DECLARATION

I DECLARE THAT MYTH AS A TOOL OF LITERARY, SOCIO-ECONOMIC, CULTURAL AND POLITICAL LIBERATION IN SELECTED WORKS OF NAGUIB MAHFOUZ, NGUGI WA THIONG'O AND ZAKES MDA'S SELECTED WRITINGS IS MY OWN WORK, THAT ALL SOURCES USED OR QUOTED HAVE BEEN INDICATED BY MEANS OF COMPLETE REFERENCES, AND THAT THIS THESIS WAS NOT PREVIOUSLY SUBMITTED BY ME FOR A DEGREE AT ANOTHER UNIVERSITY.

G.S.Mashau

Acknowledgements

- I am greatly indebted to my promoters, Prof. Nettie Cloete and Dr Lucas Mkuti whose mentorship, encouragement, patience, willingness to work tirelessly and their insightful suggestions during the development of this thesis were invaluable.
- My thanks also go to the University Financial Department which helped finance my studies.
- I wish to convey my gratitude to Mr M.R. Nefale, former Circuit Manager of Vhuronga 11 Circuit in the Vuwani cluster, Vhembe District, for his genuine father-son support during the course of this study.
- I shall not have done justice to my sister, Dr Thambatshira Tiny Rabothata if I
 do not thank her because she literally had to coerce me into conducting this
 research.
- My thanks to Mrs Harriet Rambuda (Makhaga) and Mr Tshinyadzo Patrick Mulaudzi, Deputy Principal of Nwaridi Secondary School, for their unwavering encouragement from time to time.
- Most importantly I want to thank my wife Muyahavho Rebecca for affording me time to attend to this research. I know she missed my company for the period I was busy with these studies.

DEDICATION

This thesis is dedicated to my mother, Alidzulwi Nyatshiongo Mufamadi, my father, the late Michael Muronga Mashau Mufamadi, and the entire Mashau royal family.

ABSTRACT

This thesis examines myth as a tool of literary, socio-economic, cultural and political liberation in selected works of Naguib Mahfouz, Ngugi wa Thiong'o and Zakes Mda. These authors' works such as *The Cairo Trilogy* (1957), *The Children of the Alley* (1959), *Ways of Dying* (1995) (2004), *The Heart of Redness* (2000), *The Madonna of Excelsior* (2002), *Weep Not, Child* 1964 (1997), *The River Between* 1965 (1980), *A Grain of Wheat*, 1967 (1983), *Petals of Blood* 1977 (1986), *Devil on the Cross*, 1982 (1987), and *Matigari* 1987 (1990) abound with socio-economic, cultural and political iniquities from which the different societies have and are continuously striving to liberate themselves through the use of myths.

Although various aspects of myths by various writers have been investigated and deliberated on over the years, no such study which compares three countries as I have done in this thesis, has ever been undertaken. This thus contributes to the corpus of comparative criticism by examining the roles of myth in the liberation struggle in three basically different countries with different beliefs.

There exist significant similarities but also considerable differences in Mahfouz, Ngugi and Mda's portrayals of liberation myths obviously owing to their cultural, religious educational, social, political and traditional backgrounds. Although the three authors are all Africans, Mahfouz's roots are Arabic and his being a Muslim makes his writing differ notably from those of Ngugi and Mda. While the three authors deliberate on the myth of political liberation, Mahfouz only gives glimpses which at times are much wanting to an extent that other sources have to be used as supplements. This is evident in his much acclaimed *The Cairo Trilogy*. The same applies to Mda who minutely details the Frontier Wars at the expense of the South African liberation struggle. Ngugi's handling of the Mau Mau liberation struggle, especially in *Weep Not, Child* and *A Grain of Wheat* is incredible and it reveals his accomplished literary craftsmanship.

The three authors are all fond of magic realism, an element that can never be divorced from myth. Magical figures such as Gebelawi in *The Children of the Alley,* Gikuyu and Mumbi in Ngugi's *The River Between,* or Nongqawuse's ancestors who dwell in the spiritual world but are ready to come back and join the living, are magical

elements blending superstition with real world beliefs. The stories of these authors explain these magical elements as real occurrences, presented in a manner that places the "real" and the "fantastic" in the same stream of thought. These characters continue to be alive beyond the normal length of life and are depicted as being present throughout many generations. Even when the stories themselves are conveyed in a real setting, these characters obviously break the rules of our real world. The atmosphere they create is eerie and full of mystery. What the authors are doing is to remind us of the many and vast mysteries that are there in life and will continue to confound us.

The study has also shown how the three authors locate women with the liberation myths in their countries. The saying that goes, "A woman's place is in the kitchen" bodes well with most of the Egyptian women while Kenyan and South African women become the cogs of the liberation movements. Even so, it is Kenyan women as seen in *A Grain of Wheat, Petals of Blood* and *Devil on the Cross* who are occupied with and resilient in the struggle. Surprisingly, pertaining to the liberation of women from patriarchal structures, although at a lesser degree on the portrayal of Mahfouz's females, all three authors successfully portray women who are striving to unyoke themselves from male bondage.

In addition, the three authors have effectively depicted the youth who are resourceful and useful in the struggle for liberation.

While both Mahfouz and Ngugi vocalize their Marxist social, political and economic doctrines, Ngugi focuses mainly on neo-colonialism and its effects as revealed in *A Grain of Wheat, Petals of Blood, Matigari*, and his later works. Ngugi is convinced that the working class has a responsibility to fight neo-colonialism if the masses are to enjoy the wealth of their country. Mda, by contrast, tends to reveal social, political and economical disparities in a transitional and post-apartheid south Africa.

The introduction clarifies various concepts, hypotheses and ideas. The next three chapters each deals with the role of the liberation struggle in the works of the selected writers. Finally a conclusion rounds off the thesis followed by the bibliography.

TABLE OF CONTENTS

De la coffee	Page
Declaration Acknowledgements	I II
Dedication	iii
Abstract	iv
CHAPTER 1: Introduction	
1.1 Introduction	1
1.2 Problem Statement	5
1.3 Aim of the Study	8
1.4 Objectives of the Study	8
1.5 Rationale for the Study	8
1.6 Significance of the Study	9
1.7 Research Methodology	10
1.8 Literature Review	10
CHAPTER 2 : Naguib Mahfouz	
2.1 Introduction	15
2.1.1 Background to the Egyptian liberation myth	15
2.1.2 The Egyptian myth	18
2.2 The Wafd Delegation and the Myth of Liberation	19
2.3 The 1919 Revolution and the Myth of Liberation	
2.3.1 Causes of the 1919 Egyptian Revolution	21
2.3.2 The role played by the youth in the liberation myth	22
2.3.3 Egyptian reaction to the British declaration of martial law	27
2.3.4 Zaghlul's release and the visit to the Peace Conference	29
2.3.5 Other attempts in pursuit of the Egyptian liberation myth	30
2.4 The 1922 Declaration and the Egyptian Reaction	31
2.5 Zaghlul's Release and His Efforts to Liberate Egypt	32
2.6 The 1936 Egyptian Revolution	34
2.7 The Second Declaration and the Egyptian Reaction	37
2.8 Emergence of New Political Parties	40
2.9 The Myth of Religion as Man's Liberator	44

2.9.1 Al-Sayyid's attitude towards religion	44
2.9.2 Preamble to the major religions in The Children of the Alley	44
2.10 The Myth of Science as Man's Liberating Tool	47
2.11 The Role of Women in the Liberation Myth	51
2.11.1 Towards Islamic Feminism	51
2.12. Literature and the Myth of Liberation	73
CHAPTER 3 : Ngugi wa Thiong'o	
3.1 Introduction	75
3.2 The Kikuyu Myth	75
3.3 Factors Behind the Kenyan Liberation Myth	76
3.4 En Route to Liberation	92
3.5 The Armed Resistance and Government Reprisals in Kenya	103
3.6 The Myth of Education as a Liberating Tool in <i>The River Between</i> and <i>Weep Not, Child</i>	111
3.7 The Myth of liberation from Neo-colonialism	118
3.7.1 The Kenya Land Freedom Army Charter and the people's expectations	120
3.7.2 Possibilities of liberation from neo-colonialism?	128
3.8 The Role Played by the Youth and Children in the Myth of Liberation from Neo-Colonialism	136
3.9.1 The role of Kenyan women in the liberation myth	139
3.9.2 Liberation of women from patriarchal domination	144
3.10 Ngugi and the Myth of Nation Building	149
CHAPTER 4 : Zakes Mda	
4.1 Introduction	155
4.2 The South African Myth	155
4.3 Circumstances Leading to the Liberation Myth	157
4.4 En Route to Liberation	163
4.4.1 Roles played by the prophets in the struggle for liberation	163
4.4.2 Role of the youth in the liberation myth	173
4.4.3 Role of women in the South African liberation myth	174

4.5 The Jim comes to Jo burg myth	188
4.6 The effects of the liberation struggle	198
4.7 Mda and the myth of reconciliation	208
OHADTED E. Danasitalation on Language in	004
CHAPTER 5: Recapitulation and conclusion	221
5.1 Independence from the Colonisers?	228
5.2 The Myth about True Reconciliation	231
BIBLIOGRAPHY	
Primary Texts	241
Secondary Texts	241