linking up to spread the word about black writers. However, the majority of writers still depend on specialist publishers like Heinemann’s African Writers Series and, recently, Ayebia Clarke Publishing who strive to bring the best in African writing to a world audience.

It is only a matter of time before the nurturing of the British Council Crossing Borders project produces the next new talent in African writing. In the meantime, independent publishes, like Ayebia straddle this sphere with great equanimity. Recent releases include the Zimbabwean writer Tsitsi Dangarembga’s new novel a sequel to her hugely successful first novel Nervous Conditions (1988), entitled The Book of Not and one of the first collections of love stories by African women entitled African Love Stories: An Anthology edited by the Ghanaian writer and scholar Ama Ata Aidoo, both published in July 2006.

The challenges facing the independent publisher cannot be underestimated and their continuing determination in scoring small victories is proof that success in the world of publishing can exist outside the corporate giant. My feature article entitled Independent Publishing: Targeting a Culturally Diverse Niche examines their place in today’s globalised publishing world.

Blessing Musariri is from Zimbabwe and her story entitled ‘The Hunger’ is one of the best short stories in this edition. Crafted with ingenuity, it is sad and yet powerfully poignant in its invocation. ‘The Hunger’ is a story about domestic violence told through the eyes of the young girl troubled and confused at the sudden disappearance of her mother. The young protagonist’s anguished yet eloquent dissection of what might have happened leads the reader gently through observed details of the home situation brought about by her parent’s dysfunctional relationship. Afraid and confused, she turns to food for comfort. The story ends with the mother’s return home looking thin - this has all sorts of ramifications but the writer leaves the reader to imagine the end. This story is so cleverly written it lingers in the mind long after reading - the mark of good story telling.

Hazel Couvaras is from Zambia and her story ‘The Love Within’ focuses on two characters, one a wife and the other a mistress, in a tangled web of disaffection. Anne the wife is being lied to whilst Lulu the miserable mistress is lonely and desperate for a man to call her own and not rushing off home to be with someone else. Where did the dream of happiness go? Societal expectations exert pressure on women to conform, the result is misery for women and men leading double lives. Poverty and greed connive to cheat women of having the lives they really want. The crux is that both women struggle to come to terms with accepting their self-worth and cling on to self- destructive relationships. Superbly told and finely balanced to keep one guessing about the ending. The choice is stark - loneliness or living a lie.

Stephen Mugambi is from Kenya and his story ‘Leaving on a Jet Plane’ follows the innermost thoughts and feelings of a first-time flyer’s experience of air travel. It is illuminating and slightly comical in what happens when a person takes to the skies for the first time and how frequent flyers take such experiences for granted. The narrator’s maiden flight with its attendant fears and trepidation is so excellently narrated it feels real. The observational details are conveyed with almost child-like simplicity yet powerfully told in a way that leaves one feeling a great deal of sympathy for the narrator especially as he was unlucky to be sandwiched between two unfriendly passengers. Somehow, like the pilot of the aircraft, he navigates his way through the myriad of instructions and manages a safe landing.

Jackee Budesta Batanda is from Uganda and her story ‘The Rule of the Game’ sets out to expose entrenched prejudice and snobbery across class and religious lines in post-war Uganda. Namara’s affluent family live across the fence from Caro’s impoverished surroundings. She and her siblings befriend the girl from the wealthier side of the fence. The girls giggle when Namara talks about boyfriends. The narrator says wryly, ‘Namara is not from here. She is the new blood that has come to join the elite class by virtue of their connections to the new government. She does not understand the upbringing of the Bugolobi royalty’. There were other clues that clearly showed that the girls saw Namara and her family as misfits. For example their surprise at her mother’s inappropriate clothing and the sort of food she serves them when they visit. The truth about Namara’s parents and how they acquired their wealth was a shock to the girls when in a showing-off mood, she took the girls into her parent’s bedroom and opens a wardrobe to reveal a store of assorted guns. The girls do not bother to explain the rules to her for she is not really considered one of them and will not understand the rules.

Batsirai Easther Chigama is from Zimbabwe and her story ‘Mavambo: The Beginning’ is a beautiful story about a young girl’s first taste of city life. In her simple childish observations of mundane things - as she describes food such as chips, the object hanging from the roof that illuminates the room, one senses her innocence and her anxiety about encountering unfamiliar things. Her art of feigning sickness in order to get a greater share of biscuits and the simple detailing of her memories of her visit makes her endearing to the reader. As the writer says, ‘Mavambo: The Beginning’ is a simple story about a simple young girl discovering a new life in a city full of possibilities. But it is more than that - it is the awakening of innocence delightfully rendered.

Fungai Machirori is from Zimbabwe and his poetry taken from his unpublished collection titled The Eclectic Maiden is full of gems. In the poem, ‘I Am’, the writer’s clever use of words unwraps the alphabet to create a twist that brings the writer into being. In ‘Tread Lightly’, verbs and adjectives are sensitively and tightly woven into an ode to love and longing. Fungai’s poems are confidently written with a measured tone and rhythm that is perfectly balanced with words that strike the right notes to convey meaning and a vivid imagery that is real.

Copyright information: All rights reserved. No part of this document may be reproduced, stored in or introduced to a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording or otherwise) without prior written permission of the British Council. Any person who does any unauthorised act in relation to this publication may be liable to criminal prosecution and civil claims for damages.
PAGE
[image: image2.png]
 1
© British Council

[image: image3]