

Index

- Abani, Chris
Graceland, 28, 190, 242–9, 256,
 282, 293
- Abrahams, Peter
The Path of Thunder, 111
Tell Freedom, 22
- Achebe, Chinua, 44
Anthills of the Savannah, 167
Things Fall Apart, 29, 120, 129, 278–81
- Adejunmobi, Moradewun
 “Provocations: African Societies
 and Theories of Creativity”
 in *Rethinking African Cultural
 Production*, 20
- Adichie, Chimamanda Ngozi
Purple Hibiscus, 27, 106, 108, 128–35,
 281, 288, 293
- Aduaka, Newton
Ezra, 254, 263
- African National Congress, 17, 152, 157,
 158, 159, 160, 192
 post-apartheid challenges, 7
- African studies
 debate about postcolonial theory, 11–13
- African women
 enter conversation on freedom, 26
- Agadez
 travel to, 11
- Ahidjo, Ahmadou, 45, 146, 186
- Aidoo, Ama Ata
The Dilemma of a Ghost, 105
The Eagle and the Chicken, 259
- Ajayi-Soyinka, Omofolabo, 12
- Algeria, 154, 159, 186, 191
 anticolonial conflict in, 8
- Alhacen, Almoustapha
 human rights and uranium industry, 235
- Anderson, Benedict, 152
*Imagined Communities: Reflections on the
 Origin and Spread of Nationalism*, 5,
 148, 150
- Andrade, Susan
*The Nation Writ Small: African Fictions
 and Feminisms, 1958–1988.*, 18, 19,
 106
- Angola, 215
- apartheid, 1, 2, 8, 17, 22, 28, 108, 109,
 110, 111, 112, 113, 114, 115, 116,
 117, 119, 136, 157, 159, 160, 193,
 196, 198, 199, 200, 223, 240
 apartheid state, 1
 popular protest against, 192
- Appiah, Kwame Anthony,
*Cosmopolitanism: Ethics in a World of
 Strangers*, 261, 283
- areas of narrative interest, 16
 expansion of global capital, 16
 gender relations, 16
 introspection and intimate self, 16, 38,
 44, 75, 86
 spiritual realm, 16
 the nation, 16, 147–8, 202
- Armah, Ayi Kwei, 166
 Akan references in novels, 18
The Beautiful Ones Are Not Yet Born, 19,
 27, 44, 134, 160–5, 167, 171, 245,
 248, 293
 critical reception of early novels, 43–5
Fragments, 26, 45–61, 166, 288
Fragments and Baako’s nested identity,
 51
Fragments and critique of capitalist
 hegemony, 57–60
Fragments and Fanonian intertext, 47–8
Fragments and history of slavery, 50
Fragments and Juana in Fanonian inter-
 text, 51–3
- armed conflict, 28, 115, 134, 217, 254,
 255, 265, 291
 in new millennium, 14
- armed struggle, 2
- Attenborough, Richard
Cry Freedom, 192
- Awoonor, Kofi, 44

314 Index

- Bâ, Mariama, 181
 feminist introspection in *Une si longue lettre*, 84–5
Une si longue lettre, 19, 26, 73–86, 106, 122, 289
Une si longue lettre and feminist criticism, 73–4
- bantusans
 in South Africa, 193
- Barré, Siyad, 259
- Belgian Congo
 decolonization, 36
- Beti, Mongo, 10, 16
 ‘Francophone African Republics’, 145, 185, 191
Histoire du fou, 188
La France contre l’Afrique, retour au Cameroun, 188
La Revanche de Guillaume Ismaël Dzewatama, 186
Main basse sur le Cameroun, 186
Peuples noirs, peuples africains, 186
 post-exile writing, 187
Remember Ruben, 186
Trop de soleil tue l’amour, 27, 145, 147, 180, 185–91, 256
Ville cruelle, 19
- Biehl, Amy
 context of her murder, 199
 murder in Gugulethu, 197
- Biko, Steve, 5, 8, 192
 and black consciousness, 199
 criticism of apartheid, 193
I Write What I Like, 28, 196
 and Truth and Reconciliation Commission, 195
- Biya, Paul, 146, 186
- Bjornson, Richard
The African Quest for Freedom and Identity: Cameroonian Writing and the National Experience, 45, 186
 nested identity concepts, 45
- Boehmer, Elleke, 106
- Boorman, John
In My Country, 20, 193
- Botha, Pik, 192
- Boulaga, Fabien Eboussi
Les Conférences nationales en Afrique: Une affaire à suivre, 179
- Brazzaville
 travel to, 10, 35–8
- Brink, André, 109
- Cabral, Amílcar, 167, 219
Unity and Struggle, 167
- Cameroon, 149, 154, 168, 187
 anticolonial conflict in, 8
 colonial exploitation, 232
 travel to, 10, 145–7
- Camus, Albert
L’Étranger, 47
- capitalism, 7, 14, 20, 23, 25, 28, 50, 56, 60, 66, 68, 69, 70, 85, 87, 150, 151, 160, 165, 169, 170, 220, 221, 225, 229, 231, 234, 235, 245, 250, 251, 252, 253, 254, 264, 265, 266
 criticism of global capital in Kenya, 250
 and development, 220
 effects of neoliberalism, 28
 global capitalism and African sovereignty, 222
 global expansion, 27
 global history of labor, 228
 globalization and conflict, 262
 inequality in neoliberal era, 226
 Marxist criticism of global capital, 227
 and neoliberal policies, 218
 neoliberalism and inequality, 225
 policies of IMF and the World Bank, 239
 possibilities for reform, 224
 prisoners of global capital, 238
- Carpentier, Alejo
The Kingdom of This World, 6, 165
- Castro, Fidel, 178
- Coetzee, J. M., 109
- Cold War, 179
 divisions and competition, 5
 and obstacles to political citizenship, 27
- Congo, Democratic Republic, 36, 215, 217, 258, 263
 independence and sovereignty, 3
 Congo, Republic, 36, 173, 258, 287
- Cooper, Frederick, 28, 110, 254
Africa since 1940: The Past of the Present, 5, 13, 18, 167, 172, 180, 221
 decolonization and emergence of gatekeeper states, 171
 history of emergence of neoliberalism, 221
- Dangarembga, Tsitsi
Nervous Conditions, 123
- Davidson, Basil
The Black Man’s Burden: Africa and the Curse of the Nation-State, 5, 166
- de Klerk, F. W., 192
- decolonial theory, 24
- decolonization
 and African complicity, 178

- and armed insurrections, 154
 in the Belgian Congo, 176
 and competition for influence during
 Cold War, 178
 criticism of “grand narrative”, 13
 criticism of triumphant discourse, 166
 derailed in Cameroon, 146
 and development agenda, 167
 and development policies, 23
 and dystopic narratives, 167
 and European development schemes,
 221
 and Fanon on inherent violence, 154
 and Fanon’s “new men”, 41
 feminist engagement with, 135
 and gatekeeper state, 167
 and gender, 104
 as historical process, 168
 history and promise of development, 217
 history of, 5
 history of emergence of gatekeeper state,
 170
 inequality after, 13
 interdisciplinary approach to study of,
 20
 introspective narratives after, 17
 and ironic parade in *Touki Bouki*, 70
 legacy in Niger, 236
 limited achievements, 166
 and Lumumba’s legacy, 67
 and masculinity in Nigeria, 121
 and multifaceted aspects of freedom,
 136
 narrative in Ghana, 160
 and national literature, 43
 and neoliberal capitalism, 230
 and new elite in Ghana, 59
 obstacles to solidarity, 170
 recalibration from collective to individ-
 ual identity, 38
 representation in *Afrique, je te plumerai*,
 233
 and representation of intimate self, 26
 and repression in South Africa with
 Sharpeville, 110
 symbolism of imperfect legacy, 71
 the nation and idea of freedom, 147
 uneven process, 8
 Western manipulation of process, 170
 democracy, 2, 6, 15, 21, 22, 27, 52, 86,
 109, 130, 131, 148, 152, 156, 158,
 167, 171, 187, 188, 191, 197, 218,
 227, 235, 241, 248, 251, 285
 and capitalism, 227
 civic debate and freedom, 236
 and freedom, 220
 idea of, 1
 Mandela’s commitment to multi-racial
 democracy, 192
 and meaningful freedom in South
 Africa, 197
 transition during 1990s, 180, 223
 transition in Cameroon, 186, 233
 transition in Mali, 1991, 180
 and women’s pro-democracy protest,
 184
 and women’s rights, 181
 Democratic Alliance, 160
 dictatorship, 256
 and allegory in *Finzan*, 185
 and culture of impunity, 189
 and culture of impunity in *Graceland*,
 247
 as deprivation of freedom in Sen’s writ-
 ing, 230
 and gender in *Finzan*, 184
 and interconnected kinds of freedom,
 201
 in Mongo Beti’s fiction, 191
 persistent challenges, 292
 representation in *Finzan*, 182
 representation in *La vie et demie*, 176
 and resistance in *Finzan*, 183
 and transition to democracy in 1990s,
 185
 Diop, Alioune
 Présence Africaine, 3
 Diop, Boris Boubacar
 Murambi: le livre des ossements, 255, 263,
 287
 Diouf, Mamadou, 284
 dispossession
 idea of, 15
 Djebar, Assia, 285
 L’Amour, la fantasia, 124
 La nouba des femmes de Mont Chenoua,
 125, 126, 127–8
 La Soif, 105, 124
 La Zerda et les chants de l’oubli, 125
 Le Blanc de l’Algérie, 124, 147, 191
 Vaste est la prison, 27, 108, 124–7, 191,
 293
 Dongala, Emmanuel
 Johnny chien méchant, 19, 28, 254,
 255–8
 Dostoevsky, Fyodor
 Crime and Punishment, 47
 Dovey, Lindiwe
 *African Film and Literature: Adapting
 Violence to the Screen*, 200

316 Index

- DuBois, W. E. B., 2
The Souls of Black Folk, 3
- Economic Freedom Fighters, 160
- Eley, Geoff, 28, 294
 “Historicizing the Global, Politicizing Capital
 Giving the Present a Name”, 227–9
 on national sovereignty, 254
- El-Tahri, Jihan
Cuba: An African Odyssey, 178
- Emecheta, Buchi
The Joys of Motherhood, 10, 27, 108, 119–24
- Fanon, Frantz, 148, 151, 159, 165, 167, 170, 177, 187, 250
 absence of freedom in his writing, 21
 criticism of negritude, 38
Damnés de la terre, 39, 40, 154, 167
Écrits sur l’aliénation et la liberté, 21, 41
 national liberation discourse, 152–6
Peau noire, masques blancs, 26, 39–40
 as pioneer of national liberation, 152
- Fantouré, Alioume
Le cercle des tropiques, 171
- Farah, Nuruddin, 18, 285
 Blood in the Sun trilogy, 191
From a Crooked Rib, 181
Gifts, 191
Knots, 28, 254, 258–65, 293
Maps, 191
Secrets, 191
- Ferguson, James, 28
 on exploitation of resources, 215
Global Shadows: Africa in the Neoliberal World Order, 5, 148, 226, 262
- Field, Connie
Have You Heard From Johannesburg?, 192
- francophone studies
 changes in field, 11
- freedom
 in Africa, definition of, 24
 African concepts, 22
 centrality to Nkrumah’s project, 2
 Congolese aspiration for, 4
 definitions of idea, 21–5
 and democratic society, 1
 deprivation during war, 257
 deprivation under apartheid, 113
 and deprivation under dictatorship, 183
 development and shared prosperity, 218
 ethics of meaningful freedom, 133
 evolution of idea over years, 16
 existential, 24, 89, 122, 128, 137, 187, 196, 198, 203, 226, 248, 255, 264, 267, 281, 282
 and expansion of global capital, 245
 feminist redefinition, 134
 and flower symbolism, 133
 and gender, 27
 and gender in Algeria, 128
 and gender in *Knots*, 260
 idea of, 9
 and independence, 2
 instrumental, 24, 88, 105, 117, 123, 131, 136, 185, 187, 202, 238, 246, 249, 252, 255, 264, 266, 282
 interconnected freedoms and women’s liberation, 81–4
 interconnected kinds, 24, 107, 130, 131
 interconnected spheres of experience, 105
 interdependent kinds of, 185
 language of in canonical works, 19
 language of in *Purple Hibiscus*, 128
 and legacy of slavery, 9
 long march in South Africa, 192
 in Mandela’s speech on the day he was released from prison, 1
 and masculinity, 121
 meaningful freedom as ideal, 1
 meaningful freedom as ideal in *Purple Hibiscus*, 134
 as a measure of development, 23
 and metaphor of prison, 125
 multifaceted idea, 10, 88
 and nested identity concepts, 45
 in Nkrumah’s speech, 2
 pan-African ideal, 284
 possibilities for meaningful freedom in South Africa, 117
 public debate and discourse, 220
 and the segregation of space, 112
 and struggle for democracy, 130
 substantive, 24, 88, 104, 105, 106, 109, 111, 122, 123, 128, 132, 137, 181, 182, 184, 185, 190, 198, 202, 232, 255, 257, 264, 266
 substantive freedom and feminism in *Une si longue lettre*, 75–81
 and symbolism of prison, 135
 and symbolism of slavery in Emecheta’s fiction, 120
 theme in African diaspora, 284
 and theme of slavery in *La noire de...*, 231
 unfreedom/freedom dialectic, 15
 value in the West, 9

- as a Western concept, 25
 women's engagement with, 106, 108
 Front de libération nationale, 151, 160
- Gandhi, Mahatma K., 41
- gatekeeper state, 27, 28, 161, 218
 and capitalism in South Africa, 193
 corruption, 258
 and dictatorship in *Wizard of the Crow*, 250
 and multi-national corporations, 236
 and neoliberalism, 221
 Nigeria's spigot economy, 222
 political power and economy, 222
 and post-national narratives, 243
 in *Trop de soleil*, 188
- gender, 15, 25, 27, 41, 43, 51, 74, 80, 81, 86, 87, 88, 105, 106, 107, 108, 113, 118, 119, 121, 123, 124, 125, 135, 136, 155, 156, 175, 183, 185, 188, 190, 191, 194, 243, 255, 256, 257, 260, 264, 265, 267, 279, 290, 293
 under pressure during 1990s, 191
- Ghana, 161, 166, 168, 169, 215
 Armah on history of slavery, 54
 history of slavery, 47, 56
 independence, 2
 nation of, 2
 national sovereignty, 2
 post-independence era, 46
- Gikandi, Simon
 keynote at African Literature Association, 11
- globalization
 from African perspectives, 28
 African voices in discourse, 239
 criticism of discourse, 252
 discourse of, 228
 feeding off inequality, 228
 history of emergence, 227
 and inequality in Nigeria, 247
 under-represented African voices, 236
 zones of conflict, 256
- Gordimer, Nadine
The Black Interpreters, 109
July's People, 27, 114–15
Occasion for Loving, 27, 108, 110–14
 and South African writing, 109
- Gramsci, Antonio, 164
- Guevara, Che, 178
- Guinea-Conakry, 169
 gold extraction, 234, 236
- Hamani, Diori, 216
- Hani, Chris, 8
- his assassination during transition, 200
- Haroun, Mahamet Saleh
Un Homme qui crie, 254
- Harrow, Kenneth
 response to Gikandi, 11
- Head, Bessie, 16
When Rain Clouds Gather, 27, 108, 115–19, 264
- Hegel, G. W.
The Philosophy of History, 10
- Hooper, Tom
Red Dust, 28, 200
- IMF, 217, 224, 239, 245
- imperialism, 12, 24, 41, 148, 150, 151, 154, 170, 172, 218, 284, 285
- independence, 17, 19, 26, 36, 43, 44, 62, 64, 67, 74, 86, 88, 116, 121, 124, 127, 147, 148, 155, 160, 161, 162, 164, 165, 167, 168, 170, 171, 176, 177, 189, 190, 193, 201, 221, 231, 233, 289, 292, 294
 cultural narrative of, 5
 in Democratic Republic of Congo, 4
 movements in twentieth century, 5
 in Nkrumah's speeches, 2
- introspective gaze
 after decolonization, 38
- introspective narratives, 25
- Irele, Abiola
The African Imagination: Literature in Africa and the Black Diaspora, 18, 277
- Jacobson, Dan
The Evidence of Love, 111
- Jeyifo, Biodun, 12, 279
- Kasavubu, Joseph, 172, 177
- Kenya, 154, 168
 anticolonial conflict in, 8
- Kenyatta, Jomo, 169
- Kimbangou, Simon, 8, 173, 287
- King, Martin Luther, 187
- Kipling, Rudyard, 41
- Konaré, Alpha, 185
- Kountché, Seyni, 216
- Kourouma, Ahmadou, 16
Allah n'est pas obligé, 254
Les soleils des indépendances, 181, 190, 245, 288
- Krog, Antjie
Country of My Skull, 20, 28, 156, 196
- Kuoh-Moukouri, Thérèse
Rencontres essentielles, 105

318 Index

- Laye, Camara
Enfant noir, 145
- Lazarus, Neil
Resistance in Postcolonial African Fiction, 44
- Liberia, 217
- Lissouba, Pascal, 173
- Lumumba, Patrice, 8, 10, 37, 154, 155, 171, 172, 173, 177
 freedom in Independence day speech, 3
 Independence Day Speech, 177
 legacy of assassination, 233
- Madagascar, 168, 283
- magical realism, 173
- Magona, Sindiwe
Mother to Mother, 28, 200
- Malawi, 224
- Malcolm X, 294
- Mali, 217
 development, 241
- Mambety, Djibril Diop, 26
Hyènes, 67
 introspective gaze in *Touki Bouki*, 63–5
Le Franc, 67
Touki Bouki, 26, 61–73
Touki Bouki and critique of capitalism, 67–9
Touki Bouki and film language, 63, 68
Touki Bouki and montage of Lumumba's capture, 66
- Mamdani, Mahmood
Citizen and Subject: Contemporary Africa and the Legacy of Late Colonialism, 14, 17, 184
 on mainstream nationalism, 45
- Mandela, Nelson, 2, 6, 8, 17, 37, 148, 151, 155, 167, 177, 254
 as pioneer of national liberation, 152
 election in 1994, 13
 idea of freedom, 22
 leadership after prison, 7
Long Walk to Freedom, 22, 156, 157
 national liberation discourse, 160
 released from prison, 1
 statement from the dock, 1
 vision of freedom, 8
- Marx, Karl
Communist Manifesto, 154
- marxism
 private property, 10
- masculinity
 and violence in *Johmy chien méchant*, 257
- Massamba-Débat, Alphonse, 173
- Matip, Claire
Ngonda, 105
- Matswa, André, 8, 173
- Mauritania, 217
- Mbeki, Thabo, 192
- McClintock, Anne, 106
 feminist criticism of national liberation, 155
 on gender power and nationalism, 198
Imperial Leather: Race, Gender, and Sexuality in the Colonial Contest, 18
- Mda, Zakes
The Madonna of Excelsior, 111
- meaningful freedom, 6
 Amartya Sen's contribution, 218
 approach to study of, 8, 18
 and aspirations for social justice, 57
 in the canon of women's writing, 106
 in canonical novels, 245
 and Cold War dictatorships, 171
 complex history of emergence, 292
 conceptual language, 9
 and creative representations, 20
 deferred in Cameroon, 146
 definition after independence, 226
 definition of, 5
 and democracy, 192
 and discourse of globalization, 229
 emergence of language after decolonization, 43
 existential, intangible loss, 29
 and expansion of global capitalism, 234
 feminist engagement with, 77
 and gender asymmetries, 182
 in Gordimer's fiction, 114
 as an ideal in Adichie's fiction, 128
 as an ideal in Farah's fiction, 264
 ideal in post-independence Ghana, 47
 interconnected kinds, 26, 85, 148, 293
 and intimate self, 86
 and introspective narratives, 44
 language of in canon, 44
 and literary symbolism, 27
 and Mongo Beti's commitment, 186
 as multifaceted idea, 24, 61
 and national liberation, 147
 and Nelson Mandela's demands, 160
 and neoliberal capitalism, 227
 obstacles in gatekeeper state, 170
 ongoing struggle, 8, 13, 29, 38
 as a pan-African ideal, 254
 people's voice and priorities, 219
 in post-apartheid narratives, 200
 post-feminist awareness of, 27
 pro-democracy protests, 242
 reasons for delay in Ghana, 51
 representation in *Fragments*, 46

- representation in *Joy of Motherhood*, 124
 represented in *Finzan*, 180
 represented in *La vie et demie*, 175
 represented in *Une si longue lettre*, 84
 scope of struggle, 17
 and social sciences, 21
 and Sony Labou Tansi, 37
 in Sony Labou Tansi's novels, 15
 struggle in 1990s, 180
 struggle in relation to slavery, 54
 struggle in Republic of Congo, 176
 symbolism in *Purple Hibiscus*, 128
 and trans-national dynamics, 265
 and Truth and Reconciliation
 Commission in South Africa, 191
 in women's narratives, 108
 Mignolo, Walter, 24, 25, 43
 colonial matrix of power, 24
 The Darker Side of Western Modernity: Global Futures, Decolonial Options, 22, 24
 Miller, Christopher
 Theories of Africans, 11
 Mobutu, Sese Seko, 172
 Mofolo, Thomas, 109
 Monémbo, Thierno
 Les crapauds-brousse, 171
 Mongo Beti à Yaoundé, 1991–2001, 187
 Mongo Beti parle, 187
 Mora K'pai, Idrissou
 Arlit: Deuxième Paris, 28, 234–6, 262
 Morojele, Sechaba
 Ubuntu's Wounds, 200
 motherhood
 theme in *Mother to Mother*, 198
 Mouvement National Congolais, 4, 177

 Nandy, Ashis
 The Intimate Enemy, 26, 41–3
 Nasser, Gamal Abdul, 177
 nation
 as imagined community, 150–1
 idea of, 5
 national liberation, 2, 151
 achievements, 6
 in Cameroon, 187
 criticism in *Touki Bouki*, 67
 criticism of cultural narrative, 26
 criticism of discourse, 87
 discourse of, 2, 5
 entangled with language of freedom, 47
 equated with freedom, 5
 feminist critique of, 85–6
 four stages of, 2
 freedom after, 16
 and freedom in women's writing, 107
 historical process, 5
 imperfect legacy, 9
 and individual freedoms, 86
 and individual psyche, 54
 and language of freedom, 4, 5, 27
 legacy in Nigeria, 245
 legacy in *Trop de soleil*, 189
 legacy of, 29
 limits of, 8
 and meaningful freedom, 27
 pioneers of, 5
 recalibration of discourse, 45
 and women's empowerment, 298
 National Party (in South Africa), 2
 nationalism
 anticolonial, 151
 criticism of discourse, 56, 61
 cultural history of, 5
 feminist criticism of discourse, 106
 Negritude, 38, 151
 neoliberalism, 7, 14, 23, 25, 28, 154, 167, 170, 193, 221, 224, 225, 226, 227, 228, 229, 230, 231, 235, 239, 240, 250, 251, 253, 254, 256, 262, 265, 266, 290
 world order, 28
 Ngcobo, Laurretta
 And They Didn't Die, 198
 Ngouabi, Marien, 173
 Nguesso, Sassou, 173
 Niger
 exploitation of uranium, 215–17
 travel to, 10, 103–4, 213–15
 Tuareg rebellion of 1980s–90s, 216
 uranium extraction, 234
 Nigeria, 149, 217
 democracy and human rights, 243
 life expectancy, 227
 socio-economic inequality, 244
 spigot economy in gatekeeper state, 223
 Nkrumah, Kwame, 2, 5, 10, 17, 154, 155, 160, 161, 166, 168, 169, 170
 “political kingdom”, 5
 Nugent, Robert
 End of the Rainbow, 28, 236–9, 262
 Nwapa, Flora
 Efuru, 105
 Nyobé, Ruben Um, 146, 186
 Nzongola-Ntalaja, Georges, 4, 219
 on second wave independence in DRC, 179
 The Congo from Leopold to Kabila A People's History, 172

 Ogede, Ode
 Ayi Kwei Armah: Radical Iconoclast, 44

320 Index

- Ogot, Grace
The Promised Land, 105
- Ohadike, Don, 279
- Okigbo, Christopher, 34
- Olaniyan, Tejumola, 294
 “African cultural studies” in *Rethinking African Cultural Production*, 12
 on *Bamako*, 242
- Oliver Hermanus
Shirley Adams, 28
- Ousmane, Sembène
Camp de Thiaroye, 232
Ceddo, 283, 293
 domestic servitude in *La noire de...*, 232
Faat Kiné, 232, 265
La noire de..., 28, 231–2, 241, 281, 284, 293
Les Bouts de bois de dieu, 231
Xala, 19, 147, 167, 181, 232
- pan-African
 All-African People’s Conference, 2
 congresses, 2
 goals of unity, 3
 Nkrumah’s perspective, 2
 Nkrumah’s project and freedom, 2
 solidarity, 4
- patriarchal bias, 107
- patriarchal censorship, 243
- patriarchal constraints, 203
- patriarchal culture, 77, 122, 265
- patriarchal customs, 85
- patriarchal domination, 130
 in the intimate sphere in *Trop de soleil*, 190
- patriarchal expectations, 27, 73, 106
- patriarchal gaze, 127
- patriarchal hierarchies, 123
- patriarchal Islam, 285
- patriarchal oppression, 184, 185
- patriarchal order, 118
- patriarchal rage, 246
- patriarchal social structures, 264
- patriarchal society, 26, 121, 133, 136
 in *Trop de soleil*, 188
- patriarchal values, 74, 82, 181, 260
- patriarchal views, 120
- patriarchal woman, 78
- patriarchy, 80, 81, 85, 87, 125, 126, 136, 182, 256, 285
 criticism in *Ceddo*, 284
 criticism of in *Graceland*, 245, 246
 representation in *Knots*, 260
- Patterson, Orlando, 9
 discussion of freedom, 21–2
Freedom in the Making of Western Culture, 21
- Plaatje, Sol, 22, 109
- Pontecorvo, Gillo
Battle of Algiers, 156
- postcolonial dispossession
 rethinking, 13
- postcolonial theory
 and French post-structuralism, 13
 backward-looking gaze, 14
 conceptual currency, 11
 setting aside, 13
- Prabhu, Anjali
Contemporary Cinema of Africa and the Diaspora, 18, 19
 narrator in Fanon’s works, 40
Présence Africaine, 152, 154
- Quayson, Ato, 161
- Rabéarivelo, Jean-Joseph, 282–3
- Ramadan, Suleman
Zulu Love Letter, 28, 200
- Ray, Sangeeta, 106
- Renan, Ernest, 153, 159, 187
 “Qu’est-ce qu’une nation?”, 149
- Ricard, Alain, 12, 14
 review of *Theories of Africans*, 11
- Rive, Richard
Emergency, 111
- Rivonia trial, 156, 159
- Robben Island, 8, 156, 159
- Rwanda, 287
- Sachs, Jeffrey, 28
The End of Poverty: Economic Possibilities for our Time, 223
- Said, Edward
Culture and Imperialism, 254
- Sen, Amartya, 23, 24, 25, 28
Development as Freedom, 23
 on development and freedom, 217–21
 discussion of freedom, 23–4
 types of freedom, 24
- Senegal, 284
- Senghor, Léopold Sédar, 168, 169
- Sese Seko, Mobutu, 178
- Sierra Leone, 217, 258, 263
- Sissako, Abderrahmane
Bamako, 28, 239–42, 281
En attendant le bonheur, 241
Vie sur terre, 241
- Sissoko, Cheick Oumar
Finzan, 19, 27, 81, 180–5, 256, 293
Guimba, 185, 256
- Sisulu, Albertina
 and women’s anti-apartheid protest, 197
- Sisulu, Walter, 157

- slavery
 as antecedent for social regimes of labor under global capital, 229
 and capitalism in Armah's fiction, 58
 and formulation of freedom as value in the West, 21
 historical reference in Armah's fiction, 61
 in *The Joys of Motherhood*, 27
 in pan-African freedom studies, 294
 reference to in *Things Fall Apart*, 279
 and social fragmentation in Armah's fiction, 60
 and women as chattel in *The Joys of Motherhood*, 136
- Society of African Culture, 152
- Somalia, 149, 258, 259
- South Africa, 148, 159, 217
 after apartheid, 6
 history of apartheid, 110
 persistent inequality, 7
 and persistent inequality post-apartheid, 196
 struggle for freedom, 1
 study of under apartheid, 17
- sovereignty, 2, 5, 14, 24, 61, 147, 148, 153, 154, 170, 171, 178, 187, 188, 201, 202, 219, 223, 226, 241, 243, 254, 265, 266, 281
 as gage of freedom, 150
 James Ferguson on paradoxes in South Africa, 193
 and social transformation, 5
- Soyinka, Wole, 37, 44
The Lion and the Jewel, 181
The Man Died, 147
 Nobel lecture, 17
- spiritual realm
 and African freedom, 29
- Spivak, Gayatri, 12
- Stratton, Florence, 106
- Sudan, 217
- Tansi, Sony Labou, 10, 16, 18
 home in Makélékélé, 35
 idea of freedom in his novels, 15
La vie et demie, 27, 37, 171–6
Le commencement des douleurs, 172, 285–7
 private ancestral shrine, 35
 sense of dispossession, 15
- Taoua, Phyllis
 “The Anti-Colonial Archive: France and Africa's Unfinished Business”, 13
- Forms of Protest: Anti-Colonialism and Avant-Gardes in Africa, the Caribbean, and France*, 13, 15, 145
- Teno, Jean-Marie
Afrique, je te plumerai, 19, 28, 147, 179, 186, 232–4
Clando, 249
- Thambo, Oliver, 17
- Thiong'o, Ngũgĩ wa, 168
A Grain of Wheat, 252
Detained, 147
Petals of Blood, 133, 171, 252
Wizard of the Crow, 18, 28, 249–54, 257
- Third World nationalisms
 during 1950s, 39
- Tostan
 grassroots organization, 20
- Touré, Ahmed Sékou, 169, 177
- Traoré, Moussa, 182, 184, 185
- Truth and Reconciliation Commission, 6, 191–2, 193–6
 Gender Commission, 194
 Mamdani's criticism of its limits, 196
 narratives on nation post-TRC, 201
 in South Africa, 28
- Tuareg rebellion, 10
- Um Nyobé, Ruben, 169
- Umkhonto we Sizwe, 157
- Union des Populations du Cameroun, 146, 186
- United Nations Human Development Index, 14, 23
- Vergès, Françoise
 on incremental change, 6
- Vietnam, 186
- Walker, Alice
The Color Purple, 134
- Western hegemony
 criticism of, 44, 60, 74, 87
- Western modernity
 Mignolo's critique of, 24
- women writers
 emergence of and redefinition of freedom, 104–6
- World Bank, 217, 224, 245, 247, 249, 266
- Wright, Richard, 294
- Yhombi-Opango, Joachim, 173
- Youlou, Fulbert, 172
- Zabus, Chantal, 18
- Zuma, Jacob, 160