

The Impact of Colonization on African Identity and Culture in Chinua Achebe's *Things Fall Apart*

Mamta Rani*

Assistant Professor, Department of English, CRSU, Jind, India. Email: mamta@crsu.ac.in*

DOI: <https://doi.org/10.46382/MJBAS.2023.7114>

Copyright: © 2023 Mamta Rani. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Article Received: 12 February 2023

Article Accepted: 24 March 2023

Article Published: 30 March 2023


ABSTRACT

This research paper aims to explore the profound impact of colonization on African identity and culture as portrayed in Chinua Achebe's seminal novel *Things Fall Apart*. The research examines the pre-colonial Igbo society's rich cultural traditions, values, and belief systems, emphasizing the vitality of these aspects in shaping African identity. It delves into the arrival of European colonizers and their disruptive influence, which upends established social structures and cultural practices. Through an analysis of key events and characters, the paper investigates the erosion of African identity and the erosion of cultural norms caused by colonization. The research explores the notion of cultural assimilation and hybridity as a response to colonial dominance. It examines how the Igbo community grapples with the intrusion of Western values and the consequent fragmentation of their cultural identity. This research paper contributes to a deeper understanding of the lasting impacts of colonization on African identity and culture as reflected in *Things Fall Apart*. It underscores the importance of recognizing and preserving African heritage and raises critical questions about the complex dynamics between colonizers and the colonized.

Keywords: Colonization; Culture; Traditions; African identity; Hybridity; Dynamics.

The study of the impact of colonization on African identity and culture holds significant importance due to the enduring legacy of European imperialism on the continent. Colonization, which occurred from the late 19th to the mid-20th century, brought profound changes to African societies, disrupting traditional ways of life and shaping the collective identity of African communities.

The study of colonization in Africa provides a deeper understanding of the historical context in which contemporary African societies have evolved. It allows us to comprehend the roots of societal, cultural, and economic challenges faced by African nations today. Examining the impact of colonization on African identity and culture sheds light on the complex dynamics of power, exploitation, and resistance that shaped African history.

Africa is a continent known for its rich and diverse cultural heritage, comprising numerous ethnic groups, languages, traditions, and belief systems. Exploring the impact of colonization helps in recognizing and preserving this cultural heritage, which has often been marginalized or undermined during the colonial era. Understanding the resilience and adaptation of African cultures under colonial pressures is crucial for celebrating and valuing their unique contributions to human civilization.

Colonization profoundly impacted African identity, as it led to the erasure, distortion, and marginalization of indigenous cultures and practices. By studying the impact of colonization on African identity, we gain insights into how colonial policies and ideologies shaped self-perception, intergroup dynamics, and notions of belonging among Africans.

This knowledge contributes to a more nuanced understanding of contemporary African identity formations and challenges faced in the process of decolonization. About the effects of colonialism in Africa Césaire says, "I am talking about societies drained of their essence, cultures trampled underfoot, institutions undermined, lands

confiscated, religions smashed, magnificent artistic creations destroyed, extraordinary possibilities wiped out” (Cesaire 43).

The study of colonization’s impact on African identity and culture intersects with postcolonial theory, which seeks to analyze the legacies of colonialism and the struggle for decolonization. By examining African literary works and cultural productions, such as Chinua Achebe’s *Things Fall Apart*, explore the voices and narratives that challenge colonial narratives, reclaim agency, and contribute to the ongoing process of decolonization.

The role of language, proverbs, and storytelling is paramount in shaping African identity, as these cultural expressions serve as powerful vehicles for preserving history, transmitting values, and fostering a sense of community and belonging. In the context of Africa, where diverse ethnic groups and languages coexist, language becomes a fundamental aspect of individual and collective identity formation. Language is not merely a means of communication; it encapsulates the worldview, cultural nuances, and historical experiences of a community. African languages carry a wealth of knowledge, reflecting the unique perspectives, customs, and belief systems of different ethnic groups. Through the use of their native languages, Africans establish a sense of cultural pride, personal identity, and connection to their heritage.

Frantz Fanon describes about the impact of western philosophy maintains that “there was nothing to be ashamed of in the past, but rather dignity, glory and solemnity. The claim to a national culture in the past does not only rehabilitate that nation and serve as a justification for the hope of a future national culture.” (Fanon169). This optimism is shared by Achebe who unearth the glorious past of Nigeria through the authentic picturing of the pre-colonial Igbo culture in *Things Fall Apart*. He champions the fact that “there was nothing to be ashamed of” in the pre-colonial past of the Igbo. Nwoye notes that “anthropological reports on the Igbo were accomplished during the hey-days of negative colonial practices when the perspectives of all African peoples were treated in great disdain...” (Achebe 304).

African cultures have a rich tradition of oral storytelling, which encompasses legends, myths, folktales, and historical narratives. Passed down from one generation to another, these stories serve as repositories of cultural memory, transmitting cultural values, moral lessons, and ancestral wisdom. The oral tradition creates a sense of continuity and fosters a shared identity within African communities. Proverbs are concise, metaphorical expressions that encapsulate cultural wisdom, moral guidance, and social norms. They are deeply embedded in African societies and are used to communicate complex ideas in a succinct and memorable manner. Proverbs reflect the values, beliefs, and experiences of a community and play a significant role in shaping African identity by reinforcing cultural norms and offering guidance for personal conduct.

African storytelling serves as a means of identity formation, as it provides individuals with a sense of belonging to a broader cultural narrative. Through stories, individuals understand their place in the world, learn about their ancestors, and derive a sense of purpose and meaning. Storytelling fosters a connection between past, present, and future, contributing to the formation and preservation of African identity.

The significance of religion and spirituality in pre-colonial African societies cannot be overstated. Religion and spirituality played a central role in shaping African cultures, providing frameworks for understanding the world,

organizing social structures, and guiding individual and communal behavior. Examining the role of religion and spirituality helps to appreciate the depth of African belief systems and their impact on African identity and cultural practices. Pre-colonial African societies had intricate cosmologies that explained the origins of the universe, the natural world, and humanity. These cosmologies were often intertwined with spiritual beliefs, incorporating the worship of deities, ancestors, and spirits. The understanding of the world as interconnected and animated by spiritual forces fostered a sense of harmony, balance, and reverence for the natural environment.

Ancestor veneration was a central component of pre-colonial African religious practices. Ancestors were regarded as intermediaries between the spiritual realm and the living, and their guidance and blessings were sought for various aspects of life. Ancestors were believed to protect and guide their descendants, and rituals and offerings were performed to honor and maintain a relationship with them. Ancestral veneration reinforced the continuity between generations, fostered communal bonds, and provided a sense of rootedness and identity. Rituals and ceremonies were integral to pre-colonial African religious practices. They marked important life events, agricultural cycles, initiations, and community gatherings. Rituals were performed to seek blessings, purification, healing, and to maintain harmony within the community and with the spiritual realm. These rituals involved music, dance, chanting, and symbolic objects, creating a vibrant and participatory religious experience that fostered a sense of belonging and community cohesion.

African religions often provided a moral and ethical framework for individuals and communities. Religious teachings and belief systems emphasized concepts such as justice, compassion, respect for elders, and communal responsibility. They guided interpersonal relationships, governance structures, and social hierarchies, reinforcing social cohesion and the well-being of the community.

Pre-colonial African societies had complex systems of spiritual healing and divination. Traditional healers, such as the *dibia* or *sangoma*, played crucial roles in diagnosing and treating ailments, both physical and spiritual. Divination was employed to gain insight into the future, seek guidance in decision-making, and understand the causes of misfortune or illness. These practices demonstrated the interconnectedness of the spiritual and physical realms and provided individuals with a sense of agency and support. Religion and spirituality served as foundations for African identity, providing individuals and communities with meaning, moral guidance, and a sense of connection to the spiritual and natural world. Understanding the impact of colonization on these belief systems helps us recognize the resilience and adaptation of African religions in the face of external influences, while emphasizing the importance of preserving and valuing African spiritual heritage.

The imposition of Western values and ideologies on African communities during the colonial era had a profound and lasting impact on African societies. Colonial powers, driven by the mission of colonization and the spread of Western civilization, sought to reshape African cultures, institutions, and belief systems to align with their own ideals. The imposition of Western values often led to the disruption and loss of indigenous African cultural practices. Traditional customs, languages, and belief systems were devalued, marginalized, or actively suppressed in favor of Western norms. This eroded the rich cultural diversity and heritage of African communities, resulting in a loss of identity and a sense of disconnection from ancestral traditions.

Colonial powers imposed Western social and political hierarchies on African communities, often disrupting existing systems of governance and social organization. Indigenous forms of leadership and decision-making were undermined or replaced by colonial administrative structures. This led to a loss of self-determination and autonomy for African societies, as well as the erosion of traditional power dynamics. The colonial imposition of Western education systems and languages had a profound impact on African communities. Indigenous knowledge systems and languages were devalued, and Western education became the pathway to social and economic advancement. This resulted in the marginalization of local languages and knowledge, leading to a disconnection between younger generations and their cultural heritage.

Colonial powers actively promoted the conversion of Africans to Christianity, often undermining or suppressing indigenous religious practices. Traditional spiritual beliefs were stigmatized as pagan or backward, and missionary efforts sought to replace them with Western religious ideologies. This led to a significant transformation of African religious landscapes and the loss of indigenous spiritual practices.

The imposition of Western values and ideologies on African communities during colonialism resulted in significant social, cultural, and economic transformations. These impositions continue to shape African societies even after the end of formal colonial rule. Understanding this history is essential for recognizing the ongoing struggles for decolonization, reclaiming cultural heritage, and fostering a renewed sense of African identity that embraces both indigenous traditions and contemporary realities.

The concept of cultural hybridity refers to the mixing and blending of different cultural elements and practices, resulting in the emergence of new cultural forms. It acknowledges the dynamic nature of culture and recognizes that cultures are not static or isolated, but are constantly evolving and interacting with each other. Cultural hybridity can occur through various processes such as colonization, globalization, migration, and the exchange of ideas and goods. It often leads to the formation of hybrid cultures that combine elements from multiple cultural traditions, resulting in unique and diverse cultural expressions.

In Chinua Achebe's novel *Things Fall Apart*, the impact of colonization on African identity and culture is explored in great depth. The story is set in pre-colonial Nigeria and depicts the arrival of European colonizers and their subsequent influence on the Igbo society. The Igbo people had a rich and complex social structure, a well-established religious system, and a unique set of customs and traditions. However, the arrival of the colonizers disrupted these systems and introduced foreign ideals, beliefs, and practices that challenged and, in some cases, replaced the existing ones. The imposition of Christianity, for example, led to the decline of the Igbo traditional religion and undermined their spiritual beliefs.

In *Things Fall Apart*, Achebe portrays the internal struggle faced by the novel's protagonist, Okonkwo, as he grapples with the changing dynamics in his society due to colonization. Okonkwo represents the older generation deeply rooted in traditional values and finds it challenging to adapt to the new order imposed by the colonizers. His personal tragedy serves as a metaphor for the larger tragedy faced by African societies as they navigate the collision of cultures. So, the novel provides a poignant portrayal of the impact of colonization on African identity and culture. The novel highlights the erosion of traditional values, the loss of political autonomy, and the

challenges posed by the introduction of foreign languages and education. It serves as a reminder of the complex and multifaceted consequences of colonization on African societies, their sense of self, and their cultural heritage.

Declarations

Source of Funding

This study did not receive any grant from funding agencies in the public or not-for-profit sectors.

Conflict of Interests

The author declares the total absence of conflicts of interest.

Consent for Publication

The author declares that she consented to the publication of this research work.

Works Cited

Achebe, Chinua (1994). *Things Fall Apart*. Anchor Books.

Ascroft, Bill, et al. (2002). *The Empire Writes Back*. Routledge.

Cesaire, Aime (2010). *Discourse on Colonialism*. Aakar Books.

Fanon, Frantz (2001). *The Wretched of the Earth*. Penguin Books.