
MODERN NIGERIAN POETRY AND THE ENVIRONMENT: AN ECOCRITICAL

STUDY OF SELECTED POEMS OF TANURE OJAIDE, NIYI OSUNDARE AND

NNIMMO BASSEY

BY

 JOYCE ONOROMHENRE AGOFURE

DEPARTMENT OF ENGLISH AND LITERARY STUDIES,

FACULTY OF ARTS,

AHMADU BELLO UNIVERSITY,

ZARIA

AUGUST, 2016

ii

MODERN NIGERIAN POETRY AND THE ENVIRONMENT: AN ECOCRITICAL

STUDY OF SELECTED POEMS OF TANURE OJAIDE, NIYI OSUNDARE AND

NNIMMO BASSEY

JOYCE ONOROMHENRE AGOFURE

(PhD/ARTS/1171/2011-2012)

A THESIS SUBMITTED TO THE SCHOOL OF POSTGRADUATE STUDIES,

AHMADU BELLO UNIVERSITY, ZARIA

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE AWARD

OF A

DOCTOR OF PHILOSOPHY (PhD) IN ENGLISH LITERATURE

DEPARTMENT OF ENGLISH AND LITERARY STUDIES

FACULTY OF ARTS

AHMADU BELLO UNIVERSITY, ZARIA

NIGERIA

AUGUST, 2016

iii

DECLARATION

I declare that this thesis titled: “Modern Nigerian Poetry and the Environment: An Ecocritical

Study of Selected Poems of Tanure Ojaide, Niyi Osundare and Nnimmo Bassey” has been

carried out by me in the Department of English and Literary Studies. The information derived

from the literature has been duly acknowledged in the text and a list of references provided. No

part of this thesis has been previously presented for another degree or diploma at this or any

other Institution.

Joyce Onoromhenre AGOFURE ___________ __________

 (PhD/ARTS/1171/2011-2012) Signature Date

iv

CERTIFICATION

This thesis titled “Modern Nigerian Poetry and the Environment: An Ecocritical Study of

Selected Poems of Tanure Ojaide, Niyi Osundare and Nnimmo Bassey” by Joyce Onoromhenre

AGOFURE meets the regulations governing the award of Doctor of Philosophy of the Ahmadu

Bello University, Zaria and is approved for its contribution to knowledge and literary

presentation.

Prof. Tanimu A. N. Abubakar __________________ ______________

Chairman, Supervisory Committee SIGN DATE

Dr. Suleiman Jaji ___________________ ______________

Member, Supervisory Committee SIGN DATE

Dr. Odiwo Keston ___________________ _______________

Member, Supervisory Committee SIGN DATE

Prof. Tajudeen Y. Surakat __________________ _______________

Head, SIGN DATE

Department of English and Literary Studies

Prof. Kabir Bala _________________ ________________

Dean, School of Postgraduate Studies SIGN DATE

v

DEDICATION

This thesis is dedicated to my husband Victor Agofure and my children Ese, Tega, Ovie and Ona

for their support and encouragement.

vi

ACKNOWLEDGMENTS

I am most grateful to my mentor and Chairman of the Supervisory Committee, Professor Tanimu

A. N. Abubakar whose immense knowledge, unrelenting corrections, criticisms and

encouragement have made this thesis what it is today. Prof, words are not enough for me to

express my gratitude. Also, I thank the members of the Supervisory Committee – Dr. Suleiman

Jaji and Dr. Odiwo Keston for their comments and several readings of this thesis. Special thanks

to the Head, Department of English and Literary Studies Prof. Tajudeen Y. Surakat, to Prof.

Abubakar Aliyu Liman, to Professor Ibrahim-Bello Kano and Dr. Jonah Amodu for their

constructive criticism, advice and constant reminder on the need to finish this thesis.

Furthermore, thanks to my parents, Mr and Mrs Felix Uhomoibhi, my husband Victor

Agofure and my siblings Moses, Grace, Emmanuella, Christy, Lucia and Emmanuel who have

uncompromisingly inspired my academic pursuit to this height, I cherish your prayers and

admiration. To my kids – Ese, Tega, Ovie and Ona who have been supportive and Alisa Yusuf,

who has been so helpful, I say thank you. To my friends and colleagues whose concern and vital

contributions have been central to my research, thank you.

vii

ABSTRACT

This thesis titled “Modern Nigerian Poetry and the Environment: An Ecocritical Study of

Selected Poems of Tanure Ojaide, Niyi Osundare and Nnimmo Bassey” examines the extent to

which Nigerian poetry explores the problematic interaction between man and environment at a

period when ecological problems pose a threat to the Nigerian ecology. To this end, the thesis

argues that the selected poets present the view that the Nigerian people and resources are

exploited by the Nigerian elite in collusion with the corporate owners of technology and the

controllers of the global market economy for their economic interests, leaving behind devastating

ecological footprints on the Nigerian flora, fauna and landscape. The study of the growing

concern with the dysfunction of the ecosystem in Nigerian Poetry necessitates the deployment of

a contemporary trans-disciplinary methodological approach called Ecocriticism which links

literary criticism with ecological issues in order to evaluate selected Nigerian poetry. Taken

together, this study posits that although early Nigerian poets were concerned with environmental

deterioration, they did not explore it with the same critical idiom, tenor and thrust of the poets of

study who have illuminated the precarious environmental concerns in the Niger Delta region and

Nigeria by extension. Therefore, the preoccupation of the selected poets with environmental

degradation and neglect of the welfare of the people have given their poetry its aesthetic

dimension. In view of this, the poets‟ signification of the deliberate degradation of the Nigerian

landscape by Nigerian ruling classes in collaboration with multinational companies point to a

trend in postcolonial situations to put power and authority at the service of the market and at the

expense of public good. In addition, the poets show that the neglect of the people, poverty,

alienation and despair that emanate from the exploitation of natural resources have led to the

upsurge of militants who have become defiant in hostage taking and destruction of lives and

properties. Therefore, the selected texts illustrate that degradation of the environment does not

only impact on the vulnerability of the Nigerian bionetwork, but also on the livelihood of the

marginalised communities and the stability of the country.

viii

TABLE OF CONTENTS

Title Page … … … … … … … … … … ii

Declaration … … … … … … … … … … iii

Certification … … … … … … … … … … iv

Dedication … … … … … … … … … … v

Acknowledgements … … … … … … … … … vi

Abstract … … … … … … … … … … vii

CHAPTER ONE: INTRODUCTION

1.0 Background to the Study … … … … … … … 1

1.1 Philosophical Conceptualisations of the Environment … … … … 2

1.2 Statement of the Research Problem … … … … … … 8

1.3 Aim and Objectives … … … … … … … … 9

1.4 Justification/Significance of Study … … … … … … 9

1.5 Scope and Limitation of the Study … … … … … … 10

1.6 Research Methodology … … … … … … … 11

1.7 The Development of Nigerian Poetry … … … … … … 12

1.8 The Nature and Scope of Ecological Crisis … … … … … 16

1.9 Ecocriticism as a Theoretical Framework … … … … … 22

1.10 The Overlaps between Ecocriticism and Postcolonial Ecocriticism … … 29

1.11 Chapter Structure … … … … … … … … 31

CHAPTER TWO

2.0 Review of Related Literature … … … … … … … 33

2.1 The Views of the Selected Poets and Critics … … … … … 38

ix

CHAPTER THREE

3.0 Environmental Aesthetics in Osundare‟s The Eye of the Earth and Waiting Laughters 49

3.1 The Loss of Pristine Purity in Waiting Laughters … … … … 62

3.2 The Quintessence of Environmental Poetry … … … … … 70

CHAPTER FOUR

4.0 Development and its Aftermath in Ojaide‟s Day Dream of Ants and Other Poems

and Delta Blues and Home Songs … … … … … … 73

4.1 Ecological Destruction in Day Dream of Ants and Other Poems … … 75

4.2 A Mirror of Nature in Delta Blues and Home Songs … … … … 82

CHAPTER FIVE

5.0 Green Resistance in Nnimmo Bassey‟s We Thought It Was Oil but It Was Blood and

I Will Not Dance to Your Beat … … … … … … 91

5.1 Environmental Advocacy in We Thought It Was Oil but It Was Blood … 92

5.2 Niger Delta and Radical Environmentalism in I Will Not Dance to Your Beat 102

CHAPTER SIX

6.0 A Comparative Evaluation of the Poets Tanure Ojaide, Niyi Osundare

 and Nnimmo Bassey … … … … … … … … 113

6.1 Convergences … … … … … … … … … 113

6.2 Divergences … … … … … … … … … 119

CHAPTER SEVEN

7.0 Conclusion … … … … … … … … … 133

References … … … … … … … … … 139

1

CHAPTER ONE

INTRODUCTION

1.0 Background to the Study

As a medium of expressing views about man and his social existence, Literature in general and

Modern Nigerian Poetry in particular, is concerned with the survival of mankind and the planet.

In this context, Literature focuses on discourses about the ecology and the fate of man in a

modern, integrated world in which natural resources are central to existence. Postulations on

ecological matters and literary discourses have emphasised that nature is endangered and the

exploitation of natural resources for the free market globally contributes to the destruction of the

natural world, especially of periphery nations (Bhagwati 42; Mittleman 847). This generates

anxiety over increased inequality, exploitation, under-development, ecological degradation such

as, loss of biodiversity, erosion, global warming, desertification, flooding, waste, oil pollution,

and loss of marine life.

Poetry in general and Nigerian poetry in particular encapsulates the consequences of the

interface between nature and man‟s activities in an epoch of environmental crises. In recent

times, natural disasters have not only compelled human societies to reappraise the significance of

nature for human survival but also led to the realisation that any harmful human action against

nature will yield destructive consequences for humanity (Glolfelty xix). The growing concern

with the dysfunction of the ecology in Nigerian Poetry necessitates the deployment of literary

works to evaluate environmental concern, thus giving literature a new area of focus. This is to

raise awareness on the need for sustainable relationship between man and his environment. It is

2

in this regard, that this study utilises a contemporary literary theory called Ecocriticism which

links literary criticism with ecological issues to evaluate the selected Nigerian poetry.

On this purview, William Rueckert (107) in his essay, “Literature and Ecology: An

Experiment in Ecocriticism” illuminates “the application of ecology and ecological concepts to

the study of literature. This is because ecology (as a science, as a discipline, as the basis for

human vision) has the greatest relevance to the present and future of the world”. In this

enterprise, the relationship between literature and nature are scrutinised in terms of ecological

concepts. Art and ecology, thus, attempt to find common ground between humankind and nature,

to show how they can coexist in various ways, because environmental issues have become

integral parts of Man‟s existence. This is one challenge that Ecocriticism addresses in its efforts

to find a more environmentally conscious position in literary studies.

In this context, Betty Roszak and Theodore Roszak in “Deep Form in Art and Nature”

articulate a pattern for artistic ecology in which interconnectedness comes from „the truth of the

imagination‟ where “the artist, like a tree, drinks up nourishment from the depths and from the

heights, from the roots and from the air, to bring forth a crown of leaves...” (223-26). In view of

this, Literature focuses on discourses about the environment and the fate of man in a modern

integrated world to which natural resources are central to existence.

1.1 Philosophical Conceptualisations of the Environment

The relationship between man and nature has occupied a significant space in literary imagination

over the centuries. The vista of a return to an unspoiled environment has been practiced as far as

the “account of the Garden of Eden in the Hebrew Bible as well as in the pastoral form

inaugurated by the Greek Poet Theocritus in the third Century BC and in which there was an

idealised depiction of rural life viewed as survival of the simplicity, peace and harmony… which

3

is lost by a complex and urban society” (Abrams 88). Similarly, early tales as Beowulf, or

Chaucer‟s Canterbury Tales were concerned with the portrayal of the physical environment and

human interactions with it. Aristotle and other philosophers also examined the diversity of the

natural world through their notion of the “Great Chain of being”– which details a hierarchical

structure of organisms in the arrangement of minerals, vegetables, primitive forms of animals

and more complex life forms to show the relationship of living things. The Renaissance period,

often known as the “rebirth” depicted the beauty of the environment and Garrard Mary (899)

attests that “Renaissance male artists variously imagined nature as mother, bride, or mistress,

positioning themselves as sons, husbands and masters…” as shown in Shakespeare‟s

Midsummer Night Dream and John Milton‟s Paradise Lost.

Similarly, in the Romantic era (1798-1870) poets‟ such as William Wordsworth and

Samuel Taylor Coleridge have represented environmental issues in their Lyrical Ballad for

example. This representation affirms the lifelong bond between art and nature in spite of the

reductive viewpoints about Romanticism with which some critics in (Bate 6) argue that what

Romanticism valorises “is not nature but human imagination and human language. Romantic

ideology, they further posit displaces and idealises; it privileges imagination at the expense of

history. It covers up social conditions in its quests for transcendence as illustrated in the poem

“Prelude xiii” in which Wordsworth inscribes the view that:

…the mind of man becomes

a thousand times more beautiful than the earth

on which he dwells, above this frame of things

(which, ‗mid all revolutions in the hopes

And fears of men, doth still remain unchanged)

In beauty exalted, as it is itself

Of substance and of fabric more divine (Donaldson et al 278-280)

4

The poetic lines above convey imagination as a way of transcending this “frame of things” – „the

earth in which man dwells‟…. Implicitly, Wordsworth is “upbraided for… privileging the

individual imagination” (Bate 3). Nonetheless, Romanticism celebrates the love of and bond with

nature in art and the experience of sublimity through a connection with nature. Nature to the

Romantics is the very subject of existence, an alternative where man thrives. They also idealise

nature and consider industrialisation as negative thus, emphasising the erasure of modernity. To

this end, Ecocriticism, which bares semblance to Romanticism, underscores the balance between

nature and modernity and most times, this balance is a political one which strives to preserve

natural resources and the ecosystem. In spite of the interface, Ecocritics perceive nature as

referential and thus reject the idealisation of nature.

Consequently, this study argues that the correlation between Romanticism and

Ecocriticism has often been recognised by scholars hence, Worster (82) in The Wealth of Nature

argues that “at the very core of the Romantic view of nature was what later generations would

come to call an ecological perspective: that is a search for holistic or integrated perception, an

emphasis on interdependence and relatedness in nature and an intense desire to restore man to a

place of intimate intercourse with the vast organism that constitute the earth”. Therefore, “much

Romantic writing emerges from an anxious endeavor to re-establish a vital, sustainable

relationship between mankind and the fragile planet on which we dwell” (Mukherjee 123). An

instance of this assertion is deduced from William Wordsworth‟s “The World is too much with

us”:

The world is too much with us; late and noon,

Getting and spending we lay waste our powers,

Little we see in Nature that is ours,

We have given our hearts away a sordid boon… (Donaldson et al 220).

5

These lines show clearly man‟s futile drift towards mundane matters while neglecting the vast

potentials that nature holds for him. In the same way, the Transcendental age has shown

concerns with issues regarding the environment in the poems of Ralph Waldo Emerson such as

“Song of Nature” and “Nature” while the Naturalists focused on the view that the only reality is

nature hence, Emile Zola, Herbert Spenser and Richard Wright opine that characters can be

studied through their relationship with their surroundings as captured in Emile Zola‟s fiction The

Experimental Novel.

African mythology also portrays ecological awareness in riddles, proverbs, epics, songs,

rituals, and myths. For Owomyela Oyekan „Myths‟ explain the “interrelationships of all things

that exist and provide for the group and its members a necessary sense of their place in relations

to their environment and the forces that order events on earth” (2). Thus, African ethos is

materially and spiritually incorporated with the environment. Nigerian writers such as Chinua

Achebe in Things Fall Apart, Wole Soyinka in A Dance of the Forests, Elechi Amadi in The

Concubine convey ecological order, convey a world structured on natural order before the

colonial invasion along with the outcome of colonisation in the disturbance of its balance

thereby, illustrating the connection of the communities to the natural world. Wole Soyinka in

Myth Literature and the African World describes the notion of time, soul, human wellness and

morality as intertwined to issues of the natural world. He asserts that: …“in Asian and European

antiquity, therefore, man did, like the African, exist within a cosmic totality, and did possess a

consciousness in which his own earth being, his gravity-bound apprehension of self was

inseparable from the entire cosmic phenomenon…” (Soyinka 3). The Ghanaian writer Kofi

Awoonor‟s This Earth, My Brother constitutes traditional African ontology and aesthetics

6

particularly in the Ewe religious, cultural and mystical rituals and cosmology while the Kenyan

writer Ngugi Wa‟ Thiongo emphasises the deep interaction between literary imagination and the

African natural world of his people (Gikuyu) as demonstrated in A Grain of Wheat and The River

Between.

Similarly, in Waiting for the Rain (1975) the Zimbabwean novelist, Mungoshi shows the

extent to which ecological crises created by historical processes are given literary form.

According to Ogaga Okuyade “the fiction uses locale and geography to manifest conflicting

attitudes towards the land and social identities. For example, the reader is made aware of the

discriminating practices of colonial governments through the different distribution of land

patterns and usage between Blacks and Whites. In the novel, there is no ambiguity about who

controls good land and who farms an infertile land. Land controlled by white people comprises

“rolling ranches of Hampshire Estate” which has tall dry grass and fertile soils. This is contrasted

with land reserved for Black people which is “scorched”, infertile, “white lands” indicating that

it is sandy and from it there is nothing that grows in an empty field” (Okuyade xii-xv). The South

African novelist Zake Mda in Heart of Redness valorises the “forest” in its splendor as an

organic self sustaining forest and yearns for the lost rural peace. In spite of these, African

literature does not blindly eulogise the forest- as a life giving force/strength. The forest can be a

source of death and impotence as found in Okot p‟ Bitek‟s Song of Lawino where Lawino

bewails that her husband‟s house is a “dark forest of books” – the forest is depicted as a

metaphor for westernisation and its outshot renders Ocol unproductive.

The environment has always played a vital role in African existence thus African literary

works reveal opinions which can assist mankind live in synchronisation with the ecosystem. As

Buell notes in The Future of Environmental Criticism, “our present day interest in Ecocriticism

7

is at least partly the product of a longer history predating both modern and Romantic contexts. If

environmental criticism today is still an emergent discourse it is one with very ancient roots…”

(2). This undertaking shows that since prehistory, literature and the environment have always

shared a close correlation – a continuum as evident in the Medieval period, the Renaissance, the

Romantics and African mythology over time in the furtherance of environmental concerns.

However, this study demonstrates that the concern with Nature over time is different

from the contemporary concerns of literature with environment – degradation and exploitation of

natural resources designates a deliberate degradation of nature and space for the specific

purposes of exploitation, industrial production, market and profit. On this backdrop, the selected

poetry examines the poets‟ opposition to environmental destruction and the exploitation of the

Nigerian ecosystem along with the desire for a sustainable relationship between man and his

physical habitat. Through their poetry, Tanure Ojaide, Niyi Osundare, and Nnimmo Bassey

reveal that environmental degradation and the consequent impoverishment of the lot of rural

communities in Nigeria have inhibited Nigerian natural environment from enhancing its socio-

economic development and the survival of the affected people. This research appraises the

manner in which Niyi Osundare in The Eye of the Earth (1986) and Waiting Laughters (1990),

Tanure Ojaide in Day Dream of Ants (1997) and Delta Blues and Homesongs (1997) and

Nnimmo Bassey in We Thought It Was Oil but It Was Blood (2002) and I Will Not Dance to

Your Beat (2011) signify the degradation of nature through oil extraction and the growing clamor

for resource control which has given rise to pockets of agitations in Nigeria today. The selected

poets‟ capture the extent to which the collaboration between multinational corporations and the

ruling elites have jeopardised the progress of Nigeria. From this purview, contemporary Nigerian

8

poetry collections act as an opposition to globalisation and demonstrate its concern for an

inward-looking and people centered development in Nigeria.

1.2 Statement of the Research Problem

Ecological, political and literary discourses have emphasised that nature is endangered and the

exploitation of natural resources for the free market globally contributes to the destruction of the

natural world of periphery nations. This study is premised on the argument that as a medium of

expressing views about man and his social existence, Literature in general and Modern Nigerian

Poetry in particular are concerned with the survival of mankind and the planet. The study also

upholds the view that the selected works of Tanure Ojaide, Niyi Osundare and Nnimmo Bassey

demonstrate that Nigeria is entangled in the peril of exploitation, destruction and

mismanagement of its natural resources by the combined action of its ruling class and

multinational companies. Through this approach, the study expands existing knowledge on the

selected texts which is limited to the evaluation of the texts as oral performances, as celebration

of Nigeria‟s glorious past, as conflict between western and traditional cultures as advocacies for

radical change. This study deploys Ecocriticism to explore Tanure Ojaide, Niyi Osundare and

Nnimmo Bassey‟s selected poems as critiques of the collaboration between the Nigerian State

and Global Corporate Capitalism to exploit Nigeria‟s natural resources for self enrichment and

profit. The critical gap that this study fills signifies that as a discourse, the poems investigated

demonstrate that socio-ecological issues have churned up issues of militants, displacement,

under-development and pollution not just on the Nigerian space but also on the livelihood of the

marginalised people. Taken together, this study posits that although early Nigerian poets were

9

concerned with environmental deterioration, they did not explore it with the same critical idiom

as the poets of study who have illuminated precarious environmental concerns in the Niger Delta

region and Nigeria by extension. Based on the above, this study is anchored on the propositions:

1) How the selected poets utilise poetry as a mouthpiece to express discontentment with

globalisation and its corollary and lay emphasis on the sustainability of Nigerian

environment.

2) How the contemporary environment-centered poetry and the criticism it has generated

transcend the socio-political issues articulated in early Nigerian Poetry.

3) How Ecocriticism can be a valuable means of evaluating the selected Nigerian poetry as

discourses about the environment and the human interactions with it.

1.3 Aim and Objectives of the Study

The study is circumscribed by the affinity between literature and society in an era of massive

exploitation of natural and human resources for economic purposes in the process threatening the

planet‟s basic life support systems. On account of this, the study shows the quintessence of

Ecocriticism in relation to issues of consumerism and environmental damage in the light of

modern technological advancement. Consequently, this approach is applied to the selected

poems of Tanure Ojaide, Niyi Osundare and Nnimmo Bassey in order to illustrate that

mankind‟s activities on the Nigerian environment are imbalanced and their effects are

deleterious. In view of this, the objectives of this study are to:

1) Show that Poetry is a fitting discursive medium employed by poets to enunciate their

discontent with the status quo and to contribute to the debate about ecological issues in

Nigeria.

2) Demonstrate that there is a close correlation between literature and environmental discourse

in their involvement in issues of environmental destruction, militancy and underdevelopment.

3) Illustrate that Ecocriticism is a potent theory for literary evaluation and a dynamic

phenomenon as regards socio-political discourses which literature signifies.

10

1.4 Justification/Significance of Study

The significance of this study titled Modern Nigerian Poetry and the Environment: An

Ecocritical Study of Selected Poems of Tanure Ojaide, Niyi Osundare, and Nnimmo Bassey is the

deployment of insights from Ecocriticism to the evaluation of the concerns of recent Nigerian

Poetry with environmental degradation. This approach illustrates that the selected Nigerian Poets

are keenly aware of the relationship between power, industrial production and the exploitation of

Nigeria‟s unnatural and natural resources and they use their poetry to reveal the convergences of

poverty and militancy on them. In view of this, Tanure Ojaide and Niyi Osundare (second

generation poets) also known as the Alter-Native poets focus on the state of the society, in

unmasking the forces at play within it and Nnimmo Bassey (a third generation poet) belongs to

the twenty-first Century Nigerian poets whose concerns lament the betrayal of political leaders

and the dilapidated state of the nation Nigeria. These poets of study occupy dominant positions

in explicating ecological matters because their compositions under study provide vistas on

environmental issues and the condition of the Nigerian landscape on account of the civil war, the

oil boom and the incessant exploitations of natural resources. To this end, this study contributes

to literary scholarship by considering the ways the poets of study delineate ecological

degradation and its impact on Nigeria‟s bionetwork.

1.5 Scope and Limitation of the Study

The study covers the analysis of selected poems in Niyi Osundare‟s The Eye of the Earth

(1986) and Waiting Laughters (1990), Ojaide in Day Dream of Ants (1997) and Delta Blues and

Home Songs (1997) as well as Nnimmo Bassey in We Thought It Was Oil but It Was Blood

(2002) and I Will Not Dance to Your Beat (2011). The periodisation of the selected texts from

1986 - 2011 reveal a critical epoch in Nigeria‟s political economy and history and raises

11

discourses around contemporary issues such as the Niger Delta Oil crisis, the widening gap

between the extremely rich and the extremely poor, environmental destruction, and political

dissensions which keep unfolding in the Nigerian social space. These specific texts are

appropriate for this study because they are anchored on the view that in Nigeria, ecological

problems are consequences of exploitation of the people and of natural resources for profit. The

choice of the selected poets is therefore based on their description of the ugly sides of

environmental realities in Nigeria which accentuate underdevelopment, create violence, strained

social relations and their call for a healthy environment, the survival and progress of the Nigerian

people and the world at large. Hence, irrespective of the selected poets varied ethnic background

and generational gap their works convey values in harmony with the principles of Ecocriticism in

order to show the havoc done to the Nigerian ecology.

1.6 Research Methodology

This research employs the qualitative research method which explores issues by analysing data

through words and concepts. This study therefore involves an in-depth analytical investigation of

primary data- in Niyi Osundare‟s The Eye of the Earth (1986) and Waiting Laughters (1990),

Ojaide in Day Dream of Ants (1997) and Delta Blues and Home Songs (1997) as well as

Nnimmo Bassey in We Thought It Was Oil but It Was Blood (2002) and I Will Not Dance to

Your Beat (2011) with Ecocriticism as its analytical framework. Ecocriticism is an

interdisciplinary study that combines natural science and humanistic discipline – ecology and

literature. Therefore, interdisciplinary approach is essential in this research because it connects

and integrates approaches to show their complexities. This study investigates secondary sources

in the form of existing literature in several fields, books, magazines, e-journals, articles,

newspapers, presentations, lectures, and unpublished works which provide valuable information

12

about current environmental issues in Nigeria and the world at large. The Library and the

Internet were also consulted for relevant data for this study.

1.7 The Development of Nigerian Poetry

Modern Nigerian poetry historicises the socio-political, economic and environmental issues that

stir poets such as Okigbo, Okara, Soyinka, Ojaide, Osundare, Ofeimun, Acholonu, Bassey and

others to write. The written poetry in English began in the 1930‟s before the establishment of the

University College Ibadan in 1948. According to Lindfors (75) “Nigerian poetry started …in

popular mass media which were available to educated Nigerians more than half a Century

earlier…. Nationalist newspapers of the 1930‟s and 1940‟s frequently carried a special column-

“a Poet‟s Nook” or “Poets corner” in which patriots and politicians expressed their loftiest

thoughts in rigidly metrical rhyme.”

The period of the 1930s and the 1940s was dominated by intense nationalist movements

because of decolonisation in Nigeria. Nationalists such as Nnamdi Azikiwe, Dennis Osadebay

began to write poems which were made public on radios and in newspapers. These pioneer poets

used poetry as a tool in their public engagements to achieve political independence. Their

comments on topical issues reflect issues like racism, the negative impact of colonialism and the

need to carve a better image for the black man in the world as depicted in Osadebay‟s collection

Africa Sings (1950). Nwoga describes these pioneer poets as “…men and women involved in

the problem of gaining recognition for the qualities of the black man, of achieving the political

independence of their countries from colonial rule, of forming the minds of their countrymen for

a new Africa” (33-37).

13

However, the establishment of the University College Ibadan and subsequently the

University of Nigeria, Nsukka provided training ground for poets whose compositions exhibit

maturity and mastery of both style and form. Such Poets as Wole Soyinka, Christopher Okigbo,

Gabriel Okara and J.P. Clark Bekederemo who were trained in these Universities began to write

poems. These first generation Nigerian Poets, emerging from the crucible of colonial ideology,

succeeded in laying a solid basis for Modern Nigerian poetry. This generation attempted to

communicate a sense of severance from their African roots in an essentially esoteric voice

(Maiwada 124). Chinweizu and others identified the following categories common to these early

„poets- euro modernists‟ who assiduously imitated the practices of the 20th Century European

poetry: the traditionalists who sought to model their English Language poetry on elements from

traditional African poetry and a miscellany… of individual voices of the middle ground who…

share no strongly distinguishing characteristics (Ushie 3).

These first generation poets conscientiously wanted to prove themselves as fine poets and

impress the outside world and reverse the Eurocentric notion that nothing good could come out

of Africa. Thus, they were fundamentally irked by colonial abuse and tried to authenticate the

African personality… within a neo-colonially structured milieu (Maiwada 124). With the

achievement of independence, these poets abandoned the recurrent theme of colonialism and

what Nwoga describes as “private domain” to comment on the dilemma of Nigerians caught

between the European and African culture. On this basis, Aiyejina (112) asserts that “Nigerian

poetry in English before (1967-1970) was marked by an excessive preoccupation with the poet‟s

private grief and emotions over and above social tragedies and triumphs. It was also a poetry

distinguished by an undue eurocentrism, deprivationism, obscurantism and private esoterism”.

Furthermore, in order to present themselves as excellent poets, the first generation poets

14

overemphasised form at the expense of meaning. This was as a result of the influence of English

poets like T.S. Eliot, Gerard Manley Hopkins and Ezra Pound. This is why Chinweizu Jemie

Onwuchekwa, Onsucheka J. and Ihechukwu Madubuike describe the poetry of the first

generation poets as “Hopkinian disease”. They state further that “despite the high praise heaped

upon it from all sides, most of its practitioners display glaring faults e.g. old fashioned, craggy,

unmusical language, obscure and inaccessible diction, a plethora of imported imagery…” (165).

Chinweizu et al condemn the first generation poets for making their poetry unnecessarily

difficult as it estranged the poet and his audience. In this vein, they advocate for simple language

and technique in their works which will impel the audience with enthusiasm to respond to the

content of their poetry. In spite of this, the economic situation in Nigeria had begun to deteriorate

extensively. Nigerian leaders had failed to meet the aspirations of the masses. This concern gave

new perspective to the Nigerian poets of the second-generation also known as the Alter-Native

poets which include: the poets of study Niyi Osundare, Tanure Ojaide, the like of Chinweizu,

Odia Ofeimun, Onyora Ossie Enekwe and Catherine Acholonu. Their pursuits focus “on the

present state of the society, in unmasking the forces at play within it, revealing the material

sources of exploitation and injustices, demonstrating how the masses could liberate themselves

and… the collective struggle fought by the hero with a thousand faces and a thousand hands”

(Ushie 4). Thus, it became common among poets to align with the less privileged. This situation

lends credence to Irele‟s assertion that “in a growing literary culture, the cannon is hardly ever a

stable or final one and every generation has the opportunity to shape its literary preferences

according to its own perception of the values it considers essential to the community of its

tradition” (Irele 110).

15

According to Aiyejina (115) “the Nigerian civil war contributed to the advent of the

second generation poets as mangled limbs and dismembered bowels of victims metamorphosed

into images of death, aridity, decay, putrefaction, betrayal and hypocrisy in their work. The

mournful tone of dirge became the dominant mood of the poetry by the post-Okigbo poets. Thus,

it became paramount to respond to the situation at that time by producing poetry relevant to the

realities of their daily existence.” It is important to mention, that, although Okigbo, Clark and

Soyinka showed some perception of the civil war in their later poetry, it was not with the same

stridency exhibited by the second-generation poets such as Tanure Ojaide and Niyi Osundare in

the struggle for the betterment of the Nigerian people. This is because the former were concerned

with the struggles of a nation undergoing the process of transformation from colonial through

neocolonial to a self determining nation. In consequence, the second generation poets‟ works

respond to circumstances distinct to the historical period of the 1980s and the 1990s and on “the

present state of the society, in unmasking the class forces at play within it, revealing the material

sources of exploitation and injustices, demonstrating how the masses could liberate themselves

…” (Ushie 4). Poetry works like Songs of the Marketplace (1983), Village Voices (1984), The

Eye of the Earth (1986), Waiting Laughters (1990) and Ofeimun‟s The Poet Lied (1980), Tanure

Ojaide‟s Labyrinth of the Delta (1986), The Eagle Vision (1987), Endless Song (1989), The Fate

of Vultures and Other Poems (1990), The Blood of Peace and Other Poems (1991), Day Dreams

of Ants (1997), Delta Blues and Home Songs (1997) abound during this epoch to reflect the grim

disillusionment.

On the other hand, the third-generation poets are artists from the 1990s to the present and

includes Nnimmo Bassey, “Femi Oyebode, Afam Akeh, Onookome Okome, Uche Nduka, Chin

Ce, Usman Shehu, Remi Raji, Joe Ushie, and Uchechukwu Peter Umezurike, Obi Nwakanma,

16

Ogaga Ifowodo, Chidi Anthony Opara and Maik Nwosu” (Ushie 22). Some of their literary

works are We Thought It Was Oil but It Was Blood (2002) and I Will Not Dance to Your Beat

(2011) by Nnimmo Bassey, Love Songs of My Wasteland (2005) by Remi Raji, Dark Through

the Delta (2004) and Aridity of My Feelings (2006) by Uchechukwu Peter Umezuirike which

register contempt against Nigerian ruling class insensitivity to the plight of the people and the

degradation of the natural environment. These New generation of poets‟ also known as new

Nigerian poets or twenty-first Century Nigerian poets have been regarded as lamentation poets-

they “lament the betrayal of political leaders and the dilapidated state of the nation…” (Mowarin

125). As with most literary ethos, Nigerian poets have voiced their discontent with governments‟

insensitivity towards Nigeria‟s socio-political and ecological issues.

United by a collective essence therefore, Niyi Osundare and Tanure Ojaide as second-

generation poets and Nnimmo Bassey as third-generation poet raise discourses around

contemporary issues such as the Niger Delta Oil crisis, the widening gap between the extremely

rich and the extremely poor, environmental destruction, and political dissensions which keep

unfolding in the Nigerian social space. Consequently, in terms of thematic exploration, there is

no clear-cut dichotomy among the three generations of Nigerian poets and despite the different

epochs they depict, this study notes the sociological and ecological tilt involved in their work.

1.8 The Nature and Scope of Ecological Crisis

The origin of ecological crisis is crucial for comprehending the ecocritical study of the selected

Nigerian poetry. There is no doubt that the present dimensions of ecological crisis in the society

extends to the economic, political, cultural and social levels. The crisis is circumscribed by the

upsetting of ecological systems, the threat to renewable resources, the running out of non-

renewable resources, the rapid downgrading of the environment and the quality of life. It has

17

now been established that the ecological crisis, the greenhouse effect, as well as, the consequent

climate change – which is the most important manifestation of this crisis degenerates rapidly. In

essence, however, ecological crises are fundamentally created by the systematic orientation

towards regarding the natural environment as means of production in modern and post modern

thinking and there are landmarks in the development of this orientation as outlined below:

i) Industrial Revolution:

 The Industrial Revolution of the 19th Century is an integral part of the system of the capitalist

market economy, a phenomenon that leads to a continuous economic growth and development,

consumerism and a growing concentration of income and wealth (Fotopoulos 27). This is

inevitable because of the paramount need of those controlling the means of production to

maximise profits through improvements in economic efficiency and competitiveness. Signifying

the phenomenon of the modern nation state with its contradictions, banalities and trauma through

urbanisation, unequal power and economic relations…” (Abubakar 43) industrialisation ensures

the minimisation of the social controls that protect the environment and treat it as a resource or

input in production.

ii) The Classical Greek humanism:

This emphasises the inherent superiority of humans over other species and nature and defines

man as a rational animal. The Greeks held that humans in virtue of their rational capacities have

greater value than any non-rational being including nature “Rationality is the key to human

superiority over animals” (Pojman 107-108). Therefore, having strong interest for human welfare

alone and downplaying the importance of the non-human permits the despoliation of nature.

18

iii) Cartesian Dualism:

The Cartesian dualism of soul and body is another basis for human superiority over animals and

other non human beings. In the opinion of Descartes, human beings have souls while animals do

not have. In this light, animals are mere automata and lack the divine element, the soul that

makes humans spiritual beings (Pojman 108). Cartesian dualism therefore implies that human

beings on account of the possession of souls are superior animals and this ideology spurs

mankind to alter the natural environment purely for his interest and needs.

iv) Anthropocentricism:

Anthropocentricism, according to Hiltner Ken (2) is an “ethic that makes human interests

paramount”. Anthropocentricism puts human concerns above those of other species including

nature. Against this backdrop, the interest of any species such as human beings over the

biosphere supports disconnection and initiates environmental disintegration.

v) The Judeo-Christian Concept of Superiority:

The Judeo-Christian concept is a major source of human superiority in that it claims human

beings are made in God‟s image and have a higher place in the „great chain of being‟. Against

this backdrop, Lynn White published an article titled: “The Historical Roots of Our Ecological

Crisis” which maintains that modern science and technology are products of Western culture and

because Western culture has at its roots Christian attitudes and principles, nature has no reason

19

for existence except to serve mankind. Thus, Christianity bears a huge burden of guilt for the

current ecological crisis (Bristow 1). The portion of the Bible most quoted by critics who

consider Christianity to be arrogant toward nature is found in Genesis Chapter One: “And God

created man in His own image, in the image of God He created him; male and female he created

them. And God blessed them; and God said to them, be fruitful and multiply and fill the earth,

and subdue it; and rule over the fish of the sea and over the birds of the sky, and over every

living thing that moves on the earth” (27-28).

The two verses cited above give the Christian view point about land conservation and

stewardship. Human beings possess physical and spiritual attributes not shared by animals, such

as moral consciousness, the ability to think abstractly, an understanding of beauty, emotion, and

the capacity to know and worship God. For Buell, “the opening chapter of Genesis is the root of

Western techno-domination … and the point of mentioning this is not to arbitrate it but to call

attention to the antiquity and durability of environmental discourse-and its variety both within

individual thought traditions….” (2) To this end, the Christian ideology of humans dominating

the natural environment for self aggrandisement and profit over the ages has supported the

persistent exploitation of natural resources.

According to Bristow (1), “estimate in world population over the past two centuries have

been alarming, the world is undergoing a demographic transition”. The United Nations recently

estimated that 44% of the world‟s population live in countries where the fertility rate has fallen

below the replacement rate, and demographers are now predicting that world population will

peak within 50 years and then decline, perhaps sharply, with potentially serious consequences

(Singer 22). Humankind has been given the honor and privilege of managing and administering

20

God‟s creation, with the expectation that he will do it responsibly. However, persons who

misconceived the Biblical teachings assume that since Nature is subordinate to Man, they

willingly used it for their slightest whims. Hence, Lynn laments that: “Christian attitude towards

man's relation to nature is universally held… To a Christian a tree can be no more than a

physical fact. The whole concept of the sacred grove is alien to Christianity and to the ethos of

the West…” (1203-7). By these views, the culpability of Christian ideology alongside the

exploitation of the natural resources for the free global market has degraded the natural

environment and led to clichés of conservation movements. On the contrary, the accusation

against the Christian faith regarding the exploitation of the environment is based on several

misreading of the Bible. Although, Christians are enjoined by God to exhibit dominion over

nature, this is to be done rightly. Hence, Genesis 2:15 puts it “And the Lord God took the man,

and put him into the garden to dress it and to keep it” it is obvious that conservation and not

exploitation to merely serve human needs is the Christian standpoint.

In this context, “Globalisation” which “is a major scourge of imperialism depleting the

environment dates back to the ancient and medieval trading systems of the old Mediterranean

world (from which African, Asian, and European societies participated in cultural, religious and

economic exchange) and only became consolidated in modern times in the 19th Century colonial

empire- which has shaped the national, economical, cultural, technological and structural

identities of present societies on the planet” (Abubakar 39). On the other hand “Environment”,

“defies a universal method of definition” (Jimoh 19) however, “environment has been conceived

as a system within which living organisms interact with the physical elements” (Sada 29). The

environment is made up of a number of spheres which include the hydrosphere, the atmosphere,

21

the lithosphere and biosphere. Therefore, Man‟s relationship with his environment has taken

three phases these are the Paleolithic age, the Neolithic age and the Modern age. The Paleolithic

age marked the era of environmental determinism where the environment essentially provided

for man due to man‟s low technological development and the Neolithic era marked the Iron Age

when equipment was fabricated with metals due to remarkable improvement in man‟s

technological proficiency. While the modern age, marks the age of industrialisation and

globalisation epitomised by production growth and profit as well as devastation of the

environment (Robinson 19).

In the same way, “globalisation, a continuation …of colonialism is gradually changing

the globe. The nature of change in the globe is hotly debated as some optimist see it as a source

of economic progress, global integration, cooperation and a future world of better conditions.

Others argue that, it is accelerating the process of exploitation of nature and humanity spinning

the globe faster and faster towards an ecological meltdown” (Clapp 15). To this end, “Shrinking”

the world to fit global markets has led to the growth of the centre of the system at unsustainable

rates… generating a planetary scale of ecological contradictions imperiling the entire biosphere

(Dauvergne 249). In this outlook, the apathy shown by corporate giants towards the exploitation

in sub-Sahara Africa is not different in comparison to that shown by the colonial powers. The

visible result of these activities is a rapidly degraded environment.

In the light of the above, the selected Nigerian poetry collections show the horror

unfolding between humans and nature, as societies become increasingly detached from their

rural roots and traditions. The poets Ojaide, Osundare and Bassey have incessantly blasted at the

rottenness of cities in Nigeria – the Niger Delta region and others, viewed not only as pits of

22

decadence but as destructive forces of Nigeria‟s natural environment and the livelihood of the

impoverished people.

1.9 Ecocriticism as a Theoretical Framework

Poetry about nature has been a vital part of literary tradition whether in opposition to a feared

environment or exaltation of creation represented by forests, lakes, mountains and other features.

Canonical writers like Chaucer, Shakespeare, Wordsworth and others have represented nature

using images of rosy clouds and ethereal peaks or hostile wasteland. However, the environmental

crises of the 21st Century have given rise to a literature that signifies the fragility of the

interrelatedness of all life forms thus underpinning the frailty of the ecosystem. This

development necessitated the emergence of Ecocriticism – a new approach which forms the

increasing presence of discourses on the tension between environment, power, and consumerism

in the postmodern world.

Ecocriticism began with the pioneering works of British critic Raymond Williams who

wrote a seminal critique of pastoral literature titled: The Country and the City in 1973 and the

American Joseph Meeker who wrote The Comedy of Survival: Literary Ecology and Play Ethics

published in 1974. Also, Ecocriticism as a movement owes much to Rachel Carson‟s Silent

Spring- an environmental expose‟. These works propose that environmental crisis is caused

primarily by a cultural tradition in the West of separating culture from nature and the elevation of

the latter to moral predominance. “Ecocriticism” was coined by William Rueckert who used the

term Ecocriticism in a 1978 essay titled: Literature and Ecology: An Experiment in Ecocriticism

23

with the intention of focusing on “the application of ecology and ecological concepts to the study

of literature” (Glotfelty and Fromm 107). In the mid-eighties, the need to establish Ecocriticism

as an approach within criticism worked out through the publication of two seminal works on

ecocriticism – The Ecocriticism Reader in 1996 by Cheryl Glotfelty and Harold Fromm along

with Lawrence Buell publishing The Environmental Imagination.

Ecocriticism as a movement is known by a number of designations including “green

cultural studies”, “eco-poetry”, “environmental literary criticism”, “green-poetry”, “eco-

literature” and “eco/environmental studies”. Ecocriticism has its source from two Greek words

Eco (oikos) and Critic (kritis) meaning “house judge”. Ecology in this regard means man‟s house

and the critic is its judge – an arbiter of taste who wants the house kept in good order: no

technological tillage, no oil spillage to ruin the original décor. Therefore, an ecocritic is a person

that judges the merits and faults of writings that depict the effect of culture upon nature with the

view of celebrating nature, bearing its despoilers and reversing their harm through political

actions (Rueckert 107).

Although varieties of voices do not always address Ecocriticism in complete harmony,

there are substantial agreements on some key issues. One of these is that Ecocriticism is

committed to changing things. Another is that “Ecocriticism makes connections… and

Ecocriticism at its best seeks to understand, comprehend and discuss the ways dynamics of

subjugation, persecution, and tyranny are mutually reinforcing, the ways that racism, sexism,

homophobia, speciesism… are interlocking” (Estok 229). By analogy, Ecocriticism is concerned

with the relationship between literature and environment or how man‟s relationships with the

physical environment are reflected in literature (Buell 1091). Ecocriticism investigates literature

24

in relation to the histories of ecological thought, ethics and activism. It explores the relations

between literature and the biological and physical environment conducted with an acute

awareness of the devastation being wrought on the environment by human activities (Abrams 87-

88). Ecocriticism is an interdisciplinary study which combines the natural science and

humanistic discipline and the most widely known ecocritics are Lawrence Buell, Cheryll

Glotfelty, Scott Slovic, Simon Estok, Harold Fromm, William Rueckert, Michael Branch,

William Howarth and Glen Love.

Cheryl Glotfelty, one of its proponents explains “Ecocriticism” as the study of the

relationship between literature and the physical environment. Just as feminist criticism examines

language and literature from a gender conscious perspective and Marxist criticism brings an

awareness of modes of production and economic class to its reading of texts, Ecocriticism takes

on earth-centred approach to literary studies (Glotfelty xviii). Ecocritics encourage others to

think seriously about the relationship of humans to nature, about the ethical and aesthetic

dilemmas posed by the environmental crisis, and about how language and literature transmit

values with profound ecological implications.

Buell Lawrence, in a similar way defines Ecocriticism as the study of the relation

between literature and the environment conducted in a spirit of environmental praxis (Buell

1091). By appealing to the “spirit of commitment to environmental praxis”, Buell rejects harmful

theoretical notions representing nature as an ideological screen. By this, the green world

becomes nothing but a projective fantasy or social allegory. For Buell, literary texts should

contribute to man‟s interaction with the natural world.

25

Michael P. Branch espouses the significance of Ecocriticism theory as a call for cultural

change. Ecocriticism, to him is not just a means of analysing nature in literature rather it implies

a move towards a more biocentric world-view, an extension of ethics, a broadening of human

conception of global community to include nonhuman life forms and the physical environment.

Just as feminist and African American literary criticism call for a change in culture that is, an

attempt to move the culture toward a broader world-view by exposing an earlier narrowness of

view- so does ecological literary criticism advocate for cultural change by examining how the

narrowness of our culture's assumptions about the natural world has limited our ability to

envision an ecologically sustainable human society (Michael xiii).

Scott Slovic offers a broad description of “Ecocriticism as the study of explicitly

environmental texts from any scholarly approach or, conversely, the scrutiny of ecological

implications and human-nature relationships in any text, even texts that seem, at first glance,

oblivious of the nonhuman world” (160-162). Similarly, Simon Estok in his own contribution

explicates that Ecocriticism is more than “simply the study of nature or natural things in

literature. Rather, it is a theory that is committed to affecting change by analysing the function-

thematic, artistic, social, historical, ideological, theoretical or otherwise of the natural

environment or aspects of it represented in documents – literary or others that contribute to

material practices in material worlds” (Estok 220). This definition echoes the functional

approach of Ecocriticism which analyses the analogies between ecosystems and imaginative

texts and posits that such texts potentially have a regenerative function in the cultural system

(Estok 223).

26

However, Stephanie Sarver submits that „Ecocriticism‟ should be labeled

environmentalism. This is because Ecocriticism as an approach to the study of literature shares a

common concern with the relationship between humans and nature. Whereas “ecology” is a

scientific discipline which studies the connections between organisms and their environment.

“Environmentalism” comprises a range of practices that promotes the well being of the earth. In

this context, Stephanie Sarver is of the opinion that literary scholars in their works are informed

by environmental concerns as such study texts not organisms. Into the bargain, Sarver contends

that Ecocriticism is not a theory at all rather “Ecocriticism is… an unfortunate term because it

suggests a new kind of critical theory. The emerging body of work that might be labeled

ecocritical is united not by a theory, but by a focus: the environment. This ecocritical work draws

on a variety of theories, such as Feminist, Marxist, Post-Structuralist…” (Rigby 68). It is

apparent, that Sarver ignores the fact that generally, theories derive from theories that precede

them and borrowing from another theory is allowed in the articulation of a new critical practice.

On this note, Lawrence Buell posits that “ecocritical practice has its theoretical and

methodological bases in a number of theories best understood as a variety of semi over lapping

projects. Therefore, all theories are synthesis…” (Glotfelty 78).

For some African critics, “Ecocriticism… appears as another hegemonic discourse from

the Metropolitan West…” (Slaymaker 684). The suspicion that environmentalism in all its

various shades of green is a „white‟ thing borne out by the explosive growth of research and

participation by white scholars in and outside Africa (684) has contributed to the low visibility of

ecocriticism in recent African writing. This is temporal as Black African-Nigerian poets such as

Niyi Osundare, Tanure Ojaide and Nnimmo Bassey have joined their counterparts in this

globalised interest that “environmental literature and ecological criticism are resonating dynamic

27

signals which generate concern for the health of the earth and its resources” (Slaymaker 691). To

this end, a pioneer of Ecocriticism, Lawrence Buell (33) postulates four principles in appraising

any literary composition ecocritically. These are:

The environment is present not merely as a framing device but as a presence that begins

to suggest that human history is implicated in natural history.

The human interest is not understood to be the only legitimate interest.

Human accountability to the environment is part of the text‟s ethical orientation.

Some sense of the environment as a process rather than as a constant is at least implicit in

the text.

In line with the tenets of ecocriticism, Richard Kerridge and Neil Sammells in Writing the

Environment: Ecocriticism and Literature illuminates the “possibilities of the ecocritic in

tracking environmental representations wherever they appear, to see debates which seem to be

taking place, and often concealed in many cultural spaces” (5). By engaging other literary

theories, Ecocriticism illuminates a better understanding of nature writing. This is the basis why

ecocriticism continues to enlarge as a discipline in an age of global environmental crisis. In

depicting ecocritical views, one of the poets of study- Nnimmo Bassey in the poetry collection

titled: I Will Not Dance to Your Beat (2012) in the poem “I Will Not Dance to Your Beat” avers

that:

If climate change means death to me but business to you

I will expose your evil greed

If you don‘t leave crude oil in the soil

Coal in the hole and tar sands in the land

I will confront you and denounce you

If you insist on carbon offsetting and others do-nothing

false solution… (11).

28

The poet laments how the Nigerian ecosystem has been wrongly portrayed as a creation to serve

man‟s caprices. As an ecocritic, Nnimmo Bassey makes efforts to reveal how the Nigerian

environment has been abused hence his insistence “leave crude oil in the soil”. In another poem

titled “What can you sink?” the poet again bemoans the state of Nigeria‟s natural surroundings:

Oh but a thousand things sunk

Nothing compared to carbon sink

The stuff that dulls to sleep

Turrets hammer the skies in industrial layabouts

Automobiles, a thousand other polluters

Load the skies with the choking gas

Some smart guys dream of do nothing solutions

Reap billions and con a captured world

While the skies get burnt… (16).

The above stanza describes the indiscriminate pollution of the Nigerian environment which is

evident in the lines Load the skies with the choking gas/… while the skies get burnt…. Thus, gas

flaring and pollution noticeable in the Nigerian space show the predominant theme of ecological

degradation.

Ecocriticism has much to offer and Karla and Kathleen (31) posit that “the applications

and theory that Ecocriticism develops… broadens understandings of how modern cultural

assumptions about the environment have developed”. In addition, an ecocritical reading of a

particular text takes up crucial questions such as:

Does the setting function simply as background or does it play an active role in the

narrative?

If it plays an active role, how important is it in working out the narrative?

How is nature affected by human beings?

How responsible are the human beings for the environment?

What questions does the text raise about human interactions with nature?

Does the text raise the reader‟s awareness of the natural world and his or her connections

to it? (Dobie 243).

29

Addressing the representations of nature focuses on specific issues relating to the ecology and

analyses the treatment of nature expressed in the text. It also tries to link nature to the plot and

other elements in the text. It finds out whether the values represented in the text are consonant

with “green” thinking and if literary metaphors for land have an impact on how humankind deals

with the land. Furthermore, ecocritical examinations of environmental exploitation, destruction

of human and non-human habitats and how these motifs are expressed or disguised in a text may

also be readily applied to the existing body of Post-colonial theory.

1.10 Overlaps between Ecocriticism and Postcolonial Ecocriticism

There are many terms in environmental issues and theories which share common denominators

in the goal to protect the environment. For Graham Huggan and Helen Tiffan “Postcolonial

ecocriticism and Ecocriticism are hedged about with seemingly insurmountable problems. The

two fields are notoriously difficult to define not least by their own practitioners…. Thus, internal

divisions…e.g. the commitment to social and environmental justice or differences… and large

scale distinctions based on the attractive view that postcolonial studies and eco/environmental

studies offer mutual correctives to each other turn out to… be perilous” (3).

To shed light on the above, Lawrence Buell attests that “Ecocriticism” like all critical

word is a contested term. Buell explains that ecocritical investigation of literary images of nature

belongs to the “First Wave” while the “Second Wave” investigations emphasise nature‟s

relationship to the realm of politics – including the importance of political categories such as

gender, class, race, sexuality and environmental justice in order to investigate nature‟s

ideological construction including the ways nature is conceptually manipulated. The “third

30

wave” ecocritical investigations recognise ethnic and national particularities from an ecocritical

perspective. Ecocriticism explores the local or global, the material or physical, the historical or

natural history in the context of a work of art. In this context, the study is located in the second

wave Ecocriticism as it captures nature‟s ideological constructions and the diverse ways the

environment is manipulated.

On the other hand, Postcolonial Ecocriticism is a variety of Ecocriticism that addresses

“concerns with conquest, colonisation, racism, sexism along with its investments in theories of

indigeneity and diaspora and the relations between native and invader, societies and cultures”

(Huggan and Tiffan 6) to explicate ecocritical modes of feminist ecocriticism, romantic

ecocriticism and postcolonial Ecocriticism “need to be understood as particular ways of reading”

(Huggan and Tiffan 13). In other words, “feminist ecocriticism and postcolonial ecocriticism

presuppose feminism and postcolonial area of interest. What… this suggests is that postcolonial

field is inherently anthropocentric–human centred…while, Ecocriticism speaks on behalf of the

non-human organisms” (Huggan and Tiffin 3). Irrespective of the different discourses about

Ecocriticism and Postcolonial ecocriticism, this study posits that Postcolonial ecocriticism

cannot be appraised without delving into environmental issues and Ecocriticism or

eco/environmental studies cannot be addressed without dwelling into postcolonial issues

alongside imperialism – a metaphor that explores ideologies of domination and socio-historical

effects.

In this context, Pablo Murkherjee (144) maintains that “surely, any field purporting to

theorise the global conditions of colonialism and imperialism (…call it postcolonial studies)

cannot but consider the complex interplay of environmental categories such as water, land,

energy, habitat, migration with political or cultural categories such as state, society, conflict,

31

literature, theatre, and visual arts. Equally, any field purporting to attach interpretative

importance to environment (call it eco/environmental studies) must be able to trace the social,

historical and material co-ordinates of categories such as forests, rivers, bio-regions and species”.

Huggan and Tiffan (13) maintain that “Postcolonial ecocriticism like several other modes of

Ecocriticism – perform advocacy function both in relation to the real world it inhabits and to the

imaginary spaces it opens for contemplation of how the real world might be transformed”.

Therefore, to reconcile Ecocriticism and Postcolonial ecocriticism theory according to Howarth

William (90) “the complex interplay of social history with the natural world and how language

shapes and reveals such interactions” must be taken into account. This investigation makes

apparent that Ecocriticism theory and Postcolonial ecocriticism (a mode of Ecocriticism) have

conflicting interests as well as goals which converge towards documentation of environmental

abuses, exploitation and the liberation of the oppressed to protect nature, animals and peoples.

Ecocriticism and Postcolonial ecocriticism cannot be scrutinised without exploring social,

historical and environmental issues in the society.

This chapter examines the extent to which the Nigerian ruling class and multinational

corporations have deliberately manipulated Nigeria‟s natural resources as sources of economic

profit and self-pursuits translate to environmental annihilation, underdevelopment, displacement,

neglect of the people and militancy. In this perception, the consciousness to address Nigeria‟s

environmental unease prompts the selected poets to examine environmental dimensions in their

works through Ecocriticism. Ecocriticism calls for a shift from one context of reading to another

– specifically a movement from the human to the environmental as well as understanding the

ways that dynamics of subjugation, persecution, tyranny and others are mutually reinforcing. The

32

study illustrates the extent to which studying environmental representation in the selected works

covey the poets‟ ecocritical insights regarding man and his environment.

1.11 Chapter Structure

This study is divided into seven chapters. Chapter one which is the introduction examines the

background to the study, philosophical conceptualisations of the environment, its statement of

problem, aim and objectives, justification, theoretical framework, research methodology and

chapter structure. Chapter two reviews related literature and views of the selected poets and

critics. Chapter three evaluates Environmental Aesthetics in Niyi Osundare‟s The Eye of the

Earth and Waiting Laughters. Chapter four explores the Question of Development in Ojaide‟s

Day Dream of Ants and Delta Blues and Home Songs. Chapter five analyses Green Resistance in

Nnimmo Bassey‟s We Thought It Was Oil but It Was Blood and I Will Not Dance to Your Beat.

Chapter six undertakes a comparative analysis of the main concerns and aesthetic dimensions of

Tanure Ojaide, Niyi Osundare and Nnimmo Bassey‟s poetry. Chapter seven is the conclusion

which brings together the major issues raised in the preceding chapters.

33

CHAPTER TWO

2.0 REVIEW OF RELATED LITERATURE

Literature and environment have shared a close relationship as evident in the works of artists

down the ages. Literary critics examine how the connection between environment and society is

textualised in literary works. In this regard, increasing environmental devastation in the twenty-

first Century and the popularity of postmodernism agitate ecocritics who see postmodern

dismissal of the “real” as complicit in the destruction of nature. Ecocritics maintain that

“postmodernism re-creates the world as text, thereby destroying the world in the process”

(Richard and Sammells 94). In this context, the human drive to assert superiority over the

physical environment has manifested in myriad of contexts. These have evolved from the will to

survive or the desire to have access to natural resources, to the rise of empires and the excessive

equation of land… (Colchester 3-4).

Based on these, Robinson (50) reveals that “environmental damage does not just happen.

It is the result of the ways in which production and consumption are organised under

34

capitalism….” The repeated plunder of the environment and the aggravations of environmental

problem are outcome of the capitalist system. In this regard, Fisher Ernest (50) acquiesces that

the “move from the preservation of nature to malignant global capitalism, highlights that,

capitalism has turned everything into a commodity with a hitherto unimaginable increase in

production and productivity, extending the new order dynamically to all parts of the globe and all

areas of human existence”. Mankind‟s insatiable pursuit of growth and profit has perpetrated

damage on nature on a massive scale.

Al Gore in Earth in the Balance: Forging a New Common Purpose expresses “the

dangers that frontier capitalist operation brings to the world and warns that unless there is a way

of dramatically changing civilisation and man‟s way of thinking about the relationship between

humankind and the earth our children will inherit a wasteland” (220). In this purview,

“environmental crisis is as much a crisis of values and motives as well as a crisis of science and

damage…. Secular changes in science, politics and economics to safe guard the environment are

of secondary importance… each new ecological disaster has brought renewed… attempts to

understand man‟s dislocation from the natural world…” (Richard and Sammells 104). In other

words, the defense of nature is interconnected with the pursuits of social justice.

In this connection, the threats that the continuous misuse of the environment poses on

humanity in the twenty-first Century is signified by Ecocriticism. Ecocriticism speaks for the

earth by rendering an account of the indebtedness of culture to nature while acknowledging the

role of language in shaping the view of the world” (Campbell 5). Thus:

Ecocriticism begins from the conviction that the arts of

imagination and the study there of can contribute significantly to

the understanding of environmental problems and the multiple

forms of eco-degradation that afflict planet Earth today. In this,

35

ecocriticism concurs with other branches of the environmental

humanities – ethics, history, religious studies, anthropology,

humanistic geography – in holding that environmental phenomena

must be comprehended, and that today‟s burgeoning array of

environmental concerns must be addressed qualitatively as well as

quantitatively… (Buell et al 418).

To this end, “Literature can be perceived as an aesthetically and culturally constructed part of the

environment, since it directly addresses the questions of human constructions, such as meaning,

value, language, and imagination, which can be linked to the problem of ecological

consciousness that humans need to attain” (Oppermann 29-46). So, “Literature, whether handed

down by the word of mouth, or in print, gives us a second handle on reality…” (Achebe 117).

Within this framework, ecocritics are concerned with how literature transmits values significant

to ecological thinking. They posit that environmental crisis is a question that cannot be

overlooked in literary studies hence Nigerian poets are “turning to cultural expressions opposed

to the processes and effects of capitalist globalisation (Shantz 121). Thus, “Literature – the

product of the literary artist is one of the most reliable guide into understanding people, their

times and ways. This way, the poet is a central figure not only in defining the quality of life, but

in the cure of the multiple infirmities which affect…” (Obiechina 128). In retaking the

responsibility of speaking on behalf of the people, contemporary poets are conscious of their

duty to typify the socio-economic, political, cultural and ecological activities of the day hence,

Sanchez (112) “elucidates the relationship between art and society – art contributes to the

reaffirmation or devaluation of ideas, goals, or values….”

For over six decades, Nigerian writers and poets have explored environmental issues,

exploitation of indigenous resources and the evils of colonialism. Their works depict pastoral

life, a glorious Nigerian past and cultural conflict as portrayed in the poetry works of John

36

Pepper Clark in A Decade of Tongue and “The Casualties”, “Agbor dancer”, “Olokun”, Gabriel

Okara‟s “The Fishermans invocation” and “The Call of the River Nun”, “Piano and drums”,

“The Snowflakes”, “Night rain”, “Streamside Exchange” and Christopher Okigbo‟s poems

“Labyrinths”, “Heavensgate”, “Silences”, and “Paths of thunder”. For instance, J.P. Clarks‟s

poem “Olokun” articulates these poetic lines:

I love to pass my fingers

(as tide thro‘ weeds of the sea

And wind the tall fern-fronds)…

And as the good maid of the sea,

Full of rich bounties for men… (Soyinka 43).

J.P. Clark‟s poem “Olokun” adulates the mermaid of the sea using nature imagery – “weeds”,

“tide”, and “fern-fronds” in the lines: I love to pass my fingers (as tide thro‘ weeds of the sea/

and wind the tall fern-fronds). The poet employs nature images to celebrate African traditional

ethos. As well, Gabriel Okara in “The Call of the River Nun” describes the physical environment

in these words:

I hear you call!

I hear it far away,

I hear it break the circle of these crouching hills…

Like the trees to watch my mirrored self unfold…

My river‘s calling too!

Its ceaseless flow impels my found‘ring canoe down its

Inevitable course… (Sentinel Poetry).

Gabriel Okara employs nature imagery in the above poem to describe culture conflict. The lines:

I hear you call/I hear it break the circle of these crouching hills… conveys advancing forces –

„these crouching hills‟ indicates Western intrusion into the African space. The poet bemoans the

outcome of the clash saying: …its ceaseless flow impels my found‘ring canoe down its/

37

inevitable course…. Furthermore, Christopher Okigbo‟s poem titled “Lament of Flutes” portrays

environmental concerns in these lines:

TIDEWASH….Memories

Fold-over-fold free furrow

Mingling old tunes with new…

Where are the maytime flowers,

Where are the roses? What will

The watermaid bring at sundown

A garland? A handful of tears?… (Sentinel Poetry).

The poem “Laments of Flutes” draws attention to the physical environment eroding as a result of

environmental decline captured in the expressions – “TIDEWASH”, “Where are the maytime

flowers?” and “where are the roses?”. In this context, the poet shows early Nigerian poets‟

laments concerning the environment as the poet questions: What will the watermaid bring at

sundown/a garland?/A handful of tears? The analysed poems confirm environmental decline as

the outcome of alien intrusion hence: mingling old tunes with new.

Furthermore, martyred environmentalist and poet, Ken Saro-Wiwa also decries the

ruination of Ogoni people‟s farmland and waters by the multi-oil conglomerates in cohort with

the political class. His environmental activism finds expression in his political essay Genocide in

Nigeria: The Ogoni Tragedy (1992) and his prison diary A Month and a Day (1995). “A take on

the unjust execution of Ken Saro-Wiwa, as well as, criticism of the exploitation of natural

resources of the Ogoni land is illustrated in Soyinka‟s “The Open Sore of a Continent” and N‟

Allah‟s Ogoni Agonies: Ken Saro-Wiwa and the Crisis in Nigeria. The anthology describes the

travails of the people of the oil rich Delta in terms of wars… fought against Nigerian based

multinational oil companies, principally Shell and Chevron, and the other a „political war‟ aimed

at nothing other than the extermination of the Ogoni people by systematically dispossessing them

of their fundamental human rights and locally generated wealth”… (Huggan and Tiffan 35).

38

For Ushie (13), “the writings of earlier Nigerian writers which include Wole Soyinka,

Gabriel Okara, J.P. Clark-Bekederemo and others were in praise of nature essentially, they never

considered the consequences of man‟s business on the planet”. In addition, Gabriel Okara in an

interview with Sumaila Umaisha says about his earlier works influenced by rivers – “if I am to

write on the rivers today, they will not be the same because… there are some recent changes to

reflect present realities”. Thus, this outcry bemoans the budge from the celebration of

environment to a lamentation for its demise “that we have gradually been stripped and exposed

to the elements” (Ojaide 16). On this backdrop, the selected poets‟ eco-poetic sensibilities are

affixed on the concern that, environmental crisis, one of the most pressing concerns in the twirl

of twenty-first Century show that, Nigerian ecological ruin comes from not understanding that

nature is not an object of inexhaustible consumption. In this way, Tanure Ojaide, Niyi Osundare

and Nnimmo Bassey “have called for a prioritisation of green discourse for better… socio-

economic relations as well as environmental sustainability in order to give face to the invisible

but, palpable presence of capitalism on the Nigerian environment” (Nwagbara 17).

2.1 The Views of the Selected Poets and Critics

The poet Tanure Ojaide is a prolific Nigerian poet and writer born 24th April, 1948. His roots

run deep into the Delta region and his work is highly influenced by the oral traditions of the

Urhobo people. Affirming, Ojaide declares, that “it is the oral tradition that makes us the African

writers we are. As an African writer, the oral tradition mediates between writing in English

language and writing about a people and a place that is not indigenously and originally English”

(Onyerionwu 329). Ojaide has won national and international poetry awards- the Commonwealth

Poetry Prize for the Africa region (1987), the BBC Arts and African Poetry (1988 and 1997), and

39

the Association of Nigerian authors Poetry Prize (1988 and 1994). He has to his credit a number

of collections which includes Children of Iroko and Other Poems (1973), Labyrinth of the Delta

(1986), The Eagle Vision (1987), Endless Song, (1989), The Fate of Vultures and Other Poems

(1990), The Blood of Peace and Other Poems (1991), Day Dreams of Ants (1997), Delta Blues

and Home Songs (1997), When It No Longer Matters Where You Live (1999), In The Kingdom

of Songs (2003), In The House of Words (2005), The Tale of the Harmattan (2007), Waiting for

the Hatching of a Cockerel (2008) are some of his Poetry contributions as he aims at his target

Nigeria or Africa‟s malevolent dictators. Ojaide is noted for his stylistic vision and criticism of

imperialism, religion, and environmental issues.

For Bamikunle (81) “Ojaide‟s poetry takes off from the present in desperate search for

values to redeem its malaise. The search takes him to the immediate past in the history of

colonialism, and beyond that into the pre-colonial ancestral history and culture….” According to

Ezenwa Ohaeto, “poems in the collection portray him as a poet whose vision is all encompassing

and the title of the collection metaphorically captures the width and breath of Ojaide‟s

experiences. Although, the preoccupation of Tanure Ojaide is with the instances of injustices…,

he manages to add variety to the poems through the portrayal of different personae and the use of

succinct imagery. He thus, creates poems that are neither boring nor monotonous despite his

focus on social issues and human vices…” (Olafioye 74). For G.G. Darah, “the sinew of Ojaide‟s

poetry harps on the urgency of Ojaide‟s art of resistance. The poetry of Tanure Ojaide… fits into

the tradition of outrage against political injustice, exploitation and environmental disasters….

His poems are verbal missile directed at political oppressors whose rule has brought misery and

distress to the region” (12).

40

Another notable critic Oyekan (62) maintains that “in the wake of the unbridled assault

on the Niger Delta environment, informed by the dynamic and logic of ecological imperialism,

this region‟s traditional economies, cultural practices and socio-political wellbeing were mauled

into disquiet. The region, which is the economic base of Nigeria, has witnessed one of the

uncanny forms of neglect and marginalisation- and yet 90% of Nigeria‟s foreign exchange comes

from oil exploration, exploitation and marketing by the multinational corporations.” In reflecting

these schisms in the Nigerian social space, Amuta (38-39) identifies the concerns that, the

“refraction of social experience through the prism of the human imagination, the ontological

essence of literature is to be located in terms of the extent to which it recycles social experience

and transforms it into an aesthetic proposition”.

Nwagbara‟s insight on Ojaide regarding the despoliation of the environment is

significant. He avers that “following such a polluted socio-economic landscape, Nigerian writers

have risen to the occasion by using art to address, as well as, bring to the knowledge of humanity

this form of environmental devastation and inhumanity. The hallmark of Ojaide‟s art is to use

literature to engage the realities in his milieu. For him, literature is a reproduction of social

experiences; it is a refraction of the totality of human experience” (18). Further, Nwagbara posits

that, “it is in resisting environmental and socio-economic slough that the essence of Ojaide‟s

poetics is brought to the fore” (5).

 Darah (12) perceives that “the poetry of Tanure Ojaide… fits into the tradition of outrage

against political injustice, exploitation and environmental disaster. From his titles, one can

discern an abiding concern with the fate of the Niger Delta people”. Though political, economic

and environmental issues dominate the criticism of Ojaide‟s works, Amuta (129) opines that

41

“man‟s quest for freedom and self-actualisation lies in the tendency to resist or protest against

oppressive, repressive ideologies and to re-create wholesome landscape. In engaging this re-

creation process, literature is at the heart of it all, it is a veritable tool for engaging “…reality

through signification….” This is because “literature is one of the institutions of change through

which ideologies, values, education and cultural paradigms are imparted thereby sensitising the

people about exploitative, authoritarian regimes” (Nwagbara 20). On this backdrop, Macaustin

(11) argues that for “most African writers… there is a direct relationship between literature and

social institutions. The principal function of literature is to criticise these institutions and

eventually bring about desirable changes in the society”. In retaking the traditional

conscientiousness to speak for the people, contemporary Nigerian poets are aware of the civic

task of an artist which reverberates in their techniques and mirrors the socio-economic and

political practices of the day.

Still on Ojaide‟s poetry, Shija (2) highlights that “the destruction of the environment as in

most of Ojaide‟s poems dealing with nature is symbolic of the destruction of African (Nigerian)

culture and values”. Ojaide's environmentalism does not only articulate the thrust of

ecocriticism, but, makes it functional, so that the aim of the concept is not lost in vagueness.

Thus, Ogaga (115) asserts that “Ojaide's poetry demonstrates that art can be central to urgent

environmental concerns and can play a central role in directing attention to unresolved ecological

issues”. Critics on Ojaide‟s work demonstrate that, Ojaide‟s literary composition call for

harmony with the natural world around mankind hence, “for the poet to be silent constitutes

grave mistake, no matter how grim or unspeakable the national condition or invincible the power

of authority might appear to be. If silent, the enemy speaks; he sets the agenda of the debate. The

national condition will thus get worse. The polity is enamored when it reads the words, hears its

42

voice in the mirror of every letter…” (Olafioye 166). In this sense, the “commodification of

relations that crushes Nature as well as robs man of his natural inheritance, is an ideological

veneer by the powerful (the core nations) for economic, political, ideological and social control.

The commodification of Nature has become an ideological cover for those members of

„humanity‟ who, in asserting positions of privilege, have constructed not only Nature but fellow

humans- typically the poor… as mere resources to be exploited. Significantly, it is …among

these inferior positions that the impacts of ecological destruction are most severely experienced”

(Shantz 144-154). In all of these, the need to preserve the beauty and purity of the environment,

relates to mankind‟s source of survival.

 On the other hand, the Nigerian artist Nnimmo Bassey was born 11th June, 1958. He is a

published poet, environmental activist, Pastor and architect. He is from the Ibibio speaking part

of Calabar. He has to his credit books, articles and poetry collections such as Patriots and

Cockroaches (1992), Poems on the Run (1994), We Thought It Was Oil but It Was Blood (2000),

and Intercepted (1998), I Will Not Dance to Your Beat (2011). He has also written books like

Beyond Simple Lines: The Architecture of Chief G.Y. Aduku and Archcon (with Okechukwu

Nwaeze) (1993), The Management of Construction (1994). Oil Watching in South America

(Environment), Genetically Modified Organisms: The African Challenge (2004), Knee Deep in

Crude (2009). To Cook A Continent: Destructive Extraction and Climate Change in Africa (2011).

Nnimmo Bassey‟s poetry delves into the consequences of environmental devastation wrought in

Nigeria and the world at large. However, critical works are yet to abound regarding Nnimmo

Bassey‟s poetry composition. His poetry We Thought It Was Oil… but It Was Blood (2002) and I

Will Not Dance to Your Beat (2011) lament the result of land grab in Nigeria which most times

43

culminate in conflict and ecological despoliation. Thus, “…the huge squandering of oil generated

in Nigeria can be seen as symptomatic of both the fetish value of international petrodollars and

the social/ecological ruination brought about by oil capitalism‟s predatory alliance with the

nation-state…” (Huggan and Tiffan 35).

Most of Nnimmo Bassey‟s works centre on the destruction fashioned on the country

Nigeria by oil companies which have sunk their claws and talon into the rich Delta region.

Ochibejivwie Lexy speaking about Nimmo Bassey avers that, “among the present Niger Delta

poets such as J.P. Clark, Gabriel Okara, Tanure Ojaide, Hope Eghagha, Ogaga Ifowodo, Ebi

Yeibo, Joe Usie and others…who have attempted to capture the Deltascape through their poetic

stamina, he more than most, matches his creative visions of the environment with a more

practical and a more tenable approach to resistance, to ecological disasters besetting the

continental sphere….” In this regard, Ogaga‟s “The Cumulative Neglect of Collective

Responsibility” attests that different media across the world continue to capture the turbulence in

Nigeria's Niger Delta, especially the face-off between the so-called militants and the government

and the environmental disasters that oil exploration and exploitation have triggered in the

area…” (115).

In addition, Romanus Aboh states that “Nnimmo Bassey‟s collection of poems engages

in eco-terrorism as he lets out his malcontent for an ill-treated ecosystem…. Bassey falters not in

calling a spade by its rightful name, as he indicts neo-liberal forces in tandem with the

government as culpable for the lingering ecocides in the Niger Delta region, the same way he

exhibits adept knowledge for environmental matters while mapping out the people‟s will to stand

against seeming distaste by any conventional means…” (87-108). Thus, like fellow

44

environmentalist, Nnimmo Bassey is of the opinion that scientific improvement such as

biotechnology poses massive land and human misery. He bemoans environmental plundering of

the ecology by greedy multinational companies who present themselves in the pillage of

resources to promote imperialist control as well as the dumping of ecological wastes in ways that

widen the chasm between the centre and periphery. Bassey concurs that “the so-called progress

of the past centuries has brought man into a situation where the basis of life on earth is seriously

under threat (European Greens)”. Nonetheless, technological development may delay the

deterioration of the earth for a time; it cannot prevent the ecological and social collapse of

civilisation.

Many voices of dissent disapprove the despoliation of nature which persists irrespective

of the many conferences held nationally and abroad. In this context, Nwachukwu (16) is of the

opinion that “nowadays, nature and environment are used as tools to express nostalgia about how

things have changed from the good old days to these bad days… the idyllic life of the old days

seems lost and the writers are trying to reclaim it in their imagination”. In consequence, Nnimmo

Bassey is scathing in the signification of “indigenous colonialism” that has been practiced

against Nigeria‟s minorities in the name of oil. Thus, “Nigeria has been synonymous with a

history of colonial oppression that operates at several different levels… by implication, the

ethnic minorities and indigenous people of Nigeria specifically and Africa as a whole…”

(Huggan and Tiffan 38). For Inya Eteng (21), “what currently prevails in the Southern oil

enclave is a specific variant of internal colonialism…. There is a highly exploitative and grossly

inequitable endowment/ownership between the Nigerian state and the oil bearing

communities….”

45

The shift from the preservation of nature to capitalism in the wake of frontier global

capitalism fundamentally ensconced different mode of man‟s relation to earth. Nnimmo Bassey‟s

poetry provides a depiction of oil pollution in Nigeria with regards to the rural poor whose lives

are closely affected by the operations of the multinational companies. This explicates why the

enormous oil resources produced scarcely reflect in the living standard of the commoners in the

oil bearing enclave of the Niger Delta. Thus, it is relevant to concur that the root explanation of

the „curse of oil‟ according to Michael Perelman (6) in New York Times …“does not lie in the

physical properties of petroleum but, in the social structure of the world”. Therefore, rich natural

resource base makes a country especially a relatively powerless one a target politically and

militarily for dominant nations. Hence, “the curse of oil manifests in what might be called a

planetary ecological rift in the human relation to the global commons – the atmosphere and

oceans… this leads to ecological degradation on a large scale which threatens to undermine all

existing ecosystems and species” (6). The narratives of exploitation, administrative neglect and

under-development are persistent happenings of the twenty-first Century in which the Nigerian

nation and the multinational corporations have a role to play. James Robinson (2) comments that

“the atmosphere which once resulted in profit is now resulting in cost because of the expense to

prevent the potential ruin of this vital source. He remarks that just as the tragedy of commons

theory is applicable to grazing lands and waterways, the atmosphere has been treated as common

space… due to its lack of boarder….” Thus, the irresponsible use of the environment is a global

issue of common space which echoes across Bassey‟s poetry of study.

The poet Niyi Ariyoosu Osundare on the other hand was born March 12th, 1947 at Ikere

Ekiti now in Ekiti State. He is a holder of numerous awards for poetry – the Fonlon/Nichols

award for excellence in literary creativity combined with contributions to Human Rights in

46

Africa. His poetry output has continuously astonished readers and critics. Osundare has

published several volumes of poetry and these include Songs of the Market Place (1983), The

Eye of the Earth (1984), Village Voices (1984), A Nib in the Pond (1986), Waiting Laughters

(1990), Songs of the Season (1991), Midlife (1993), Seize the Day (1995), The Word is an Egg

(2002), Early Birds (2004) and Tender Moments: Love Poems (2006) and Random Blues (2011).

Osundare is renowned for his commitment to socially relevant art and artistic activism. His

radical poetic style demonstrates his service to his African audience as exhibited in his rejection

of Euro-modernist models.

Speaking about Osundare, Abdu Saleh asserts that: “through a studied critique and

reworking of the language of their predecessors Osundare leads the group in their tacit task of

liberating and demystifying the business of poetry for many readers. As language and language

use lie at the essence of poetry, African poetry can only gain its distinctive quality by the degree

to which its language about being more African and less European has misguided” (19). To this

end, the tone and tenor of Osundare‟s compositions are reasons for diverse and sustained

interests in his works. The employment of rich Yoruba oral literary devices in his poetry made it

unique and startling investigative. His people centred approach is very central to the resolution of

the polemics of governance and politics in art (Abdu 20). Maucaustin (64) observes that,

Osundare “is obsessed with applying every available method of bringing his poetry to his people.

He is consumed with this goal because of his peasant ancestry, where poetry is acclaimed as the

people„s property. Thus, there is a symbolic relationship between the artist and his

environment…. ”

However, critics such as Aderemi Bamikunle “categorises Osundare as a nature poet

interested in both Edenic and exploited West African landscapes but, he does not go so far as to

47

use the words ecology and environment in any of their current incarnations in the developing

lexicon of ecocrit and ecolit…” (Slaymaker 686). Also, “Nwachukwu Agbada‟s thesis mentions

that Osundare‟s best work, The Eye of the Earth, connects Nigerian lore and folktales with

sympathy for all exploited peoples of the world, including the oppressed working class and

especially peasant farmers in Nigeria” (Slaymaker 686). Alu (70) states that: “the past values of

the Nigerian ecology in the poetry Eye of the Earth (1986) celebrates the work of the common

people with emphasis that the volume is one of the fiercest indictments of modern economic

culture of the people and alien destructive forces. It takes a pictorial account of aggression on

man and the earth”. In other words, Eye of the Earth (1986) is devoted to reclaiming the earth

that has been made prostrate by capitalist practices in the quest for alternative order for better

leadership (Nwagbara 14). Similarly, Maucaustin maintains that, the justification of the will to

revolution in Osundare„s poetry is based on a vigorous, sustained solicitude for one of the

world‟s oldest producers: “the peasants, those who till the soil, and their quasi-mythical ties to

the earth. In his verse, we confront both poetry of revolution and revolutionary poetry, in forms

and techniques. His focus is to immerse, through his poetry the realities and multifarious

lineaments of Africa„s underdevelopment…” (65). Thus, Bodunde affirms that, Osundare‟s

criticism of the “capitalist formation and pursuit of alternative social practice differs significantly

from the existing decadent structure…” (100).

However, earlier “anthologies, reviews and summaries of black African literature and

criticism reflect a general absence of ecocriticism and literature of the environment as

noteworthy and attractive topics for research and creative writing in the academic and

metropolitan communities of Africanists and artists in the past two decades…” (Slaymaker 690).

Also, “Chidi Amuta‟s critical work The Theory of African Literature does not refer to any

48

literary approaches that are allied to nature and environment, nor is there any acknowledgement

of ecocriticism in Mineke Schipper‟s Beyond the Boundaries: African Literature and Literary

Theory. Nothing of relevance to ecocriticism is found in Eldred Jones Critical Theory and

African Literature Today. There are no references what-so-ever to the environment and ecology

in the many critical collections that focus on black Literature and criticism…” (Slaymaker 689).

Against this backdrop, Michael Lundbald‟s “Malignant and Beneficient Fictions:

Constructing Nature in Ecocriticism and Achebe‟s Arrow of God” is an example of few available

works on Ecocriticism. Lundbald‟s work merely focuses on Achebe‟s use of the environment to

express the Igbo experience in the pre-colonial era. Okuyade Ogaga in a recent book titled:

Ecocritical Literature: Re-greening African Landscapes “examines the representations,

constructions and imaging of the relationship between the human and non-human world in

contemporary African literature and culture” (Okuyade paperback). On this note, Bodunde (27),

states that, the “act of portraying the true state of affairs in Nigeria through literary creation is a

form of environmentalism against the warped ideas that ecological imperialism spreads in order

to gain foothold through capitalist globalisation and information technology which have the

possibility to homogenise the world”. Walunywa (21) emphasises that “practices and institutions

which crumble and crush ecological sustenance need to be tackled through works of art. Thus,

poets envision a world devoid of environmental predation and predators….”

The selected works by Tanure Ojaide, Niyi Osundare, and Nnimmo Bassey, deconstruct

social, economic and political views which reflect the values of modern civilisation. These poets

lament the ecological collapse threatening the Nigerian landscape and show that the increasing

level of environmental degradation by the world‟s mining industries are unsustainable. This is

because the massive expansions of mineral exploitation come at the expense of destruction of

49

livelihoods and culture for many communities. The works studied though written across

disparities of time and space share common experiences alongside specific messages that the

survival of the ecosystem depend on mankind‟s symbiotic relationship with the environment.

Beyond previous studies on Nigerian poetry, Tanure Ojaide, Niyi Osundare and Nnimmo Bassey

employ their environmental poetry in opposition to the destructive forces of global economic

expansions of the twenty-first Century in the consciousness of Ecocriticism. The gap identified

in the review of existing scholarship justifies this study and provides a background to the

discussion of Ecocriticism in subsequent chapters.

50

CHAPTER THREE

3.0 ENVIRONMENTAL AESTHETICS IN OSUNDARE’S THE EYE OF THE

EARTH AND WAITING LAUGHTERS

The canon of environmental aesthetics has expanded beyond the concern with what is beautiful

in the arts to incorporate the appreciation of natural and cultural landscapes. However this

appreciation and the need to preserve the landscape are complicated by the conflation of

technology and globalisation which encourages the avaricious over-exploitation of natural

resources for industrial and commercial production of goods. This has made the twenty-first

century an epochal moment of unease that nonetheless inspires poets to interrogate the

relationship between consumer economics and the environment. This chapter investigates the

aesthetics on which Nigerian poetry interrogates the environment as evident in Niyi Osundare‟s

The Eye of the Earth (1986) and Waiting Laughters (1990). The volumes of poetry are axiomatic

of the poet‟s concern with the pathetic state of the Nigerian environment and the Nigerian ruling

class‟ penchant to safeguard and exploit resources for wealth, power and profit at the expense of

ecological balance and the livelihood of the suppressed people. Against this backdrop, Osundare

underscores the view that oil exploration and its outcome do not in any way translate into

environmental preservation or meeting the needs of the people but their reverse and it is this

concern that influences his handling of aesthetics in the selected texts.

According to Perkins and Roberts (194-195), Aesthetics is the study that deals with

beauty and human judgment concerning beauty while “Environment” refers to surroundings.

Environmental aesthetics examines the interaction between the individual and the environment in

relation to beauty and social existence. The human-environment includes the physical

environment and the objects that occupy it as well as the psychological and physiological

51

processes of human perception and cognition. For Glissant, the “aesthetics of the earth” should

move beyond an obsolete mysticism of place and engage a form of “ecology” that criticises

homogenising models of consumption. He asserts that “passion for the land where one lives is …

an action one must endlessly risk” (Deloughrey and Handley 27).

To this end, environmental aesthetics “emphasises the aesthetics of nature understood by

environmentalism… of all sorts…” (Fisher 667). The aesthetic importance of nature describes

the environment as beautiful and having intrinsic value. From this standpoint, the environment is

regarded not as an adversary or resource to be subdued and exploited, but as something worthy

in itself. It is on this basis that Leopold affirms that “a thing is right when it preserves the

integrity, stability, and beauty of the biotic community. It is wrong when it tends otherwise…”

(240). For Fisher, “the rapid growth of concern for the natural environment… has brought the

reintroduction of nature as a significant topic in aesthetics… as it poses questions about how

mankind conceptualises aesthetic interactions with nature, the aesthetic value of nature and the

status of art about nature. It is a natural concern about the degeneration of the environment,

aesthetics and otherwise. It is the result of the academic world becoming aware of the

significance of the environmental movement…” (667).

This study foregrounds environmental aesthetics in Niyi Osundare‟s The Eye of the Earth

(1986) and Waiting Laughters (1990) in order to foster the relevance of ecocriticism as a viable

tool for analysing texts that deal with the nature/human dichotomy in the modern world. This

study underscores the extent to which aesthetics plays an influential role in how mankind

ascribes value to the environment. Thus, reading Osundare‟s work from an ecocritical

perspective offers a transformative discourse in evaluating the multifarious ills against Nigeria‟s

52

natural environment in the post-modern age, thereby demonstrating that symbols of

environmental degradations are paradigms of aesthetic value.

Osundare‟s The Eye of the Earth (1986) is divided into three sections- back to earth,

eyeful glances rainsongs and homecall with eighteen poems. This study investigates ecological

implications in such poems as “forest echoes”, “The Rocks Rose to meet me”, “harvest call”,

“Let the earth‟s pain Be Soothed”, “First rain”, “Rain-coming”, “Rain drum”, “farmer-born”,

“They too Are the Earth”, “Ours to Plough, Not to Plunder” and “Our Earth Will Not Die”. The

poetry The Eye of the Earth is divided into varying length of poems which lament the damage

afflicted on the Nigerian environment for economic reasons and technological advancement. It is

a collection of confessional and lyrical poetry which captures the poet‟s memories and

experiences. Osundare‟s environmental views are derived from traditional beliefs taken from

African culture precisely the Yoruba world view. He believes that nature supports a coherent

balance between microscopic organisms, animals, plants and humans and hence calls for the

preservation of Nigerian environment from the destructions of modern civilisations. More than

any of Osundare‟s collection of poetry, The Eye of the Earth dwells on mother earth and other

forms of physical nature. According to Bamikunle (189), “the collection addresses concerns

about the earth in its idyllic state”. In his preface to The Eye of the Earth, Osundare states that

“The Eye of the Earth echoes an Eden long departed through the nostalgic portrayal of the earth”

(xi). In this collection, the poet bemoans the state of the Nigerian ecosystem manipulated by

capitalist plunder. However, Osundare recalls an encounter with the uncontaminated

environment in these words:

53

Farmer-born, peasant bred. I encountered dawn in the enchanted

corridors of the forest, suckled on the delicate aroma of healing

herbs, and the pearly drops of generous moon. Living in those

early days was rugged, but barns brimmed with yams fattened by

merciful rains and the tempering fire of the upland sun…. Earth

was ours and we earth‘s… (xi).

Embedded in this extract is the evidence that Osundare is fascinated with the primal relationship

between man and his environment hence, The Eye of the Earth is laden with nature metaphors

which convey the splendor of Nigeria‟s biodiversity. As Osundare states, his poems are inspired

by the memory of the past, a “journey back into these times and beyond when the earth‟s head

stood on its neck and a hand sprouted but five fingers. Thus, if there is a passionate nostalgia in

the rendering, it is the legitimate flame of the inevitable fire often kindled when an embattled

present makes a forward thrust difficult (surely not impossible!)…. For in the intricate dialectics

of human living, looking back is looking forward; the visionary artist is not only a rememberer,

he is also a reminder” (Osundare xii).

Consequently, this study deploys Lawrence Buell‟s four principles in determining how a

text lends itself to ecocritical reading as well as the extent to which Osundare‟s poems convey

overtones of Ecocriticism. However, in order not to make the analysis too prescriptive, two of

Buell‟s principles are employed in this chapter. Thus, Buell‟s first tenet postulates that: (i) The

environment is present not merely as a framing device but as a presence that begins to suggest

that human history is implicated by natural history (Buell 7). In line with this premise, Buell

posits that the environment should be treated more than just a setting in the text and an instance

of this is sustained throughout Osundare‟s The Eye of the Earth. Osundare‟s poetry provides a

voice for the environment by articulating harmonious forest life. This is apparent in the opening

54

poem “Forest Echoes” where the poet‟s memory of forest- splendor and rustic scenery is vividly

described thus:

…bouncing boughs interlock overhead

like wrist wrestlers straining muscularly

on a canvas of leaves wounded

by the fist of time

I tread soft soled, the compost carpet

of darkling jungles…

…nurtured by lore nurtured by fairy truths (3-4).

 “Forest Echoes” communicates an aesthetic magnificence of the rain forest and one can almost

feel the rhythm of life in …bouncing boughs interlock… straining muscularly… and the rhythm

of non-life in …compost carpet of darkling jungles…. This contrast suggests how life forms

interact in the bionetwork. Using the poetic device- simile, the poet brings to fore the beauty in

the forest he has grown in and known as he writes that: bouncing boughs interlock…/like wrist

wrestlers…/on a canvas of leaves…. The “canvas of leaves” evokes an image of an attractive

forest undisrupted by human activities. The poet also creates symbolic images of nature using:

“bevy of birds”, “barrack of beast”, “a school of truant antelopes”, “the partridge alert like road

side grass”, “the weaver bird”, “the squirrel, the chameleon”, “the praying mantis”, and “the

millipede” which combine to create beauty and elegance. “Forest Echoes” describes how man,

animals and plants intermingle in a continuum of harmonious existence. Ironically, Osundare‟s

“Forest Echoes” now bemoans “Oke Ubo Abusoro” a “forest of million trees” as a “forest of

milling trees wounded” cut down by the matchets of timber merchants. In “Forest Echoes”

several ecological statements are which in ecocritical terms show the implication of human

interaction with nature. Thus, the poet laments the despoliation of productive trees in the lines:

55

A forest of a million trees, this,

a forest of milling trees

…wounded, though, by time‘s axe

and the greedy edges of agbegilodo‘s matchet

A stump here, a stump there

like a finger missing from a crowded hand… (5).

By depicting the environment not merely as a framing device, “Forest Echoes” redirects attention

to the degradation of the Nigerian landscape in: A stump here, a stump there/ like a finger

missing from a crowded hand…. The poet laments the annihilation brought about by the greedy

edges of the “agbegilodo‟s”- the political elites and multinational corporations on Nigerian‟s

physical environment in their obsession for industrialisation and profit. “Forest Echoes”

demonstrates the distorted human-nature relationship on the Nigerian environment thus,

affirming that human history is implicated in natural history. In a similar vein, the poet laments

the estrangement apparent in the Nigerian environment in these words:

…behold, too, these preyers

In the cannibal calvary

Of the forest:

The Iroko which swallows the shrub,

The hyena which harries the hare,

The elephant which tramples the grass… (10).

The poet sarcastically presents the manipulative activities in the phrase “the cannibal calvary of

the forest” by using scornful expressions such as “the Iroko which swallows the shrub”, “the

elephant which tramples the grass” to bemoan the abused Nigerian ecosystem. The poet‟s use of

“hyena”, “elephant”, “Iroko”, and “preyers” are metaphors for devourers of Nigeria‟s natural

resources and words such as “grass”, “shrub” and “hare” symbolise the often exploited

environment and dispossessed people. “Forest echoes” therefore corroborates Ehrenfeld‟s

56

assertion that “the spread of globalisation has been so comprehensive and its effect is being felt

in the remote human communities and natural areas” (Ehrenfeld 1).

Similarly, the poem “The Rocks Rose to Meet Me” describes the poet‟s previous

encounter with rocks. The wanderings enables the reader experience the vastness and beauty of

the natural world where “The rocks… occupy a central place in the cosmic consciousness of the

Ikere people of Nigeria. It must be stressed that these rocks are dramatised… as a creative

material essence, as lasting monuments of time and space” (Osundare xiii). The poet attempts to

give voice to nature by emphasising responsibility and respect towards nature. He celebrates the

“rock” not just for its physical constituent but also for its economic value to alleviate the misery

of the common people hence he cautions:

…the gold let us dig,

not for the gilded craniums

of hollow chieftains

(…Who deem this earth their sprawling throne)… (14).

From the stanza above, the poet maintains that gold, a symbolic representation of natural

resources, should be utilised to empower the ordinary people so that “the world may sprout a

hand of equal fingers” (14). The line “the world may sprout a hand of equal fingers” creates a

concrete image of equality in contrast to plunder and inequality. The poem shows how the

physical environment and humans share a rightful place in the scheme of things and warns all

those who exploit the Nigerian ecosystem for their own personal sumptuousness that the

consequence of their greed awaits them. The poet elucidates how legacies of ecological

dispossession have enabled imperialists and their cohorts to continue exploiting Nigeria‟s natural

resources. Also, “Harvest call”, opens with the poet‟s declaration of harvest. In this poem, the

57

earth is depicted as a source of productivity hence the celebration of “yam” the king of crops –

thus:

here where yam wore the crown

in the reign of swollen roots

amid a retinue of vines and royal leaves;

between insistent sky and yielding earth,

the sun mellowed planting pageants

into harvest march… (18).

Once again, the poem validates Africa‟s beautiful past using nature images in “retinue of vines”,

“royal leaves”, “swollen roots” and “yielding earth”. In this regard, the poem “Harvest call” has

ecological implication as the earth is shown to provide its inhabitants with food, sunshine and

water. However, the poet grieves over the damage globalisation has generated since natural

resources are deliberately exploited for profit. The poet bemoans the exploitation of Nigeria‟s

landscape and questions the situation in these words:

But where are they?

Where are they gone:

Aroso, geregede, otiili, pakala

Which beckoned lustily to the reaping basket…

The yam pyramids which challenged the sun…

Where are they?… (20).

With the zeal for conservation, the persona employs rhetorical questions to comment on the

extent to which remarkable crops have waned – The yam pyramids which challenged the sun…

Where are they? The stanza reveals the impact of industrialisation on land as giant multinational

corporations obtain more and more areas that have been earmarked for global trade while local

farmers abandon the “wealth of existing varieties of farm produce in favour of new commercial

high yielding varieties” (Ehrenfeld 1). Therefore, the poet‟s remark in: “with our earth so warm /

58

how can our hearth be so cold” confirms that everything is connected to everything and the

disturbance of one disrupts the other.

In a melancholic tone, the poet summons all to ponder over the destruction created by the

ravenousness of those who devastate Nigerian farm lands for selfish gains. The section Eyeful

glances provides an overview of ecological concerns which seek to forge new treaties of relation

between humanity and the environment. The poet mirrors this:

Our farms are tinder

For a dispossessing flame

A criminal torch, an incendiary plot

A blaze conceals the trails

of looters of state… (25).

In the line: “tinder for a dispossessing flame” is a metaphor which depicts the persistent

dispossession of marginalised Nigerian people of livelihood. The stanza conveys a contrast

between the beauty of the earlier and the ugliness of the latter. The end rhymes in “flame”,

“Trails” and “State” suggest the dissonance between nature and humanity. Likewise, “Let

Earth‟s Pain Be Soothed” explores the result of human interference on the Nigerian environment

using images of drought, hunger and famine. To bemoan this condition the poet states:

The sky carries a boil of anguish

Let it burst

Our earth has never lingered so dry

In the season of falling showers…

Dust

dust in brewing kitchens

dust in busy bedrooms

dust in retrenching factories… (27-28).

The line “the sky carries boil of anguish” symbolises the despoilment of Nigeria‟s ecological

balance and the legitimate place of all things which when disturbed leads to serious threats. In

59

consequence, different places are experiencing unusual rainfall pattern, weather conditions and

pollution and Nigerian forests are dying off because of unfavourable growing conditions as the

poet laments: “Our earth has never lingered so dry/in the season of falling showers”. Basically,

the lines mentioned convey the growing manipulation in nature such that “dust” spreads all over

the kitchen, bedrooms, factories and even power brothels. In connection, Cheryll Glotfelty (3)

remarks that: “we are facing a global crisis today not because of how ecosystems function but

rather because of how ethical systems function”. Furthermore, in the poem “First Rain” the poet

illustrates nature‟s response to the coming of the first rain using -a tingling tang awakes the nose/

when the first rain has just clipped…. Through the poetic device onomatopoeia in “tingling tang”

and “clipped”, the clicking sounds in the aforementioned words signify hope as our earth

breathes again. This creates a pleasant impression that the raining season has a significant place

in the Nigerian ecosystem hence: cooling warmth embraces/our searching soles (29). On the

other hand, the poem “Rain-Coming” makes obvious that the arrival of rain is not just to enable

plants germinate or produce rather in an imaginative display of paradox “Rain-Coming”

illustrates that the earth has been ruined as shown in:

Slowly

 But

 Surely

the early rains ring the bell

but oh my land!

so deep and dry still

in the unnatural desert… (31).

“Rain-Coming” like every other poem in The Eye of the Earth creates memory of what the land

was once like – a creative imaging of the pre-industrial for post industrial times. The nostalgic

feeling for a dying environment is uttered in oh my land! In the unnatural desert. There is a call

to re-establish man‟s root in a less domineering way. The poet‟s description of the earth‟s

60

deterioration by environmental predators is to impugn mankind of greed. Like the other poems

investigated, “Rain-Coming” presents a picture that everything is connected thus, “it does not

float above the material world in some aesthetic ether but rather plays a part in an immensely

complex global system in which matter, idea and energy interact” (Glotfelty 9). Once more, the

poet‟s insight concerning nature‟s despoliation in “Raindrum” is captured in the lines:

of caked river birds

and browned pastures

of baking noons

and grilling nights

of earless cornfields

and tired tubers (32).

 The poet‟s symbolic depiction of the ecosystem in words like “caked river beds”, “baking

noons” “grilling nights”, “earless cornfields” highlights the havoc of environmental devastation

on the Nigerian landscape. The poet shows an impassioned defense of mother earth and the

tirade against the dangers of globalisation. To this end, Ehrenfeld (52) avers that: “to think

environmentally is to recover the thoughts of some era in the past before the disruption of the

human and natural world… by the embrace of modernism and postmodernism”.

Apart from celebrating the magnificence of the earth, the poem “They too are the Earth”

symbolically outlines a deliberate exploitation of the Nigerian ecosystem which translates the

marginalised people as “beggars in brimming gutters”, “hewers of wood”, “labourers”, and

“women battling centuries of maleficent slavery”. The poet utilises explicit strategies to convey

his awareness of the obliteration of Nigeria‟s natural environment by the political class and their

cohorts in these words:

Are they of this earth

who fritter the forest and harry the hills

Are they of this earth

who live that earth may die

61

Are they? (35).

The poet conveys his worry for the unthoughtful actions of Nigerian political class and

multinational companies in their deliberate manipulation of the Nigerian natural environment as

mere means of production for economic profit and consumerism. In this regard, Ivanova and

Esty posit that “globalisation presents mixed blessings for the environment. It creates new

opportunities for cooperation but gives rise to new issues and tensions as liberalised trade

generates economic growth which in turn may translate into…unsustainable consumption of

natural resources” (10).

“Our Earth Will Not Die”, the last poem in The Eye of the Earth resonates with images of

nature evident in words such as forests, rivers, mountains, seas, the sun, and even the birds and

fishes with a sense of admiration nurtured by biodiversity. The poet draws attention to the horror

of despoliation by multinational companies which destroy fishes, “birds in the trees”, “rabbits in

their burrow” thus “reducing man and meadow to dust and dirt”. Thus, using rhetorical

questions such as “who lynched?”, “who slaughtered”, “whoever mauled” “who?” highlights the

persona‟s quests to expose all those involved in the devastation of the Nigerian natural

environment as he laments:

Who lynched the lakes. Who?

Who slaughtered the seas. Who?

Whoever mauled the mountains. Whoever?

Our earth will not die… (50).

 “Our Earth Will Not Die” is also a metaphor to give a picture of the earth‟s resilience.

Ecological awareness in “Our Earth Will Not Die” sheds light on the causes and consequences of

Nigerian environmental destruction in:

…The rain falls, acid, on balding forests

62

their branches amputated by the septic daggers

of tainted clouds

weeping willows drip mercury tears

in the eye of sobbing terrains

 nuclear sun rises like a funeral ball

reducing man and meadow to dust and dirt (51).

The lines above address the global and local implication of the destructive era of globalisation

and capitalist exploitation. The poet utilises personifications such as “balding forests”, “branches

amputated”, “tainted Clouds”, “sobbing terrains”, “Mercury tears” to convey the gravity of

devastation on nature. Furthermore, the use of simile in a nuclear sun rises like a funeral ball

shows the impact of man‟s injurious activities on the natural world -reducing man and meadow

to dust and dirt. Thus, irrespective of destructive representations, the poet evaluates Nigerian

environmental problems with a creative illumination laden with hope as he states:

Our earth will see again

Eyes washed by a new rain

The westering sun will rise again

Resplendent like a new coin…

…Our earth will see again

This earth, OUR EARTH (51).

The Eye of the Earth expresses how human‟s can change their approach to land and a livable

planet. The poem activates interconnectedness in a way that resonate the promise of

strengthening ecological relationship between the human and the natural world. The Eye of the

Earth illuminates hope of regeneration for the Nigerian social space through environmental

aesthetics that decries capitalist undertakings. On this note, Mittleman (847) comments that

“large scale growth in world economic output has not only quickened the breakdown of the

global resource base, but has upset the planet‟s regenerative system including its equilibrium

among different forms of life and their support system….”

63

From an ecocritical perspective, it is apparent that human beings share the planet with a

plethora of other species struggling to survive with the same tenacity as humans hence the ethical

responsibility of humans to preserve the environment is paramount. The Eye of the Earth creates

an overwhelming presence of nature such as rural scenes, landscapes, and homely farmers. The

poet‟s use of nature imagery creates cosmic consciousness and provides an urgent response to

the growing Nigerian ecological crisis.

3.1 The Loss of Pristine Purity in Waiting Laughters

Waiting Laughters (1990) is divided into sections I, II, III and IV with simultaneous lyrics

connecting them. The poem‟s title is linked by motifs of “waiting” and “laughter” that flows

from the poet‟s memory. The collection explores multiple dimensions of socio-political changes

that evoke laughter and grief. More than mere refrain, the poet‟s idea of waiting and laughter are

matrice of the poet‟s social vision. In this context, “waiting” represents the poet‟s criticism of

Nigeria‟s socio-political and environmental conditions captured in the diverse problems of

exploitation, oppression, subjugation, disillusionment and environmental degradation.

Irele (16) explains that Osundare‟s Waiting Laughters marks the highest peak in the

poet‟s …progression toward an artistic fusion of craft and content that has produced an

increasingly dense poetic idiom. Also, Ajibade (5) states that Waiting Laughter (1990) is judged

as truly a distinguished volume, vast in its range of images, intensely lyrical. Ajibade (5)

“comments that the selected poetry is a refutation of sorts, an affirmation of life. Yet it is the

story of a long suffering people rendered in a colorful imagery of death and living”. In addition,

the poet‟s exploration of ecological themes and infusion of optimism in the treatment of societal

ills are qualities that set him aside from his contemporaries.

64

For some critics, Osundare‟s Waiting Laughters (1990) does not depict nature in any way

because flipping through the collection of poems conveys a “strong aura of invocatory chants of

redolent tonalities an indication that the poetry collection is a long song in many voices…. The

scenario is actually that of an oral performance, replete with… repetitions among other

performative elements which enhance its semantics and musicality” (Taiwo 2). On the contrary,

this study shows that Waiting Laughters has ecological representations. Ann B. Dobie in Theory

into Practice: An Introduction to Literary Criticism asserts that “an ecocritical reading of a text

enables a researcher to resurrect less well known texts of nature writing …and literature that is

not explicitly about nature…. This provides opportunity for a reader to discover new dimensions

of works long thought to have been… dissected” (Dobie 242). Cheryll Glotfelty also maintains

that the developments of ecocriticism… turn to forgotten texts in an effort to find new

perspectives …in literature. Thus:

Ecocriticism according to Glotfelty is following an analogous

pattern beginning with an interest in „representations‟. An

examination of how nature is depicted in literature, thereby raising

public awareness of attitudes toward the natural world. Thus

practioners look at how stereotypes warp reality and note where

nature is absent or simply ignored…. An effort to rediscover and

reconsider the genre of nature writing which has fallen into

neglect” constitutes an important phase… (Dobie 242).

With regards to the above, this study investigates Osundare‟s Waiting Laughters as a poetry

collection that has environmental relevance. In evaluating how a text lends itself to ecocritical

reading, Buell‟s second principle postulates that: (ii) Human interest is not understood to be the

only legitimate interest (Buell 7). From this criterion, Buell infers that concern and sympathy

should be given to nature and humans equally. In other words, animals, rocks, plants, birds and

rivers are all “endowed with a habitat, a history, a story of their own” (Buell 7). From this

65

standpoint, instances of ecological unease and the need to rejuvenate the environment should be

implicit in a text. In this context, the title of the collection Waiting Laughters captures the theme

of “waiting”. Here, “waiting” is a metaphor to criticise alienation, deprivation and environmental

degradation in the society. The first section of the poem describes the despair over Nigerian

landscape through nature images which the poet garners from the environment as he thus

illustrates:

I pluck these words from the lips of the wind

Ripe like a pendulous pledge

Laughters parable explode in the groin

Of waking storms

Clamorous with a coven

ant

Of wizened seeds…

I pluck these murmurs

From the laughter of the wind

The shrub‘s tangled tale

Plaited tree tops

And palms which drop their fruits… (2).

Such words and phrases as “wind”, “waking storms”, “wizened seeds”, “shrubs tangled tale”,

“plaited tree tops”, “unbridled deluge”, “harried seasons” and “showerless seasons” (2-9)

conveys the poet‟s piteous feelings over the deterioration of the Nigerian environment -an

indicator that Nigeria‟s ecosystems is under stress and for this reason he calls for its

conservation.

Waiting Laughters is irregular in its structure. The poet adopts the free verse style with

instances of lines in quatrains, couplets and sestets – the disorderly structure affirms the poet‟s

disappointment regarding the Nigerian environment. The use of enjambment also enhances this

effect as the poet illustrates the reality of Nigeria‟s ecosystem in:

66

Truth of the valley

Truth of the mountain…

Truth of the sun

Truth of the moon

Truth of the desert

Truth of the rain…

Blame not, then,

The rapid eloquence of the running vowel (3-5).

Through Waiting Laughters, the poet explores Nigeria‟s environmental catastrophe by

articulating the bitter truth of the “valley”, “mountain”, “rain”, “desert”, and “moon” which have

been despoiled by ecological hazards. The poet as a “righter” deems it necessary to employ

poetry as a means of communicating to the world the ecological crisis of his locale as he says:

blame not then /the rapid eloquence of the running vowels. Against this background, the poet

uses his works to draw attention to decades of oil exploitation in Nigeria and translates to issues

that relate to toxic waste, contamination, extinction of species, acid rain and destruction of

tropical rain forest. The poet calls for a better relationship with nature as he demonstrates in the

lines:

The wind has left springing laughter

In the loins of bristling deserts,

Sands giggle in grass,

Fallowing pebbles reach for sacks of scrotal pasture…

And still fugitive like a fairy,

The wind gallops like a thoroughbred

Dives like a dolphin

Soars into the waiting sky

Like awodi with a beak of feathery oracles… (4)

The lines demonstrate ecological interactions as sands are described as giggling in grass,

fallowing pebbles reach… for pasture and the wind is observed galloping into the sky. In a

67

similar concern, the poet‟s lamentation for the plundered earth goes beyond his immediate

environment as he mentions thus:

…my foot knows the timbre of fiery skies

Where songs still dripping

With the sap of the wind

Dry their limbs in furnaces

Of baking proverbs

My song is space

Beyond wails, beyond walls

Beyond insular hieroglyphs

Which crave the crest

Of printed waves… (25).

The poet‟s expression of grief over the destruction of the Nigerian ecosystem is obvious in …my

foot knows the timbre of fiery skies thus, having realised the consequences of Nigeria‟s

environmental decay the poet uses his poetry for consciousness purpose as he says: My song is

space/Beyond wails, beyond walls/Beyond insular hieroglyphs. This corroborates Glissants

assertion that “aesthetics of the earth” rises to the challenge of appreciating beauty even when

the land and sea have been ravaged…a call to re-orient people to love the earth” (Ddloughrey

and Handley 27). Consequently, by emphasising critical issues about the despoliation of

Nigeria‟s bionetwork confirms Buell‟s ecocritical tenets that environmental concerns are

legitimate interests.

In addition, the poet in section ii of Waiting Laughters depicts the extent to which the

Nigerian environment has transformed from its innocent state to a plundered landscape as he

says:

The innocence of the Niger

Waiting, waiting…

Four hundred seasons

For the proof of the prow

waiting

68

For the irreverent probing of pale paddles

Waiting

For the dispossessing twang of alien accents

Waiting…

 For scolls of serfdom, hieroglyphs of calculated

 treacheries

waiting

withoutafacewithoutanamewithoutafacewithouta-

waiting

For the Atlantic which drains the mountains with

practiced venom… (37).

The poet in a solemn detached manner illustrates an ironic condition in the expression the

innocence of the Niger. Here, “Niger” is a symbol of dispossessed people who after been

deprived of their land and resources can never remain innocent due to exploitative insatiability of

exploiters in their “irreverent probing of pale paddles”. The poet jumbles words in

withoutafacewithoutanamewithoutafacewithout- to show the obliteration and onslaught on the

Nigerian landscape through the Niger River instigated by “alien accents”, “treacheries” and

“practiced venom” hence:

conquering boats

 which fathoms the sand in a tumble of mysty furies…

the poet cries out‘ but for how long can the hen wait

 whose lay is forage for galloping wolves?… (37).

Waiting Laughters is an evocative investigation of exploitation of the Nigerian ecosystem and

the degradation of the Nigerian landscape shows the ecosystem as dynamic. Thus images such as

“galloping wolves”, “conquering boats” and “mysty furies” convey the assault on the Deltascape

and the ecological destruction that follows.

In section iii of Waiting Laughters, the poet illustrates the capacity of poetry to remind

humankind of the relationship between landscape, man and society. The current apprehension

69

about the Nigerian environment in an age of globalisation has enhanced the expansion of

imperialism which has sapped the fragile state of the Nigerian landscape. The poet confirms this:

My land lies supine

Like a giant in the sun

Its mind a slab of petrified musing

Its heart a deserted barn

Of husky cravings…

My land is a desert

Waiting for the seminal fury

Of uneasy showers… (45-47).

Waiting Laughters like The Eye of the Earth encapsulates the present state of the Nigerian

environment in contrast to the past. Note the use of nature images in “land”, “sun”, “barn”,

“desert” and “showers” in my land is a desert- waiting for the seminal fury. These lines

satirically questions the ways global economic hegemony has transformed the Nigerian

bionetwork. In this light, Brian McHale validates the contemporary ecological quandary as he

declares in these words:

The last third of the twentieth Century has become increasingly

characterised as the age of critical transition, revolution and

discontinuity. In this situation two major aspects of change are

now crucial…The explosive growth in man‟s actual and potential

capacities to interfere on a large scale with the natural

environmental processes through which we may manage change

more effectively…our present waves of change differ from those

of recent past, not only in their quantitative interrelationships…

global in scale, physically affecting the physical balance of all life

on the planet itself… now constituting a socio-ecological transition

of evolutionary magnitude (McHale 1-5).

Waiting Laughters is a picture of a modern integrated world perilously ruled by self interest,

greed and economic power. The poet bemoans this condition and cautions:

Those who sharpen knives

For our fledgeling voice

Will go back home, drowned in the deluge

70

Of its echoes (67-70).

A number of converging imperatives have prompted widespread attention to environmental

predicament. The environmental destruction evident in the poetry Waiting Laughters has much

to do with global economic domination. The era of “Excessive consumption, unnecessary

production, vast quantities of waste and scandalous disparities between the rich and the poor

have combined to put the future of both humankind and the natural world in question” (Russel

18). The poet demonstrates the gloomy outcome thus:

From the ruptured slumber of the stars

From the begging banter of the dew

Which ekes a fragile peace

From the riot of rainless seasons,

Earth sprawls like a famished bull-

Waiting for its horn of rain… (43).

According to the latest biological trends, critics note that humans are now the dominant predator

in every ecosystem (even in the seemingly limitless Pacific and Atlantic Oceans) and unless

restraints are put in place, humans will exhaust the globe‟s natural resources, full its sink and

over step the earth‟s capacity to support life (Dauvergne 375). This lends credibility to the

selected poetry‟s demonstration of Nigeria‟s environmental degradation of the bioregions as

proven in these lines:

the arid lament of trees without leaves…

and rivers whose beds know no liquid snore

in a season of slumbering moons, cracked,

the lips of voiceless grass

water-holes are receding sockets

in the distant eye of dazzling earth;

every path knows now the pilgrim-age of gaping pots…

of assassinated dream… (92).

71

The vivid imagery of void in “trees without leaves”, “rivers whose bed know no Liquid”

“voiceless grass”, “water-holes are receding sockets in the distant eye of dazzling earth”

illustrate that technology and industrialisation are makers of environmental retrogression. The

poet depicts social life as a quandary fractured by social inequality and “assassinated dreams”.

The impact of liberalisation is damaging as a force sinking the globe into a bog of ecological

decay. In contrast, the poet states in these lines: Grant us/ the fortitude of the lamb which lames a

lion/ without inheriting its claws…/the wisdom of seasons which see/the hidden dagger in a

plumage of smiles… (95). In order to create a sustainable environment mankind needs to return

to the conservation of the environment. Consequently, environmental imagination demonstrates

an aesthetic preference for ecocriticism which is… especially attentive to those forms of…

writings that highlight natural elements – landscape, flora, and fauna as self standing agents

rather than support structures for human action in the world… (Buell 1).

From the aforementioned, Literature, according to Abubakar “secures its right to say

everything. Literature ties its destiny to a certain noncensure, to the space of democratic

freedom… the allaying of suspicion or terror with regards to it… with the unlimited right to ask

questions, to suspect all dogmatism, to analyse every presupposition…” (36). Thus, Literature in

general and Nigerian Poetry in particular “can aid in the journey of self discovery… an inspirer

of development” (Darah 16). This study therefore draws on literary representation of

environmentalism in Nigeria ecosystem in order to unearth the everyday environmental

catastrophe at work in the Nigerian social space that may go unnoticed using contemporary

ecocritical approach to uphold that human interest is not the only legitimate interest.

3.2 The Quintessence of Environmental Poetry

72

According to Leigh Hunt, “poetry embodies and illustrates its impressions by imagination or

images of the objects of which it treats and other images brought in to throw light on those

objects, in order that it may enjoy and impart the feeling of their truth in its utmost conviction

and affluence” (2). In other words, Poetry has important things to teach humanity. Apart from its

aesthetic and pleasing qualities, poetry encodes and communicates nature related ideologies. By

this, “Poetry can act as an ice-axe to break the frozen sea inside us, awaken our dulled

perceptions out of habit-ridden disregard to a sense of the vitality and beauty of nature and

therefore sharpening our determination to take actions that will preserve it” (Hunt 7). This is the

power of all poetry particularly the power of eco-poetry. Thus, an eco-critical approach to a

poem will investigate the specific methods a writer employs to analyse and establish ecological

vision.

From this purview, modern Nigerian poetry has functioned as a medium of engagement,

disapproving of colonialism, cultural imperialism, globalisation, political tyranny and

environmental despoliation. Nigerian poetry foregrounds the dislocation of Nigerian ecosystem

and through same; reveal the evil of exploitation of Nigeria‟s natural environment. Along these

lines, Niyi Osundare‟s poetic endeavor in the Eye of the Earth (1986) and Waiting Laughters

(1990) lends credence to the views of Mishra Raj as he asserts:

I write to untie the knots

That lump my throat…

I write to wipe the tears

As the pages of pain

Scroll from my thumbs…

I write myself into time

I write that they may know… (Raj 1).

73

Niyi Osundare‟s poetry offers valuable perspectives for understanding the factors which have

shaped the Nigerian environment. His selected poetry has become a reference point for those

utilising poetry for an enduring sense of literary, social and environmental values. He is

unapologetic in revealing societal ills as he captures activities and experiences of his socio-

cultural milieu. On this note, “art, the expression of society, manifests in its highest soaring, the

most advanced social tendencies… therefore to know whether art worthily fulfils its proper

mission as initiator… one must know where humanity is going, know what the destiny of the

human race is … lay bare with a brutal brush all the brutalities, all the filth which are at the base

of our societies…” (Maiwada 9). Osundare‟s poetry brings to fore the impact of human activities

on Nigeria‟s ecosystem alongside acts inimical to the well being of the suppressed communities.

Further, Rodrigues (170-184) avers that, “the shift towards a focus on the rights of nature

considers ecosystems and natural communities as entities that have an independent right to exist

and flourish”. To this end, environmental criticism challenges the exploitative principles and

prioritisation of science to promote a modern world at the detriment of the environment.

 This chapter examines the extent to which aesthetic values expressed in Osundare‟s

works are consistent with ecocritical views. The analysis conveys that the appreciation and

preservation of the landscape is complicated by the conflation of technology and globalisation

which promotes the ravenous over-exploitation of Nigeria‟s natural resources. Osundare‟s The

Eye of the Earth and Waiting Laughters are axiomatic of the poet‟s concern regarding the

pathetic state of the Nigerian environment and the apprehension show the penchant of the

Nigerian ruling class to manage and exploit resources for wealth, power and profit at the expense

of the livelihood of the repressed people and ecological balance. The chapter demonstrates that

Buell‟s first two principles evaluated in The Eye of the Earth and Waiting Laughters confirm the

74

collections as environmental texts. Therefore, ecological degradation depicted in the poetry

analysed show that Nigerian environment is valued as raw materials to be exploited for profit

hence the need to find solutions to this attitude adds value to the current debates on ethical

responsibilities of individuals, including artists towards nature.

75

CHAPTER FOUR

4.0 DEVELOPMENT AND ITS AFTERMATH IN OJAIDE’S DAYDREAM OF ANTS

AND DELTA BLUES AND HOMESONGS

Modern industrial development and its global spread combine the deployment of capital and

technology with the massive exploitation of natural resources for the production of goods and

services for profit. Although this meets the desire of consumerism, its actualisation causes over-

exploitation of natural resources, global warming, emissions, waste, marginalisation of

communities and displacement. This chapter therefore examines the role of poetry in depicting

the negative consequences of industrial development. In this sense, Nigerian literature redirects

consciousness to a consideration of Nigeria‟s place in a threatened world. Since literature raises

people‟s awareness about social issues, Poetry is a potent medium of exploring socio-political

maladies that affect society as well as advocating social transformation.

To this end, Tanure Ojaide‟s Daydream of Ants and Delta Blues and Homesongs

investigate the extent to which Niger Delta‟s rich environment is afflicted by decades of oil

exploration and exploitation. This is fundamental in portraying the calamity besetting Nigerian

space in the wake of increasing environmental crisis. Thus, Ojaide‟s poetry presents the

experiences of the marginalised Niger Delta region as manifestations of dehumanisation of the

weak by Nigerian rulers in conjunction with multinational oil companies for selfish interests. In

doing so, Ojaide illustrates that oil exploration, marketing and the results thereof do not

constitute development. Paradoxically, as wealth arises from oil exploration, marginalisation of

the people deepens. Ojaide uses this irony to illustrate the ambiguity of development in the

postcolonial condition.

76

Consequently, “Development” according to Sen (3) is a “strategically ambiguous phrase

adapted to the different needs of those who use it… and it is often the enormous cultural

assumptions and presumptions of the West”. “Development” could be described as a mechanism

of discursive control… of economic management based on the assumption that the western

values it inculcates are indisputably the right ones characterised by ethnocentric approach in

which people and cultures are treated as abstract concepts to be moved up and down in the charts

of progress (Huggan and Tiffan 28). Far from putting an end to old-style imperialism as Truman

puts it, “modern development finds new ways of expanding the on-going collaboration between

national governments and gargantuan transnational companies whose economies exceed …the

largest „developing‟ countries and whose financial and technical assistance is provided in terms

that continue to favour the west” (Esteva 9-11). The traumatic condition in the Niger Delta

region is axiomatic of Truman‟s views because it illustrates the predatory structure within the

region and the predicament of its people.

To this end, Ezeoechi Nwagbara writes that “in order to remake the delta region

environmentally… sustainable, Ojaide‟s poetry advances the possibility of this through…

resistance, a kind of dissidence poetry couched in Ecocriticism that negates ecological imperialism, a

capitalist practice that destroys the Niger Delta environment” (19). As a mouth piece, “poets enact a

circuit of healing in their poetic imaginative passage – from estrangement to transformation and

reintegration” (Elder 1). Like every other literary medium, Poetry awakens people‟s perception

concerning their realities. Thus, Literature plays a significant role in …articulating a poetry of

place in the alienating wake of globalisation (Deloughrey and Handley 15).

77

4.1 Ecological Destruction in Daydream of Ants and Other Poems

Environmental destruction in the face of development is fundamental in understanding the

realities of a nation‟s culture, politics and domination. This study investigates Nigerian poetry, in

relation to environmental commitment evident in Ojaide‟s Daydream of Ants and Other Poems.

The words “Ants” and “Daydream” are sarcastic images which the poet manipulates to

communicate the disquiet in the Nigerian society with an aim of ridiculing human folly. Ojaide‟s

Daydream of Ants and Other Poems is divided into sections I, II, III, and IV respectively. For the

purpose of appraising Daydream of Ants and Other Poems ecocritically, Buell‟s third principle

which states that: (3) Human accountability to the environment is part of the texts ethical

orientation alongside definitions of Ecocriticism will be utilised. In this context, Ecocriticism is

more than simply the study of nature or natural things in literature: rather it is a theory that is

committed to change by analysing the function- thematic, artistic, social, historical, ideological,

theoretical or otherwise of the natural environment or aspects of it represented in documents

(literary) that contribute to material practices in material worlds. The collection Daydream of

Ants and Other Poems affirms Ojaide‟s connection to his Urhobo homeland alongside the

destructive impact of modern technological development on it and Nigeria by extension.

The poem “Technology” criticises the havoc of technological advancement which keeps

altering the Nigerian environment. In the lines: the ban on trespassing collapsed/the world

swamped with hostility… (13) foreground the extent to which globalisation has opened up trade

across continents alongside its incongruity. “Technology” provides a dark parody of the

exploitative practices by industrialists on the Nigerian locale. The poem reveals images of the

dispossessed Nigerian communities struggling for survival in the encompassment of techno-

capitalism as portrayed in:

78

This started cold-headed strategies:…

The bush-rat dug a dungeon

Of infinite outlets…

ants raised a hill

to cover their habitat of holes

out for a sliding adversary…

the eagle cast an evil spell

over the ostrich

to have birds that couldn‘t fly

the hawk started endless war

against the tribe of chicks…

You can see what we were born into! (13).

This stanza makes probable that the crisis confronting mankind are intimately linked to the

perception of nature‟s assets as resources to be exploited. Against this backdrop, the poet

employs his poetry to indict Nigerian leaders and their cohorts as liable for the destruction on the

Nigerian environment. The poet laments in: bush-rat dug a dungeon/of infinite outlets …ants

raised a hill/to cover their habitats of holes? The eagle cast an evil spell… to have birds that

couldn‘t fly….These lines illustrate limitless exploitation, power and force. Also, the images

“bush-rat” and “ants” are symbols of plunder – one operating from outside and the other from

within. This conveys an overall representation of subjugation to which Nigerian environment is

abused. The poet mentions in these lines:

After the reed-legged stork

sold out the secret of stilts

and opened the trade

for masquerades to market height

in their sleights,

didn‘t I in godly deference

want to scrape the sky

and push back my small horizon? (13-14).

From a satirical perspective, the poet conveys ways in which Nigerian political elites in

partnership with transnational corporations are in the front line of assaulting the Nigerian

79

environment as they: opened the trade/for masquerades to market height/in their sleights….

From the lines, “masquerades” are agents of global free trade who through their mode of

operation intentionally despoil the Nigerian natural environment to suit their insatiability. Thus,

the poet laments they …want to scrape the sky and push back my small horizon? This line

suggests the enormity to which individuals can become manipulative in exploiting nature‟s

resources.

Similarly, the poet‟s lamentations in “Compound Blues” against the notions of

development and modern technological expansion demonstrate that the reverence for the

Nigerian environment has diminished. In this connection, Derrick Jensen states that: “wealth is

measured by one's ability to consume and destroy” (207). Thus, to change this condition, the

poet says that:

Whenever a wall rises in my front,

I crave to tear it down

And ride through the rubble

To see what it used to hide… (10).

The “wall” in the lines above denotes forms of barrier and disconnection that arise from modern

technological expansion. This “wall” breeds a demarcation between the “have” and the “have

not” and alienates man from nature. Hence, using a strong sense of repulsion for alteration of

values, the poet declares: Whenever a wall rises in my front/I crave to tear it down…. This is

because the whole idea of development has generated waves of challenges for capitalist

economies, making life increasingly unequal not only for the lower classes but for the middle

class as well. “Compound Blues” therefore signifies the decline of Nigeria‟s natural balance and

the need to rectify this. He also restates the realities of Nigeria‟s socio-political and

80

environmental anguish as the poet rhetorically questions …how could we/have arrived here

/violating the sovereignty/of quiet ones? The lines questions the economic and social system that

is working the world to death, imprisoning it, torturing it and erecting a wall of demarcation

between man and his environment.

It is apparent that “capitalism has gone too far, devouring the very preconditions of

economic and social life, problematising its own long term viability… and demonstrating

extraordinary level of dysfunction and disequilibrium” (Urry 50). Nigeria‟s ecological problems

are outcome of structures of hegemony and elitism geared to exploit the common people and the

natural world. The poet interrogates the logic that leads inevitably to murdered oceans,

demolished mountains, damned rivers and poisoned air space as he articulates: how could we/

have arrived here/without breaking through mountains? The copious use of rhetorical questions

in the lines serves as a moral voice in creating awareness against despoiling nature. In a similar

vein, the title poem “The Day Dream of Ants” bemoans how the conspirators assert:

We are in league with powers

To wreck one vision

With lust for more visions

To refashion a proud world

With the same hands that raise a storm of dust… (15).

From the stanzas, the poet condemns the industrialists and their cohorts who scheme to plunder

Nigeria‟s natural resources for profit hence …wreck one vision for lust for more visions…. On

the contrary, the poet suggests a cordial relationship with the ecosystem in opposition to the

inclination for modern technological progress. Sickened by persistent exploitation, the poet

decries: He has torn apart the human suit/he was born with for good/now an elephant he

charges/and tramples the earth-/everything yields to his boots (16). The lines foreground that

81

industrial globalisation depicted in the images of “elephant” and “boots” are representations of

exploitations trampling down the Nigerian landscape. By conveying conditions of the Nigerian

natural world, Ojaide directs humans to understand their place in the world and create awareness

about the preservation of the Nigerian environment thus making accountability of the

environment an ethical point of reference. Similarly, the poem “The Paradise of Powers!” reels

about the repercussion of arbitrarily destroying nature in the lines:

…planners set up industries…

Capitalising on rivers and lakes

Has dealt algae and fish fatal blows…

space is being torn open

a caesarian section for martial babies

the ant daydreams in its daemon world

of surviving fire stroke…(26)

The above stanza acknowledges that industrial civilisation truncates survival on the planet hence

…spaces being torn open/a caesarian section for martial babies are end results of

industrialisation and globalisation. Hence, to put an end to the socio-political, physical and

technological infrastructures that permit multinational corporations and cohorts to destroy the

Nigerian ecosystem – capitalising on rivers and lakes… the poet redirects mankind to rethink the

way to interact with the natural world. Also, the poem “A T & P, Sapele” conveys the numerous

problems of civilisation which is killing the planet. According to Derrick et al (1) “it is long past

time for those who care about life on earth to… take actions necessary to stop this culture from

destroying every living being”. Along these lines, the poet advocates a pragmatic approach to

saving the earth. He believes that industrial civilisation is fundamentally unsustainable thus, must

be dismantled in order to secure a livable future for all species. The poet recalls the

environmental devastation in the lines:

82

When I first entered the AT & P

on excursion from St George‘s

it was next to the largest saw mill

on earth, we were told…

When a decade I went home…

A big clearing welcomed me;

No longer the unending sheet of green

No trees had reprieve from the axe…

the waterfront taken over

by phalanges of water hyacinth… (30-31).

The poet interweaves scenic memories of the past frustrated with total annihilation in: A big

clearing welcomed me/No longer the unending sheet of green. To illustrate that there is an

interconnection in the web of things and the destruction of one affects the other, the poet grieves:

the waterfront taken over/by phalanges of water hyacinth…. Consequently, by reflecting

environmental concerns, the poet affirms that human answerability to the environment is part of

the text‟s ethical choice thus individuals must address the abuse on Nigeria‟s bionetwork in

particular and the world at large.

Likewise, in “Steel of Dominion” just as the title indicates, the poem reiterates the

destructive actions of individuals against the Nigerian landscape such that… if the mountain was

not to our taste/we blew it to the shape of our heart… (32). The poet utilises this poem to

sensitise humans of their place on the planet in order to avert catastrophic fates against other

organisms in their bid to manipulate the environment. In a similar vein, the poem “The Power of

the Victims” is a strong indictment against those that hold the Nigerian natural environment

hostage to its ruthless appetite. In a scornful manner, the poet expresses grief about: ...cutting

through stones to pathways/arching wide rivers with rainbows/arching wide rivers with

rainbows (34). This corroborates Scott Russell Sanders (182) claim that: “once a forest is cut

down, or a stream is filled with waste, or a wildlife refuge is opened up for drilling, it is virtually

83

impossible to undo the damage….” In view of this, Jensen (13) insists that “destruction is not

merely a byproduct but, a requirement of civilisation. The drive to create more delusional

civilised wealth requires active destruction of the landbase….”

 In connection, the poem “Excavation” illuminates that, the aftermath of multinational

gold diggers scampering for expansion culminates in the displacement of the marginalised

people hence, the lines assert that: people lived here /their dispersed children/polishing their

memories/with unabating tears…(35). The poet bemoans the extent to which exploitation

translates to …howls of dispossession/subsumed in passing wind (35). To this end, „the new

catastrophism‟, the increasing prosperity, wealth, movement and connectivity of the industrial

period will continue forever (Urry 36). In a similar way, the theft and rape of natural resources in

“Inquest: By Lake Nyos” illustrates that an enormous share of Nigeria‟s wealth is over exploited

through high consumption rate of resources for profit thus, causing: seismic motions under

lake/emitted highly gaseous poisons/ from the earth‘s underbelly…(42-45) which threatens

biodiversity.

Like many Ecocritics, the poet through his poetry disseminates that technological

advancement is not making things better. Against this backdrop, Edward Said describes the

impact of technological expansion: “this process was never ending, as a huge number of plants,

animals and crops…gradually turned the colony into a new place complete with new disease,

environmental imbalance and traumatic dislocations for the overpowered natives – and connects,

inextricably this geographical violence to the politics of empire: the culmination of this process

is imperialism which dominates, classifies and universally commodifies all space under the aegis

of the metropolitan centre” (271-272). Therefore, in “Belated advice” the poet cautions: Yield to

no one…/to behead the forest/from the soil/minerals for explosives/to tear the earth to pieces…

84

(46). Also, in the poem “Moon”, The moon is burnt out by countless waves/Of neon fires set by

sign-makers…/I see her pale and breast less,/The dispossessed minion of a vandalised sky (62).

These lines signify the magnitude to which forces of greed are busy taking away everything that

was once good and leaving behind corporatism and a ruined planet. Buell (1) affirms “that

threats from civilisation bring about a dim terrain hidden behind the visible world and threatens

life on earth. People… find themselves exposed to radiation ingest, toxic levels and are pursued

into their very dreams by the anxiety of a… dangerous, hostile substances concealed behind the

harmless facades….”

From an ecocritical viewpoint, Day Dream of Ants and Other Poems confirms that,

Nigerian rulers in alliance with multinational companies subvert Nigerian ecological order by

over-exploiting natural resources for power, wealth and profit. Therefore, Nigerian ecosystem

and its attendant concerns have taken a prominent place in post-modern thought and it is

ostensible that, there is a connection between the treatment of flora and fauna and the treatment

of dominated societies. Ojaide‟s Day Dream of Ants and Other Poems offers ideas towards

taking necessary actions to salvage the Nigerian space. In consequence, human accountability to

the environment, environmental awareness and the notion of environmental praxis as the text‟s

concern are observable in Ojaide‟s Day Dream of Ants and Other Poems.

4.2 A Mirror of Nature in Delta Blues and Home Songs

Tanure Ojaide‟s Delta Blues and Home Songs has a total of 51 poems and is divided into two.

The first section of Delta Blues is in honor of Ken Saro-Wiwa while, the second section Home

Songs is in honor of Ezekiel Opkan. The individual poems in the collection vary however; all of

them present an experience that stems from civil protest and environmental degradation. Ojaide‟s

Delta Blues and Home Songs (1998) delves into the socio-environmental happenings that have

85

wielded a compelling influence over the Nigerian people and the world at large to unfold sinister

vistas which poetry interprets. The poet captures the horrendous experiences of the Nigerian

people as it relates to environmental panorama of contemporary Nigeria. Subsequently, this

section utilises Buell‟s fourth principles of an ecocritical text which states that: (4) Some sense of

the environment as a process rather than as a constant is at least implicit in the text. As an

environmental poet, Ojaide presents poetry in which themes of nature, conservation, wilderness

or environmental crisis loom large. Thus, an ecocritical reading of Ojaide‟s Delta Blues and

Home Songs is feasible because of his consistence with environmentalism of his homeland and

the Niger Delta region.

In this context, using Delta Blues and Home Songs, the poet facilitates reverence for the

Nigerian environment by taking up concerns regarding environmental annihilation. By

replicating issues of environmental degradation on the Nigerian bionetwork testifies that

environmental concern over time is dynamic and not static. The poem “Delta Blues” shows the

poet‟s chagrin at those humans altering the landscape of his native land as he declares:

This share of paradise, the delta of my birth,

Reels from an immeasurable wound.

Barrels of alchemical draughts flow…

The inheritance I sat on for centuries.

Now crushes my body and soul

The rivers are dark-veined,

a course of perennial draughts.

This home of salt and fish

stilted in mangroves, market of barter,

always welcomes others—

hosts and guests flourished

on palm oil, yams and garri.

This home of plants and birds

least expected a stampede;

there‘s no refuge east or west,

north or south of this paradise (21).

86

Consequently, human excesses, political ideologies and social injustices have played active role

in modifying the Niger Delta environment as the poet recalls in a mournful tone these words:

barrels of alchemical draughts flow/from this hurt to the unquestioning world…. This home of

plants and birds / least expected a stampede/there‘s no refuge east or west/north or south of this

paradise (21). The poet‟s rummage into Nigeria‟s environmental ruin is a prelude into the future

that requires intervention. The paralysis that engulfs the land of his birth is the poet‟s antagonism

as he states:

Masked in barrels of oil-

I stew in the womb of fortune.

I live in the deathbed

Prepared by a cabal of brokers

Breaking the peace of centuries

and tainting not only a thousand rivers… (21-22).

The above lines are jibes against Nigerian rulers‟ and cohorts who indulge in nefarious acts to

propagate their exploitative undertakings on the Nigerian landscape. Multinational corporations

prop up dictatorial trails by brutally manipulating the land and its resources for capital. The poet

illustrates this in these lines: breaking the peace of centuries/my life blood from the

beginning/…scorching their sacred soil…/the animals grope in the burning bush. Ojaide does

not only recount the memories of yester years, he recalls the ruin that has become the norm in his

native land all for “development”. It is on this backdrop, that, he employs the poem “Wails” to

give him voice to raise a wail about the ruination that has taken over his nation as he avers:

Another ANA meeting will be called

and singers will gather.

I will look all over

and see a space

that can take more than a hundred–

the elephant never hides.

87

I ask the god of songs

whether all the singers will come,

but that silent space

that can take more than a hundred

stares at me with nostalgia

and gives me feverish cold.

I won‘t find one singer

when another ANA meeting will be called.

Aridon, give me the voice to raise this wail

beyond high walls.

In one year I have seen

my forest of friends cut down,

now dust taunts my memory (17).

Furthermore, the poet uses the lines above to reminiscence the brutal killing of the eight Ogoni

men and Ken Saro-Wiwa whom he describes as “the Elephant” whose absence would be

noticeable at the Association of Nigerian Authors (ANA) meetings. Ken Saro-Wiwa was once

the national president of ANA and his death signified collective tragedy and political struggle of

the Niger Delta people. He championed the cause to reveal the dilemma of environmental

devastation in the Niger Delta region. The poet reiterates this horrifying loss in the poem “Elegy

for nine warriors”:

Those I remember in my song

will outlive this ghoulish season,

dawn will outlive the long night.

I hear voices stifled by the hangman,

an old cockroach in the groins of Aso Rock.

Those I remember with these notes

walk back erect from the stake… (25).

The poet calls to mind the martyred warriors, who stood against the degradation of the land and

stifled by the brutal leadership of a onetime Nigerian head. This misdeed remains alive in the

collective memory of the people.

88

In lieu of ecological relevance, Everden (14) opines that, humankind has the “influence to

make the biosphere uninhabitable and this can produce suicidal result within a foreseeable period

of time if the human population of the globe does not take prompt and concerted action to check

the pollution and spoliation that are being inflicted upon the biosphere by shortsighted human

greed.” Luc Ferry (71) in The New Ecological Order asserts that humanity‟s “relationship with

nature, now, one-directional must go from „parasitic‟ to „symbiotic‟.” In view of this, the poem

“When green was the lingua franca”, bemoans the effects of capitalist urbanisation on the land,

animals and people of the rich Niger Delta. The poet takes a journey back to his childhood

memories as he recounts that:

My childhood stretched

One unbroken park

Teeming with life.

In the forest green was

The lingua franca

With many dialects.

Everybody‘s favorite

Water sparkled…

I remember erhuvwudjayorho

Such glamorous fish

But denied growing big…

Uwara, beauty that defies

Tyranny of Akpobrisi

Forest manic and recluse

What flesh or fiber fails

To capitulate before charm?

Urhurhu grapes coloured

My tongue scarlet

the Owe apple fell to me

as cherries and bredfruit

on wind blessed days,

the cotton tree made me

fly for tossed-out fluffs… (12-13).

89

The lines above capture the agrarian environment and biodiversity that the poet once knew and

grew in and for which the Niger Delta is celebrated. The poet continues to lament the state of

things thus:

Then Shell broke the bond

With quakes and a hell

of flakes. Stoking a hearth

under God‘s very behind!...

I see victims of arson

Wherever my restless soles

Take me to bear witness.

The Ethiope water front

Wiped out by prospectors-

So many trees beheaded

And streams mortally poisoned

In the name of jobs and wealth! (13).

From the above, notions of exploitation, annihilation and repression are employed by the poet in

words such as: “wiped out”, “beheaded”, “restless soles”, “mortally poisoned” and “victims of

arson” to depict the havoc meted on the delta landscape by the ruling class and multinational

companies. By lamenting these concerns, the poet shows that the environment is a process rather

than a constant. Heidegger criticises “the metaphysical presuppositions responsible for

ecological destruction – a transformed awareness of what humanity and nature are would lead

spontaneously to a transformation of society” (Zimmerman 195). The solution to “environmental

crisis would involve an ontological shift: from an anthropocentric and utilitarian understanding

of nature to an understanding which „lets things be,‟ i.e. other than merely as raw material for

human ends…” (Zimmerman 196).

Ecocritics argue that technological “progress” has been purchased at the detriment of

nature. Such consequences are consistent with Western philosophical and religious traditions that

90

have privileged “man” in comparison with lowly “nature”. In this context, “Descartes and other

early modern scientists interpret nature as a lifeless machine, thus removing impediments that

otherwise would have slowed economic “development” of natural resources by the emerging

class of capitalists” (Zimmerman 3). The poem “Fetish country” challenges agents of

development and expansion in Nigeria who promote environmental devastation in the effort to

utilise unscrupulous means to harness the natural resources. In “Fetish country” the poem

illustrates how the uneven development of capital ensures that wealth meant for the common

good is funneled out while the very workers who produce value are abandoned in deplorable

conditions. This vista is critical because the same rulers and their cohorts exploiting the Nigerian

environment are still recycling themselves in nefarious pursuits. The poet illuminates this:

Inside the rocky cave they offer sacrifices

To the god of power, a cobra with hooded face.

Piles of bodies deck the altar with over abundance.

The stench from the court shrine asphyxiates the country… (39).

From the stanza above, the poet opines that, the ecological problems facing Nigeria stem from

variety of pressures that have developed over time as a result of the growing strain on natural

resources. The poet utilises his craft to orchestrate this disequilibrium as he vows to resist the

environmental crisis:

…Let me be the eyareya grass

shaken relentlessly by winds…

Let me be that perennial river

That will be swallowed by the sea

But will continue to swagger… (68).

The poet is of the opinion, that, the more repressive a situation, the more urgent the

communicative purpose of the poet to assuage it. He communicates: let me be the perennial

river/that will be swallowed by the sea/but will continue to swagger…. It is depressing, that,

91

Nigerian political rulers and cohorts are bequeathing an environment that is completely eroded,

communities whose shorelines have been washed away due to the high volume of deep-sea

exploration and exploitation activities. Once hilly and highland environments have been reduced

to below sea level, navigable creeks which once supported socio-economic activities among

local dwellers have been silted with dredge dump. This has brought forth various militant groups

in the Niger Delta region of Nigeria who claim to be against every form of oppression of the

environment which has impoverished the region and its people. They engage in conflicts by

actions such as sabotage, hostage taking and property destruction in order to have greater share

of Nigeria‟s oil revenue. Eteng (21) maintains that: “the specific, highly exploitative and grossly

inequitable endowment/ownership- exchange entitlements relations between the Nigerian state

and the oil-bearing communities in particular, explains why the enormous oil wealth generated is

scarcely reflected in the living standard and life chances of the peasant inhabitants of the oil-

bearing enclave”. Against this circumstance, Ojaide‟s poetry finds ample expression in utilising

poetry as a medium of persuasion which culminates in environmentalism against global

commercialism. In this light, Ojaide declares regarding the relevance of his works:

my view is to touch people‟s mind about what is happening in the

Niger Delta through imaginative reconstruction of episodes, events

and situations. And these issues should draw sensitivity to idea

about the environment and society which concerns everybody. I

am doing it from a different perspective which I think is very

effective. I am fighting this battle from an intellectual, imaginative,

and emotional level, from a level that people will be more sensitive

to what it happening and that has nothing to do with violence and

the politics of it (Onyerionwu 326).

Ojaide‟s works are veritable gadgets to winnow out the disquiet enshrined in resource

accumulation so that ecological equilibrium and social justice may hold sway in the Nigerian

landscape.

92

This chapter evaluates the selected works as depictions of the devastating legacies of over

exploitations of Nigeria‟s natural resources. The works of study validate the postulations that

human accountability to the environment and the perspective that the environment is a process

rather than as a constant is the text‟s ethical concern. The chapter reveals ecocritical wisdom and

the poems examined confirm conditions that demand reflections about the connection that

individuals should have towards the Nigerian natural world. Consequently, Ojaide‟s Daydream

of Ants and Other Poems and Delta Blues and Home Song conspicuously oppose the destruction

of Nigeria‟s ecosystem and portray its crisis as a manifestation of man‟s insatiable desire and

greed.

93

CHAPTER FIVE

5.0 GREEN RESISTANCE IN NNIMMO BASSEY’S WE THOUGHT IT WAS OIL

BUT IT WAS BLOOD AND I WILL NOT DANCE TO YOUR BEAT

Amidst scientific evidence signaling ecological disturbance, Nigerian poet Nnimmo Bassey

presents human impact on the environment in critical ways. In this regard, this chapter evaluates

Nnimmo Bassey‟s We Thought It Was Oil but It Was Blood and I Will Not Dance to Your Beat

using the concept of green resistance, a view adopted to protect the environment from the

ravages of current civilisation thereby, putting humans back in touch with the earth. Green

resistance which Nnimmo Bassey articulates in his poetry foregrounds the role of literature in

conveying the universal apprehension that nature is endangered by a combination of negligence,

exploitation and greed. Subsequently, this chapter surveys the extent to which green resistance

has been employed as a form of struggle in opposition to globalisation and its corollary. Bassey,

like other ecocritics explore the extent to which inconsiderate exploits result in ceaseless

deterioration of the natural environment and how this threatens lives and natural space in the

Niger Delta. Thus, the notion “green resistance” considers the interdependence of organisms

within ecosystems and the inherent worth of other life forms of the natural world.

In the same vein, Derrick et al (1) aver that green resistance includes “a fusion of

dedicated activists, poets, climate scientists, ecologists, environmental justice advocates, landless

peasants, labour organisers, farm workers, and indigenous communities resisting resource

exploitation and ecological destruction….” It connects battles against mountaintop removal,

water privatisation, mega dams, genetically modified crops and pesticide poisoning with fights

for workers' rights, labour justice, and corporate reform. It links campaigns to prevent climate

chaos as well as adopt renewable energy with demonstrations against war, militarism, repression

and human rights abuses. “Green resistance” is geared towards saving the planet, its wildlife and

94

its people. Thus, the enlightened must rise up in resistance- not to reform, but rather to totally

tear down the corporate capitalist economic system. In this light, Derrick Jensen (207) asserts

that, “the dominant culture of civilisation- is killing the planet earth. It is time for those, who care

about life on earth to take the necessary action to stop this culture from destroying every living

being….” To pretend that civilisation can exist without destroying its own landbase and the

cultures of others is to be entirely ignorant of history, biology, morality, and self-preservation.

The current environmental realities of earth warming and its resultant impact for a green earth

has become the new sensibility in the Niger Delta and the Nigerian landscape. Along these lines,

Nnimmo Bassey‟s selected works are nexus between literature and the natural environment and

his concern for the environment has turned him into one of Africa's leading advocates for the

environment and human rights. He stands against the practices of multinational corporations in

his country Nigeria and the environmental devastation they leave behind.

5.1 Environmental Advocacy in We Thought It Was Oil but It Was Blood

The environmental advocacy that emerges from Nnimmo Bassey‟s We Thought It Was Oil but It

Was Blood goes beyond metonymic representation and adopts a metaphorical portrayal of land

degradation. Bassey‟s We Thought It Was Oil but It Was Blood centres on the interconnectedness

of all existence (human life, biotic and non biotic environment). The poet‟s critical lens focuses

on ecological degradation of Nigeria‟s landscape and the role of multinational corporations in it.

This chapter assesses Bassey‟s work from an ecocritical viewpoint using Cheryll Glotfelty‟s set

of questions that addresses aspects of ecology and institutional attitudes towards nature as shown

in the following:

Does the setting function simply as background or does it play an active role in the

narrative?

If it plays an active role, how important is it in working out the narrative?

How is nature affected by human beings?

95

How responsible are human beings to the environment?

What questions does the text raise about human interactions with nature?

Does the text raise the reader‘s awareness of the natural world and his or her

connections to it? (Dobie 243).

Applying the above questions to Bassey‟s We Thought It Was Oil but It Was Blood demonstrates

ecocritical undertones which may guide human activity against perceived ecological destruction.

Bassey‟s We Thought It Was Oil but It Was Blood is written in a free verse form and the poet‟s

thoughts flow from one line to the other through the device-of enjambment. In the title poem,

“We Thought It Was Oil but It Was Blood” rural scenes, landscapes, streets, and the natural

world are employed as settings integral to illustrating the physical and psychological struggle

faced by men, women, boys and girls alike. The poet champions the twenty-first Century

environmental unease when he declares thus:

The other day

We danced in the street

Joy in our hearts…

We thought it was oil

But it was blood

Heart jumping

Into our mouths

Floating on

Emotion‘s dry wells

We leapt in fury

Knowing it was‘nt funny

Then we beheld

Bright red pools

We thought it was oil

But it was blood

The heavens are open

Above our heads

Toasted dreams… (13-14)

96

In exploring issues about sustainability of the Nigerian environment, the above stanza presents

little evidence that government is succeeding in implementing concrete strategic policies to

ensure a sustainable landscape. On this note, Moran (1) avers that “yearly, the earth continues to

be treated with little thoughts for the future as… the story goes on, giving cause for considerable

alarm”. The increase in Nigeria‟s ruling class collaboration with multinational corporations to

explore natural resources has brought about many alterations in the Nigerian environmental

balance being that, nature now lies in subjection to man‟s powers. In this light, Nnimmo Bassey

declares that, environmental injustice is apparent as:

… The fossil fuel-driven civilisation has driven humanity to the

brink, often termed the tipping point, with regard to the climate

crisis. The time has come for action to be taken to reverse the

trend. The time has come for the world to look away from the

carbon-driven development path and its governing mentality… We

have to see trees for what they are and not pretend that they are

nothing more than carbon stocks (Gaia Foundation).

The above extract suggests that, the wellbeing of the natural environment should be man‟s

priority. Therefore, Environmentalism is a response to the crisis in man‟s relations with the

surroundings. These responses could be scientific, activist, artistic or a mixture of all three. For

Buell (21) “Environmentalism explores the implications of the endangered state of the earth. A

testament to the fact that, the natural environment has been degraded by the exploitative

activities of man with the attendant fatal consequences….” Gas-flaring, spillages and its

antecedents are at variance with the beauty of the ecology like seas, rivers, flora, fauna and

forests which adorn the Niger Delta landscape. Thus, Bassey‟s poetry We Thought It Was Oil but

It Was Blood offers a literary base for environmental reinforcement which may steer human

activity against destruction of ecological stability.

97

In consequence, the poem “We Thought It Was Oil but It Was Blood” creates a

memorable impression about images of Nigerian environment. The poet suggests that, petro-

capitalism has negatively impacted on Nigeria‟s natural environment through oil exploration

which inflicts violence and death. Equally, Arne Naess and George Sessions seem to share

similar sentiments as they comment that humanity has “no right to reduce… richness and

diversity except to satisfy vital needs” (Naess and George 2). “We thought it was oil… but it was

blood” reels with occurrence that depict the natural environment as a narrative of mayhem and

turmoil hence, the poetic lines: “the other day/…We thought we were free/ three young folks fell

to our right/…We beheld /Red-hot guns…/we thought it was oil/ but it was blood” (13-14).

To illustrate further, the poet employs metaphoric images and personifications like “dried

tear bags”, “drilling our souls”, “heart jumping into our mouths”, “toasted dreams”, “scrambled

sky” suggest the devastating implications of environmental annihilation on the Nigerian

landscape and the peoples livelihood. The poet also emphasises the harsh reality of man‟s

ravages that degrades the sanctity of nature. In this regards, Ynestra King articulates: “…we have

to be the voice of the invisible, of nature who cannot speak for herself in the political arenas of

our society‟” (Hay 3). The poet highlights in these words:

Dried tear bags

Polluted streams…

Toasted dreams

In a scrambled sky

A million black holes

In a burnt sky

Their pipes may burst

But our dreams won‘t burst… (13-15).

98

The environmental devastation that is occurring in the Delta region and the Nigerian space has

had considerable consequences. The poet conveys Nigerian elites‟ ominous destruction of the

Nigerian ecology in the poem “When the earth bleeds”. The ecology, which used to be a fertile

area teeming with fish, shellfish, and wildlife, now, suffers effects of continuous oil spillage. The

poet explicates: “I hear that oil/makes things move”… A thousand explosions in the belly of the

earth/ Bleeding rigs/bursting pipes/This oil flows/ From the earth‘s sickbed (16). In a

melancholic tone, the poet confirms how disease, poverty, incarceration and torture ravage the

land hence: in reality check/oil makes life stop… the oil only flows/when the earth bleeds (16).

In addition, non-human nature has taken on a significance that transcends human

superiority therefore, speaking for nature or depicting how nature is affected by human beings in

a text are principles of Ecocriticism which manifest in poetry via literary devices such as

personification and metaphor as expressed in the lines: oil makes life stop…/when the earth

bleeds…. The lines evoke the power in nature to cause hostility and death. Nature has a voice

and humanity must try to understand it and give it representation in the human realm. Agbada (9)

maintains that the “Niger Delta has become a geographical space and social constituent in the

Nigerian lexicography of agitation for justice. The Niger Delta in recent times has become a

volatile region because of the wanton exploitation of the natural resources, oil and the

unmitigated neglect of the people of the land. The people live in abject poverty the built

environment annihilated by bombardment from the Nigerian military might and the natural

environment, its soil and waterways exploited without the required replenishment and sustenance

by government and foreign oil companies”. The result of this culminates into the parasitic

milking of the blood of the people and the land hence the persistent resistance, restiveness and

violence. In this regard, one of the group‟s leader of the Movement for the Emancipation of the

99

Niger Delta (MEND) in an interview states: “MEND was fighting for “total control” of the Niger

Delta‟s oil wealth as local people have not gained from the riches under the ground and the

regions creeks and swamps” (Oluwatoyin 309-325).

Subsequently, We Thought It Was Oil but It Was Blood depicts “...subversion and

defiance provoked by a deep sense of denial against the deprivation of the people from access to

the commonwealth which oil brings” (Aghoghoiva 2). Thus, the reckless despoliation of the

environment and mankind‟s ambition to accumulate shows that, this trend has been visible at the

transition from feudalism to industrialisation in Europe. The reality is simply getting worse

across the world… (Gaia Foundation). Along these lines, in the poem “Did you”? the poet

employs nature images to portray deadly outcomes of mankind‟s interaction with the

environment conveyed in the phrases: “wheeze of death” and “breath of life” as shown in:

These waves… this breeze

Sucked into your lungs

From whence cometh they?

Are you the breath of life?

Or the wheeze of death

From the deadly oven

Of Engen Petronas?… (18).

These images depict the extent to which loss of innocence is poignantly represented in the

totality of Nigeria‟s ecological degradation in the lines: South South/North South/South North/

Linked by Pain/ (18).

Furthermore, the inhumane manipulation of the Nigerian natural world in “Climatic

Climax” underscores a gloomy imagery through figurative devices like rhymes and run on lines

in: /the furnace, sunstroke or tan?/…frogs in the pan?/the tides swell, the lands subside/A beat

the drums of /Men bent on murdering/The weather … (19). The use of rhymes in the poetic lines

“pan” and “tans”, “tides…and subside”… creates a concrete imagery of destruction that erupts as

100

a result of ecological ruin. The poet‟s artistic enterprise also finds ample expression in the gory

picture of animals, plants and landscape that fall casualties of Nigeria‟s environmental

manipulation masterminded by multinational companies and their like as conveyed in: The jerky

rocking mantis praying a dirge/in the battle for life/…streams in a parched land/vanishing

signs… (19). The poet utilises images in “parched land”, “vanishing signs”, “battle” to portray

the condition of Nigerian environment as outcome of ecological degradation and human

interactions to it.

Similarly, the poem “Oceanic march” explicates the veracity that the hands of humans

have so changed the environment of the entire planet hence:

This rising tide

Shoots for boiling point

Whose point is it to set

On fire?

This pile of dirt

The exhaust pipes of death

Can‘t I refuse
…The poison…

And douse the flares from the nozzles of evil

This cocktail of an air I ‗m forced to breathe…

Whose duty is it to mix

And to fix

This death sentence…

As we face the spasms of pain… (20).

“Oceanic March” is a poem of two stanzas with unequal length. It begins with off rhymes (words

that almost rhyme) in words like: “point and it”, “dirt and death” as well as end rhymes in

compound words like “quick-sand” and “Logo-land” (20) to demonstrate a tragic view of the

natural environment. The poet poignantly uses the aforementioned words to reflect the reality

that, in order to sustain life on the planet, humans must balance economic considerations with

ethical consideration of the effect of human actions on the rest of the biotic community. The poet

101

grieves in: I see the march of the sea/I see the crushing blows of the seer/in the midst we are in

the python‘s grasp/swept off our feet/our hopes silted/memories of life once lived/ (20). These

poetic lines describe man‟s obvious conflict with the natural world alongside the contamination

that has become the norm in the name of social progress. The poem “Oceanic march” expresses

the detail that any social system that does not benefit the Nigerian natural environment and

people is unsustainable. Thus, sustainability requires the dismantling of economic and capitalist

system damaging the earth. Therefore, the poet utilises his poetry not just to describe the

degradations of Nigerian natural scenes but also, to conscientise on the global implication of

current ecological crisis.

Equally, the poem “The United Niger Delta oil co.” enumerates multinational

corporations at the fore font of ecological wreck in Nigeria‟s social space in these words:

And so it was that shell, Exxon-Mobil, Texaco, NNPC,

Elf, Chevron, Agip, Statoil and similar entities agreed

That the most desired entity of all

The United Niger Delta Oil Company incorporated

Opened its claws and rigs and climbed broad platforms

Shared and divided the land and the sea

Took the entire coasts of our country

Loving best the heart beating in her waist: the delta

They re-christened their property

The savage land of the uncontacted

The savage land of the blind

The savage land of the powerless saboteurs …

Now the United Niger Oil Company incorporated

Squints at the uneasy economy thought so brilliant

Since nature abhors a vacuum

Now do we apply the ultimate solution?

Today the earth is caught in an unending death song

The flutes dead on the lips of the dying minstreals

Who died wondering why they ever wondered whether

These entities could blatantly change the weather… (22-23).

102

The poem “United Niger Delta oil co” gives a vivid representation of Multinational companies

who pillage and prioritise the Nigerian environment for their own selfish interests and profit.

Also, the poet uses irony in: the savage land of the powerless saboteurs… to ridicule the

multinational corporations who will become powerless when the people confront them. The

poem reminds Nigerians, that, this generation like others before it has the opportunity to take up

the challenge of awakening from environmental paralysis hence, in the poem titled “We have

one earth” the poet articulates:

I scream for a drop of water, a drop of water/

an unpolluted air, a leaf for my pate, a task for my biceps/

answers don‘t come for voices long dead…yet

…dubious oil flushed with our blood?/

today primates have shot down the sky

revealing the greatest development of Rio as

A jingle that didn‘t tickle (25-26).

The poetic lines convey that mankind is experiencing an irreversible recession of the planet

hence, the necessity to correct this trend of things. Bill Mackibben (106) asserts that: “Nature is

not merely threatened by the possibility of apocalypse, but in some sense already beyond it, for if

nature is inflected as wilderness, the very thought of human interference is enough decisively to

contaminate its purity….” In consequence, the poem “We have one earth” re-evaluates man‟s

role in the universe as creative beings that connect to heal the earth.

Also, the poet reflects the lack of imaginative vision in rulers and their cohorts who fail

to perceive the landscape as part of nature. He portrays this condition in the poem “Shuffle”–

where he states: shivering in the biting sun/I learn afresh/the meaning of climate change/…a

deadly embrace… rampaging waves/lap up water locked lands/…. The poet is of the opinion that

globalisation does not only threaten the stability of life on the planet, but signals a painful loss of

103

human intimacy with the natural world overridden by the dominance of economic order. In the

same way, the poem “Gas flares” personifies the theme of destruction and pollution in: The earth

gassed…/Popping/A million explosions/A shower of soot/On open raw nerves… (48). Through

the repetition of the phrase “the earth gassed…” in the poem “Gas flares” the poet reacts to the

need for planetary renewal. The poet maintains that the fate of the Niger Delta forest, the swamp

and the creek lie in the struggle to inhabit the land sustainably. In refiguring nature/ human

connection, Mckibben (51) avers that: “If the waves crash up against the beach, eroding dunes

and destroying homes, it is not the awesome power of Mother Nature. It is the awesome power

of Mother Nature altered by the awesome power of man, who has overpowered in a Century the

processes that have been slowly evolving.…” Therefore, McKibben's argument premises on the

fact that the survival of the environment is dependent on a fundamental shift in the way

humankind relates with nature.

Consequently, We Thought It Was Oil but It Was Blood (2002) is a resolve to change

Nigeria‟s human- environment relations from catastrophic to a beneficial condition. To concur

further, Philip Aghoghovwia states that: In We thought it was oil but it was blood Nnimmo

Bassey walks through a thin line between poetic commitment and socio-environmental activism

in bringing into the public sphere issues of socio-cultural and environmental justice. The poetry

collection carries the tone of subversion and defiance and the mood of anger provoked by a deep

sense of denial, a collective deprivation of the people from access to the commonwealth which

the oil brings. Bassey creates a text that is at best poetic activism and at worst an environmental

rights manifesto (https://naturecritical.wordpress.com). The poetic images in the poetry

encapsulate the idea that humans are not the crown of creation rather humans are fractions of

nature's species. Therefore, as the questions on ecological relevance have shown, an ecocritical

https://naturecritical.wordpress.com/

104

scrutiny of Bassey‟s We Thought It Was Oil but It Was Blood calls for conscientious attention to

Nigerian environmental issues that have been pushed to the background.

5.2 Niger Delta and Radical Environmentalism in I Will Not Dance to Your Beat

The Niger Delta region encompasses six states which include Akwa-Ibom, Bayelsa, Cross River,

Delta, Edo, and Rivers. It is acclaimed to be the largest wetland in the world after Missisipi and

the largest in Africa (Nseabasi 165). Thriving with marine life, ferns, lagoons, mangrove plants,

creeks, and swamps, the Niger Delta is lying on one of the biggest reserves of crude oil in the

world currently estimated at 34 billion barrels (Saliu et al 277). However, Nigeria‟s Niger Delta

and its travails are indeed what may be regarded as potential “paradise on earth” but have

metamorphosed to “hell on earth” for the people of the area as a result of cumulative practice of

environmental degradation caused by oil exploration (Agbu 81). The violence of the last four

decades in the Niger Delta has brought to the front burner the issue of environmental

despoliation, its implication on regional peace and security.

In response to ecological annihilation in the Niger Delta and the ensuing social protest,

Anna Zalick, writes that “for about a decade, the oil multinationals in Nigeria have tacitly

endorsed a campaign, supported through industry consultants, to describe their production as

„legal‟. The use of the term „legal‟ is aimed at countering the call for „resource control‟ among a

youth insurgency movement…. Like a range of social and environmental rights organisations in

Nigeria and internationally, the youth insurgency in the Delta rose in opposition to the social and

ecological injustices that secured private-industry contracts to lift Nigerian oil…” (15). For

decades, ecological devastation on one hand and neglect arising from crude oil production on the

other has left much of the delta region desolate. The unholy union conspired between the

105

Nigerian state and oil multinationals at the detriment of the inhabitants of the region presents a

bleak future. The indifference as regards the environment is pushing the region towards a

devastated ecosystem. An instance of this apathy occurred on July 24, 1987 when news of toxic

wastes was dumped in the town of Koko in Niger Delta all the way from Italy hit the headlines.

Nigerian government heard of the toxic waste when the barrels in which they were contained had

begun leaking. So poisonous was its content that: it affected the entire town of Koko by polluting

the ground in which they grow their food..., plants and animals in the water, and polluted the

waters outside the Port of Livorno Italy (Human Right Watch 3).

The incessant oil spills, blow outs from over aged and ill maintained well heads, pipelines

and other facilities make Nigeria‟s oil field to record the highest number of oil spills in the world

(Agbu 82-84). In this regard, Ojaide says: “…whatever happens in the Niger Delta is part of the

entire situation of conflict, misunderstanding, mistreatment of the people etc that is going on in

the entire African world and elsewhere which has and is still giving rise to imaginative

literature” (Onyerionwu 329). This is why, the devastation of natural habitat of the Niger Delta

has accelerated the deterioration of the socio-economic conditions of peoples of the region

hence, health hazards, migration, conflicts, and ecological disaster is the order. This crisis

informed the slain environmentalist and poet Ken Saro-Wiwa to assert that “oil exploration in the

Niger Delta is an ecological war in which no blood, no bones are broken, no one is assuredly

maimed, so few are alarmed but men, women and children die, flora, fauna and fish perish, air,

soil and water are poisoned: and finally the land and its inhabitants die” (Omotola 91). Also,

Ikelegbe (5) affirms that, the people of the oil bearing region have not been “passive about

environmental degradation and the long term neglect that have become their plight. The people

have expressed their dissatisfaction through various forms of protest both peaceful and non

106

peaceful. The present violent confrontation epitomised by rising radicalisation and militancy for

resource control shows the Nigerian state and oil companies‟ insensitivity to the plight of the

people….”

Regarding the contradiction in the Niger Delta space, Lindsay Barret avers that: “the

story of underdevelopment and neglect of the Niger Delta is well known in the world. The basic

theme in all… has been that although almost all of Nigeria‟s oil and gas resources come from

around the region, the social and infrastructural development there is abysmally inadequate”

(Barret 46). Similarly, Ray Ekpu offers the same concern as he laments that: “the story of the

Niger Delta is the story of a paradox, grinding poverty in the midst of vulgar opulence. It is the

case of a man who lives in the bank of a river and washes his hands with spittle. It is the case of a

people who live on the farm and die of hunger” (10).

The present social existence of the Niger Delta people spells misery, poverty and

disillusionment. Nnimmo Bassey, through his poetry I Will Not Dance to Your Beat captures an

opposition to globalised ecocide culture as well as anti-capitalist movements. This confirms the

postulations of ecocriticism which according to Glotfelty “follows an analogous pattern,

beginning with an interest in “representations” an examination of how nature is depicted in

literature, thereby raising public awareness of attitudes toward the natural world. Practitioners

look at how stereotypes warp reality and how nature is absent or simply ignored…” (Dobie 242).

In this context, the poet employs repetitions in “I will not”, “I will confront”, “I will expose” to

arouse the people to resist ecological devastation enveloping their homeland. The poet

illuminates the dire need for environmental protection of the people of the oil producing areas

107

and Nigeria by extension. In forging an environmental friendly landscape, the poet reverberates

in the poem “I will not dance to your beat”:

I will not dance to your beat

If you call plantations forests

I will not sing with you

If you privatise my water

I will confront you with my fists

If climate change means death to me but business to you

I will expose your evil greed

If you don‘t leave crude oil in the soil

Coal in the hole and tar sands in the land

I will confront and denounce you

If you insist on carbon offsetting and other do-nothing false

Solutions

I will make you see red…

Unless we walk the sustainable path

And accept real solutions and respect Mother Earth

Unless u do…

We will not dance to your beat (11).

From the above stanza, the poet uses nature as an educative tool to lay bare the secrets and the

inner workings of man‟s mind, with a view to transforming him into a better human being.

Hence he says: If climate change means death to me but business to you/I will expose your evil

greed… this remark, emphasises the obviousness of preserving nature for the well-being of

future generations.

Similarly, “What more can you sink” a poem of five stanzas, describes the damage done

to the mangrove, flora, forest trees and the earth‟s atmosphere of the Niger Delta. Images of

pollution flow through the stanzas as the poet utters: Oh but a thousand things sunk…/nothing

compared to carbon sink/ the stuff that dulls to sleep…/pollute in the city/sink in the village…

(16). In the lines mentioned, the poet persistently lays bare the destructive activities of

contractors and multinationals as images of a region under siege. The poet‟s poem “Hopefully

108

for a season” portrays environmental wreckage: driven by torrents of greed/ and churning streets

turned seas…. From an ecocritical stance, the poet champions the need for sustainability of the

Nigerian ecosystem for responsible choices as a way to improve people‟s lives through the

preservation of the environment.

Many communities today are victims of environmental plundering and climate crisis due

to globalisation and exploitation of developing countries by transnational corporations leaving

behind death and devastation. Against this backdrop, the poem “If climate change were little

change” further raises awareness against all ecological despoliation. The poet employs the

narrative to call attention to the damaged wreaked on the environment as he grieves:

Many would gather in Copenhagen and exchange tips

Tales to offset our elastic earth

…move movies on big screens with idiotic grins in an

Age of stupidity… stand at poisoned fires…daring inconvenient

Truths

Negotiators negotiate bends open eyed

Blindfolded …listening

With sanity cancelling ear muffs

If climate change were little change

They would gather in Copenhagen and exchange tips

And tales to upset our elastic earth except they

See floods under their golden beds

And storms in their ornate tea cups

As they gobble ice creams and artic split ice screams

Turning our forests into toothpicks for their absent teeth… (61).

The lines expressed above illustrate the extent to which the Nigerian environment in particular

and the world in general show observable physical degeneration: As they gobble ice creams and

artic split ice screams/Turning our forests into toothpicks for their absent teeth… (61). The poem

brings the postmodern environment into consciousness thereby describing the relationship that

exists between consumerism and the material world. Reacting to the vast environmental damage,

109

Bassey in To Cook a Continent: Destructive Extraction and the Climate crisis in Africa”

articulates that the world continues to stand in denial of the fact that climate change is triggered

mainly by society‟s continual reliance on fossil fuels. The larger problem is the current form of

civilisation, based on Western-style consumption driven by and for profit corporations… Poorer

nations are undeniably at the receiving end of climate change and for many, the struggle for

survival is literally a swim against the tide in a turbulent rising sea…” (Bassey 101). In this

regard, Shinsato (14) confirms that “environmental destruction leaves local population with two

options to leave the degraded environment for a more habitable place and become environmental

refugees or remain in the degraded environment and risk increased morbidity and mortality

through exposure to pollution”. In addressing the subject of oil exploitation and the degradation

of life, Delta people are savagely let down in the dubious oil deal- the national wealth is paraded

and wasted before them. This is reiterated by Saliu et al, thus:

The people are fed on the crumbs of foreign theories that have

never been actualised to meet their needs. Nigeria is caricatured as

a country of “petro-thieves” and legislators who are “legislooters”.

The magnitude of harm on life can be appreciated if we understand

the quantity of harmful substances released into the soil through

the highly technical means of oil extraction… (135).

Thus, by means of regional vistas of anguish, and discomposure that distort the land, the poet

bewails the appalling condition of the Niger Delta. He depicts the stench of human waste into

words for the purpose of salvaging the helpless victims of the exploiting system. His sensitivity

to the situation makes the subject of the Delta a compact milestone in his imaginative mind as he

uncovers the decaying social order in his society. On this spur, the poet underscores in the poem

“Mobilise…resist…change”: /we‗ve a vision and a mission/to change our

world/mobilise/resist/transform/the battles not fought alone… (23). Using the past to comment

110

on the present, the poet assesses the ecological devastation in the Nigerian social space and

sums-up that development has not brought transformation per se as vestiges of subjugation are

still visible in the social order hence in the poem “Mountains of food…oceans of hunger” as the

poet declares thus:

Mountains of food

Oceans of hunger

Climate change sells us drought

When it rains we are sent to tree tops

Free trade traders trade us sorrows

WTO rules, World Bank, IMF

Neo-liberal power blockers

Confuse, disunite, fool and bemuse a trusting world

When our stomachs rumble (29)

“Mountains of food…oceans of hunger” addresses the break between humanity and nature and

how creating such „otherness‟, via capitalist power brokers serve not only to alienate humanity

from nature, rather alienates humanity from other elements of humanity. The poet seems to

articulate that “society that treats its natural surroundings in a harsh and exploitative way will do

the same to „other‟ people. Nature and human ethics are not unconnected. The growing

expansion of ecological consciousness translates into deeper understanding of

interconnectedness in both nature and history … a far more sophisticated grasp of cause and

effect relationships” (Synder 23). The need for justice and freedom reiterates in the poem “Old

rio is dead” and the poet declares in these words:

… tomorrow‘s battles must be fought today…

Eco-tourists from rich nations

Eco-tourism in poor nations

Fossilised ideas revived and up-scaled…

Oil spills, gas flares: do they make you dance?

Don‘t you know that carbon sinks will sink the world? (25)

111

Using rhetorical questions, the poet deliberately ridicules those who are agents of exploitation in

Nigeria and who have ignored the impact of environmental pollution. The values expressed in

the stanzas are consistent with ecological wisdom as the poet bewails “don‘t you know that

carbon sinks will sink the world? Oil spills, gas flares: do they make you dance? On this stance,

Snyder (181) in Practice of the Wild avers that: “environmental concerns and politics… focus

entirely on human health and welfare issues… We grasp the pain of the human condition in its

full complexity and …the awareness of how desperately endangered certain key species and

habitats have become.” This estrangement can be literal, and metaphorical hence the need to

address this condition as captured in: Eco-tourism in poor nations/ fossilised ideas revived and

up-scaled… that has been entrenched over time. The poet reckons that it is time to pull a

resistance to the domain of exploitation in the Nigerian social space. This is accentuated in

“Justice now”:

Justice now!

No reconciliation…without justice

Roasted skies

Smoked out clouds

Roasted roosters

On second half wings

Distant dreams of the coming doom

Long after the boom had burst

Justice now!

No reconciliation …without justice

This drilling

This killing

This stealing

This maiming

This raping

This spilling

This desecration of Papa‘s land…

Brown skies

Smoked out clouds

This the stuff of carbon trade… (31-33).

112

This expression suggests that the influence multinational corporations have on the Nigerian

environment is fatal. The poem shows how metaphors of the land influences the way humans

treat the natural environment hence details of phrases such as: “matchets slashing” “mangroves

dis‘pearing”, ―forests missing‖, “swamps drying‖, ―maiming hopes‖ demonstrate the

degradation that exist in Nigeria‟s bionetwork. The disconnection does not just alienate, rather it

dissolves the harmonious relationship between the humans and natural world, allowing humanity

to become a parasitic element in relation to the environment.

Bassey is committed to defending Nigeria‟s ecology. Like a true environmentalist, he

shows interconnectedness in Nigerian‟s ecosystem as he revels in water, the elixir of life. He

equates water with fertility and vigor. In the struggle to preserve wilderness, he goes beyond

traditional conservation concerns to the philosophy entrenched in Ecocriticism-which calls into

question the legitimacy of humanity‟s domination of nature. Through an eco-poetic eye, he

challenges the ethics of modern industrial society. Nnimmo Bassey‟s poetic oeuvre in I Will Not

Dance to Your Beat (2011) is a testament of those who continue to experience the slow death of

their lands, their means of subsistence and communities The poet does not only narrate how the

natural paradise in his Delta homeland is lost but how it can be regained. Hence, the notion of

sustainable environmental practices should be incorporated in all areas of innovation to maintain

harmony with the environment as the poet avers in “Yasuni”:

Yasuni

Sacred land

Your defenders

Link hands across generation gaps

Kids, ancestors, butterflies merge confronting the rage of crude

addicts

Impotent capital halted by guardians of your treasured space…

Yasuni

113

Sacred land

Children of the earth bandaging the earth‘s many bleeding spots

Your blood drained to run the lusts of men

Chains broken, fears dumped, gags burst, your children

Demand the bloodletting has run its day

Despots have made their kill

Humanity captured by plastics and sundry garbage drawn from your veins

Yasuni sacred land

Today your children follow the bloody fangs of the panting vampires…

Silence the rigs,

Hang the monster shovels, block the pipes…

We refuse to fuel the engines of wrath and pains… (64-65).

The poet‟s use of metonymy in Link hands across generation gaps demonstrates

interconnectedness which humanity should nurture in order to protect the natural world. The poet

suggests that Nigerians need to recognise nature as an autonomous entity and make conscious

effort to understand and accommodate it hence, the poet persona asserts in “Tree of

forgetfulness”:

How cold I forget…

See my defiant chest

See my defiant sides

See my defiant back

My roots are entangled with the taproots of the baobab

My heart bound with her lofty boughs… (63).

The poet in this stanza demands Nigerian rulers and cohort to rescind anthropocentric views and

return to nature thus: My roots are entangled with the taproots of the baobab/My heart bound

with her lofty boughs…. Nnimmo Bassey‟s poems enunciate the role of Nigerians in resisting

environmental degradation. The poet‟s preoccupation on the Nigerian environment does not

function simply as background rather it plays an active role in the Nigerian environmental

narrative hence his clarion call for change in “Justice now”: stand up, people/ Rise/ save the lake/

stop the drillings/save the mine/save our mind. Bassey‟s insight regarding the Nigerian

114

ecosystem and its despoliation comes at a critical time in human evolution. This concurs with

John Britto (1), assertion that “conservation of nature has become a primary task of every person

in the contemporary world. The natural disasters in the recent years have not only enforced the

human society to think of the importance of Nature for human survival and the need for a

harmonious relation with it, but have cautioned that any human action against nature will yield

destruction of humanity….” It is obvious that industrial revolution and the new epoch of

globalisation are polluting the air, land and water at an alarming rate. Thus, globalisation the

symbol of free market mechanism, along with under-development, oil pollution and green house

effect are pointers to a new form of ecological wreck.

115

CHAPTER SIX

6.0 A COMPARATIVE EVALUATION OF THE POETS TANURE OJAIDE, NIYI

OSUNDARE AND NNIMMO BASSEY

This chapter provides a comparative evaluation of the selected poems of Tanure Ojaide, Niyi

Osundare and Nnimmo Bassey in order to examine their convergences and divergences

regarding man and the environment. In this purview, “poets writing style, use of language,

thematic preoccupation, cultural background, beliefs, thought pattern, religious affiliation,

education status and inspiration differ because they wish to create new experiences for

readers…” (Olafioye 1). Consequently, the correlation among the selected artists is apparent in

their ideological opinions and their aesthetics and thematic thrusts. The poets‟ preoccupations are

circumscribed by their concern with development, environmentalism and the critique of

globalisation, pollution, social injustice, corporate greed, green resistance, militancy and

displacement.

6.1 Convergences

The works of Ojaide, Osundare and Bassey are marked by similar patterns of thought and theme.

Ojaide is basically a poet of nature and commitment. His opinions in his poetry support his

stance as a representative of recent environmental concerns in Modern Nigerian poetry. Charles

Bodunde attests that “Ojaide relates with the landscape by investing it with symbols that are

often intended to pose questions …what Ojaide attempts to project is consistent with his

aesthetic practice as seen in Delta Blues and Home Songs in which the text focuses on the Niger

Delta as a landscape with observable physical disintegration and decay

(http://unilorin.edu.ng/publications/bodunde/tanure/pdf. Furthermore, Okuyade (xiii) states that

“Ojaide‟s writings equally articulate how the environmentalism of minority spaces across the

world has become the theater where the lopsided distribution of resources and the blatant

http://unilorin.edu.ng/publications/bodunde/tanure/pdf

116

exploitation and destruction of the resources of nature are vibrantly played out”. In the same

vein, the poet Osundare is an outstanding Nigerian poet in whose poetry nature/environment

always has a dominating existence. His poems demonstrate the consequences of capitalist

industrialism and consumerism. Anyokwu (11) notes that, Osundare makes use of… physical

objects which act as metaphors and imagery. This is obvious in The Eye of the Earth and Waiting

Laughters as he conveys the pathetic state of Nigeria‟s ecological space. Osundare seems to

consciously portray the scenes of natural surroundings into his poetry. Even the very titles of his

poems signify his love for the natural world. Furthermore, Nnimmo Bassey‟s poems give voice

to the critical issues disturbing the Nigerian landscape and how this affects the host communities.

Nnimmo Bassey metaphorically depicts man‟s exploitative tendencies using death created from

the rape of the Niger Delta by the Nigerian government and their cohorts as evident in We

Thought It Was oil but It Was Blood and I Will not Dance to your Beat.

There is a coordinated effort by the trio – Tanure Ojaide, Niyi Osundare and Nnimmo

Bassey to demonstrate the disastrous consequences of current postmodern practices that employ

capitalist ideologies of development to justify corporate expansionism. The selected poets are

equally concerned with questioning mechanisms that lend legitimacy to practices evident in

structures of hierarchy, power and insatiability among the Nigerian elites and cohorts targeted at

deliberately exploiting the Nigerian natural world and the marginalised communities as sources

of profit. Thus, the selected poets expose local exploitation of the Nigerian environment and the

global abuses done in the name of development. Niyi Osundare‟s poem “Our Earth will not Die”

in The Eye of the Earth shows this:

117

Here

There

Everywhere

A lake is killed by the arsenic urine

From the bladder of profit factories

A poisoned stream staggers down the hills

Coughing chaos in the sickly sea

The wailing whale, belly up like a frying fish,

Crests the chilling swansong of parting waters… (50).

Furthermore, the evil of development is captured by Ojaide in Daydream of Ants and other

poems in “The Paradise of Powers!” as he states:

Planners set up industries

To generate wealth and well-being…

Capitalising on rivers and lakes

Has dealt algae and fish fatal blows…

Space is being torn open

A caesarian section for martial babies…

Also, in Nnimmo Bassey‟s We Thought it was Oil but it was Blood, the Poem “The United Niger

Delta oil co” confirms the crisis of development in these words:

And so it was that Shell, Exxon-Mobil, Texaco, NNPC,

Elf, Chevron, Agip, Statoil and similar entities agreed

That the most desired entity of all

The United Niger Delta Oil Company incorporated

Opened its claws and rigs and climbed broad platforms

Shared and divided the land and the sea

Took the entire coasts of our country… (22).

Similarly, the poets Ojaide, Osundare and Bassey are well known for poems about place and

landscape. They share understanding of the relationship between mankind and the natural world.

Their works discuss the affinity between man and the environment emphasising how man takes

advantage of the natural environment. This is noticeable in Osundare‟s “Forest echoes” in The

Eye of the Earth as he writes:

118

A forest of a million trees, this,

a forest of milling trees

…wounded, though, by time‘s axe

and the greedy edges of agbegilodo‘s matchet

A stump here, a stump there

like a finger missing from a crowded hand… (5).

Ojaide‟s Daydream of Ants and other poems also illustrates environmental degradation in the

poem “A T and P, Sapele” in the lines:

When I first entered the AT & P

on excursion from St George‘s

it was next to the largest saw mill

on earth, we were told…

When a decade I went home…

A big clearing welcomed me;

No longer the unending sheet of green

No trees had reprieve from the axe…

the waterfront taken over

by phalanges of water hyacinth… (30-31).

Bassey illustrates the problems of the dying environment in the poem “Walking Blind” in these

lines:

The clouds tell discordant tales

The birds erupt in cracked voices

Wrapped in mixed signals

Trusting farmers go for futile harvests

In planting seasons…

We walk blind

And dance to broken drums… (37).

Giving the increasing urgency of environmental problems in Nigeria, the selected works

foreground the extent to which modernisation/globalisation processes have transformed the

Nigerian landscape. This confirms Ursla Heise‟s assertion that “the natural world is manipulated

technologically and exploited economically thereby ultimately creating a human sphere apart

from it in a historical process that is usually labeled „progress‟. This domination strips nature of

119

any other value other than as a material resource and commodity that leads to a gradual

destruction… (Heise 506). The selected poetry embodies ecological wisdom and concern for

nature. The poets Ojaide, Osundare and Bassey depict nature as magnificent, grand and

diversified. They express the ecological perspective that man should return to more ecologically

attuned ways of inhabiting nature.

Importantly, the poets of study illustrate that the problem of poverty, underdevelopment

and politics of exploitation make it impossible for developing countries like Nigeria to conserve

the environment therefore they use their poetry to call for resistance as shown in Osundare‟s

collection Waiting Laughters section 1 states:

My song is space

Beyond wails, beyond walls

Beyond insular hieroglyphs

Which crave the crest

Of printed waves

My song is the even rib

In the feather of the soaring bird

The pungent salt and smell of

Earth

Where seeds rot for roots to rise

My is the root

Touching other roots

In a covenant below the crust

Beyond the roving camera of the eye (25-26)

Similarly, on resisting environmental despoliation, Ojaide explains in “Compound Blues” that:

Whenever a wall rises in my front,

I crave to tear it down

And ride through the rubble

To see what it used to hide… (10).

120

In the collection I will not Dance to your Beat Nnimmo Bassey captures issues of resistance in

the poem “They charged through mounted troops” as he says:

Time to dust our cardboard armours and tin can caps

Bounce back their plastic bullets, spit in their grumpy faces

We‘ve reached the crucial phase when clanging pots and pans

And flying shoes to boot

Must stand for what we know we should

Time to detach their bloodied fangs from of our bleeding veins

Awaken from our nightmares it‘s time to dream and to act… (12).

In We Thought It was Oil but It was Blood Nnimmo Bassey foregrounds the consequences of

pollution in the poem “The United Niger Delta oil co” as he laments:

And as always somewhere on the oilrigs, in the creeks and

Mangroves

Of the hell of this national enterprise

Bellies burst as pipes burst

Hellish flares melt gasping throats

And thousands of the living dead fall

Into a thousand gaping holes in the centre of their yards… (24).

In another poem titled “What can you sink?” The poet Bassey again bemoans the state of

pollution in Nigeria‟s natural surroundings as he states:

Oh but a thousand things sunk

Nothing compared to carbon sink

The stuff that dulls to sleep

Turrets hammer the skies in industrial layabouts

Automobiles, a thousand other polluters

Load the skies with the choking gas

Some smart guys dream of do nothing solutions

Reap billions and con a captured world

While the skies get burnt… (16).

In Daydream of Ants and other poems Ojaide articulates the concerns of toxic pollution which

has dealt horrific blow on the Nigerian citizenry. Also, the role of Nigeria‟s elites and

Multinational companies who benefit and contribute to environmental despoliation is implicated.

121

As well, the use of advanced technology is implicated in the degradation of the Nigerian

environment as forests, atmosphere and waters are destroyed. This is shown in the poem

“Inquest: By Lake Nyos:

…Experts of analysis

Assembled by the dead lake

To measure its depth,

Its water volume

And the distance of the farthest death

Of cattle or human.

Samples of air, water and soil

Were taken; so were colours…

And the provisional finding:

―Seismic motions underlake

Emitted highly gaseous poisons…

Asphyxiated every exposed person;

The toxic fallout

Was so potent

That its inhalers died instantly‖… (44-45).

In corroborating what Okuyade has expressed, “All the texts make one glaring point: the

ambivalence of the contemporary situation in which the environment is …lamented about:

vanishing or on the verge of being permanently lost” (Okuyade xiv). The selected poets reveal

unique thematic preoccupation and authorial vision as socialists and ecocritics geared towards

the transformation of the Nigerian social space from her socio-ecological decadence to that of a

just social order. Therefore, close readings of the selected works convey insights of eco-

sensibility to ensure the preservation and sustenance of the Nigerian environment as well as

utilising the Nigerian natural endowment to empower the Nigerian people.

6.2 Divergences

From a comparative standpoint, Tanure Ojaide is from the oil-rich but economically impoverished

Niger Delta region. He is a second generation Nigerian poet, an Urhobo man from the Agbon

122

ancestry. Ojaide‟s grandmother, whom he learnt most of his values from assisted to mold his

worldview. To affirm his descent, Ojaide maintains that:

I am the son of farmer parents. My father had many rubber

plantations. He tapped his own rubber trees and prepared grade A

rubber sheets. He was also a palm nut collector and had a local

palm oil press in which he prepared first grad oil. He was a man

who perfected his art of whatever he set to do and took all the care

and time required for the highest quality. He had a small cocoa

plantation in which he also planted coffee trees and bananas. He

was a great fisherman too. My mother was a farmer and planted

yams and cassava. She did some fishing too but later was more of a

retail seller of meat. It is from this rural and humble origin that I

came (Ojaide 122).

Similarly, Olafioye (7) declares that: “grandmother apart, Ojaide studied under the tutelage of

other Urhobo traditional artists. Okitiapke of Ekakpamre is largely instrumental to his studying

Udje dance and songs-a traditional poetry which he later translated into English. Ojute and

Omokomoko are other artists who exposed him to the length, breadth and depth of Urhobo poetry,

philosophy of life and traditional aesthetics”. Olafioye asserts that:

Tanure Ojaide expands the limits of his African consciousness

with the study of other traditional, African philosophical

institutions and Praxis ensigned in artworks that can best stimulate

energy and the sub-conscious to conquer current social evils. The

Shona MBIRA from Zimbabwe, embodies a metaphysics that can

make things happen through the spiritual realm In the physical

present. He studies and writes on MBARI and IKENGA-the Igbo

shrines of creative force. He imbibes the oracular voice of Yoruba

Ifa – a knower of hidden things, the god of verbalising, the guiding

poetic spirit of a people. Yet the Urhobo IVWRI stands for self

defence in slave riots just as the Yoruba Warapa, Shigidi and

Lukudi stand for self-defence in wars… Who could ever say that

Ojaide, the consummate poet, is ill- prepared? (7)

In the light of the above, Ojaide testifies to his strong link with the Urhobo Traditional religion as

he taps into the Urhobo folklore to depict its richness. He transfers Urhobo art-forms into English

Language and alludes to words like “Aridon”, “Olotu”, and “Ominigbo” in his poems. Tanure

123

Ojaide affirms: “I have used my heritage to poetic advantage in many of these poems by

exploring the “Ivwri” philosophy and using Urhobo folklore as a backdrop. Ours is a very rich

heritage that gives confidence to one and propels one to the top of one‟s profession. That is what

“Ivwri” does. References to Urhobo historical, mythical and legendary figures such as Mukoro

Mowoe, Essi, Ogidigbo and Arhuaran populate my poetic landscape… one cannot be luckier than

be enriched considerably by one‟s own heritage” (Ojaide 122). In this regard, Olafioye articulates

that “geography can influence human behaviour and perception of reality. The Delta as a feature

of physical geography creates fishing and farming vocation for its indigene that inhabits its

enclave…. Nature informs and educates their observations… as underneath the delta are natural

resources with which the gods are believed to have enriched the environment” (2). Thus, as an

environmental conscious poet, Ojaide employs the social facts in his lived environment to find

expression in his art.

Ojaide‟s ability to intertwine the Delta landscape into the space of his art is borne out of

his connection with the region, the stream, the fauna and the flora he continually taps from.

Ojaide explains the essence of the Delta as a thrust in his poetry as he states: “the Delta has a

special appeal to me… the vegetation, the evergreen, the heavy rains almost all year round…

complicated by the coming of the oil companies…. Now the environment is destroyed with gas

being flared, the farms are not good, fishes are driven from rivers, everywhere is polluted”

(http://unilorin.edu.ng/publications/bodunde/tanure/pdf). On this stance, Ojaide avers that “the

Niger Delta problem should be viewed… in relation to the global trend of subjugation of

minority people by both governments and multinational companies, the ecological problems of

the world and many other issues posing great challenges to the world today” (Onyerionwu 327).

http://unilorin.edu.ng/publications/bodunde/tanure/pdf

124

The poet‟s style therefore reveals nostalgic feelings about the Delta as an enviable

landscape which is now devastated by the profit driven multinational companies and political

class. Ojaide employs a tone that is grief stricken and nostalgic of the past to draw a distinction

concerning the destructive realities of the present The imagery employed by the poet Ojaide

shows a shift from the green terrain to a disruption of earth‟s delicate equilibrium as a result of

the activities of Nigerian rulers often symbolised as “ogiso” a tyrant bent on crushing the

“Iroko”– the landscape and its inhabitants. Noticeable in Ojaide‟s work is the reference to the

Urhobo gods and goddesses whose spiritual abode has been desecrated by modern technological

expansion informed by oil exploration. In this regard, many poems in his collections are filled

with mournful tones and radical outlook largely because of the injustices meted on the Niger

Delta region. Such instances are evident in Delta Blues and Home Songs in poems like “Wails”,

“Immortal Grief”, “Delta Blues”, “Elegy for nine Warriors”, “Hallucinations”, “The Chieftain

and his Tribe”, “Remembering the town-crier” and others replete with themes of despair and

anger. In “Delta Blues”, the title poem in Delta Blues and Home Songs conveys despair of a once

vibrant landscape as evident in: This share of paradise, the delta of my birth/Reels from an

immeasurable wound/Barrels of alchemical draughts flow/ From this hurt to the unquestioning

world…” (22).

Furthermore, Ojaide employs conversation as a discourse technique in his poetry. This is

evident in the poem “Inquest: By Lake Nyos” in Daydream of Ants. The poet laments:

…Through whose hands

has death reaped this record harvest,

through what alliance

has death laid down

a night of stragglers;

who captured their spirits

and handed them to death

125

to boast of a dominion of bones,

what traitor armed with darkness

snuffed out their breaths,

what wraith offered this proud sacrifice

to be admitted into the hierarchy

of invisible powers? (42)

The above poem is presented in a conversation style where an unseen character is listening to the

laments from the poet. Conversation as a distinctive stylistic device of communication gives a

poem an element of realism which makes Ojaide‟s work enjoyable. Ojaide also employs figures

of speech such as apostrophe in the works of study. Apostrophe as a rhetorical trope involves

addressing some imaginary character, quality or person that is not physically present for instance

in the lines “O the mistreatment by death”. Death in the line is addressed as if it were a real

person capable of feelings. Ojaide employs apostrophe in his works to bring abstract things to

life. His use of repetition- the occurrence of particular words over and over again to emphasise

certain statements of the speaker with a view to make corrections for instance: We do not deserve

this blow/we do not deserve these tears/we do not deserve these fears… (42) makes his poems

forceful. As well, Ojaide‟s use of repetitions demonstrates his vigor towards the ideas described.

Other poetic devices employed by Ojaide are rhetorical questions, symbolism, sarcasm, proverbs

and thematic issues of oppression connected with the green landscape and cultural beliefs of the

Urhobo people.

 On the other hand, Osundare is a second generation poet. Unlike Tanure Ojaide who is

Urhobo, Osundare acknowledges to have been brought up in a traditional Yoruba culture.

Christopher Anyokwu gives details about Osundare‟s work where he says: “my poetry is

strongly influenced by Yoruba poetics. Metaphor, simile, hyperbole, metonymy and other figures

of speech populate the lines, as fishes do a fertile river. These figures of speech aid the

126

transformation of the airy nothings of the imagination into rememberable entities…”

(http://docs.lib.purdue.edu/clcweb/vol13/iss1/3).

Not only that, Osundare‟s use of language shows a reliance on the use of rhetorical

strategies of Yoruba oral poetry such as repetition, parallelism, word play, alliteration, assonance

which has far reaching implications for rhythm.” Osundare also adapts the Yoruba poetic style in

Oriki praise chant and Ijala hunters‟ song for the effect of melody and African authenticity.

These features are noticed in some poems in The Eye of the Earth such as “Letter to Fawehinmi”,

“They too are the earth”, “The Rocks Rose to Meet Me” and “I sing of change”. Osundare‟s

“They too are the earth” focuses on things that make up the earth. He recognises the beggars,

labourers‟, miners and others who he refers to as: the old dying distant deaths/in narrow

abandoned hamlet… (11). In “The Rocks Rose to Meet Me” there is an encounter with rocks –

another aspect of physical nature. Osundare employs the conversation technique where the poet

is perceived standing and waiting before the rock of Olosunta like a prodigal son. Using the

conversation style, Olosunta rock addresses the poet in these words:

You have been long, very long, and far

Unwearying wayfarer,

Your feet wear the mud of distant waters

Your hems gather the bur

Of farthest forests;

I can see the westmost sun

in the mirror of your wandering eyes… (The Eye of The Earth 13).

Like a defector, the above stanza portrays the poet seeking to reconnect back to nature. However,

although Ojaide and Osundare make use of the conversation technique in their poems still they

differ. Ojaide‟s use of the conversation style depicts an imaginary person speaking while for

Osundare it is the rock – nature that tries to reconnect Osundare back to nature. Similarly,

Osundare‟s Waiting Laughters employs lots of repetition of phrases, lines and structures which

http://docs.lib.purdue.edu/clcweb/vol13/iss1/3

127

make his collection distinct. Osundare employs breath space pause (where he uses a letter of the

alphabet as a line) in section II of Waiting Laughters:

Long-

er

 than

 the

 y

 a

 w

 n

of

the

moon

in

a

sky

so

brown

with

heels

of

fleeting

fancies… (84).

Osundare‟s use of breath space in the above demonstrates the poet‟s competence to play with

words and to lament the condition of the environment hence: the moon in a sky so brown. He

also employs rhetorical questions to produce rhythm in a number of his poems. Rhetorical

questions are questions not meant to be answered but to be pondered. In other words, questions

are asked not for the sake of getting an answer but for asserting… or stressing a point (Etenga

198). For instance, “Harvest call” in The Eye of the Earth shows this style:

But where are they?

Where are they gone:

Aroso, geregede, otili, pakala

Which beckoned lustily to the reaping basket

Where are they

The yam pyramids which challenged the sun

In busy barns

128

Where are they…

Where are they? Where are they gone?

In a unique way, Osundare laces his poetry with the Yoruba language. This is to situate his

constant touch with his extraction as well as demonstrate the beauty of Yoruba expression

evident in Waiting Laughters:

omί ί lo o, iyanriṅ loὸ kủn rὸ dẻ/

omί ί lo o, iyanriṅ loὸ kủn rὸ dẻ/

Aye mo rẻ dẻ, ẹ emẹẹ jẹmi lọ lὸ ọna o o o…

(The water is going

Going going going

The water is going…) (67).

The indigenous language expressed above is also a song and it conveys rhythms and

communicative influences. The song divulges deeper meanings through images which it

expresses. For instance, the line “water is going going going” can be interpreted as a mournful

song which suggests ecological message. Thus, “Osundare translates art and ecology into a

creative force leading to a dirge form” (Na‟Allah 281). Other elements of oral literature utilised

in Osundare‟s works are proverbs, praise names, myths and idiomatic expressions.

Noticeable in Osundare‟s The Eye of the Earth are Yoruba Praise names. This is crucial

in order to address elders, spiritual figures and gods. For instance, in The Eye of the Earth:

…Olosunta spoke first

The elephant hand which hits the haughty man in the head…

Olosunta spoke

His belly still battle ground of god and gold… (14).

Also in:

This is Iyanfoworogi

Where, garnished in green

Pounded rested its feted arms…

129

This is Iyanfoworogi

Where valiant heaps cracked, finally

From the unquenchable zeal of fattening yams… (18).

According to Alu (77), “Osundare freely draws his embossed metaphor on the earth from the

Yoruba “Oriki” and “Ijala” chants in which he applies extended praise names to the earth. This

proves that praise-names epithets are relevant and necessary features of public performance”.

The use of praise appellations by the poet Osundare is intended to appeal to African audience. In

addition, Osundare employs allusions in his work. There are allusions in The Eye of the Earth to

the rock in Ikere Osundare‟s home town which the community worships annually during the

“Olosunta festivals” There is allusion to the rock “Olosunta” in the poem “The Rocks Rose to

Meet Me”. The poet does same for “Oroole” a pyramid shaped rock in Ikere which the Osundare

describes as the “Pyramid of the brood” (We Thought It Was Oil… 15). As well, Osundare‟s

poetry is laced with mountains and hills such as “Olosunta” and “Oroole”, rivers and seas like

the Osun, the Nile, the Niger, plants and trees such as the “Iroko” and “Iganwo”. “The

advantages of these physical landscapes situate his audience in time and space as well as enhance

great sense of belonging and credibility” (Alu 79). Osundare shares a collective philosophy of

the Yoruba people in the veneration for nature. He indicts modern ecocide and mankind‟s

insolence and destruction of this existence. Anyokwu, observes that “taking into cognisance

Osundare‟s idealities with Ogun, Obatala, etc and his concern for nature he falls into the class of

Wordsworth” (http://docs.lib.purdue.edu/clcweb/vol13/iss1/3).

Osundare‟s use of metaphors and similes in the section eyeful glances are quite

remarkable. In the line: The desert caller/comes on a camel/undulates through the dunes/of hazy

shadows… shows the use of metaphor as an embellishment to arouse emotions and transform

people, ideas and places to what the poet imagines. Also, the use of simile in the same poem is

http://docs.lib.purdue.edu/clcweb/vol13/iss1/3

130

obvious in: a few teasing drops/on earth‘s gaping lips/vanishing like droplets/on a steel plate/hot

with the forge‘s red rage… (23). Simile is also apparent in: Bouncing boughs interlock

overhead/like wristwrestlers straining muscularly/on a canvas of leaves wounded/by the fist of

time… (3) this illustrates a comparison between two things that are basically dissimilar in order

to deepen insight on the statement communicated.

Musicality is another major feature of African poetic compositions in Osundare‟s work. It

is accompanied with flute and drums, dancing feet and melodies of voices evident in the

collections Waiting Laughters and The Eye of the Earth. On this backdrop, Abdu (20) maintains

that “all the lexical, morphological and syntactic formations Osundare employs embody his

impression and assimilations of local- mostly oral repertoire of the communication culture which

he translates, transliterates or transposes into the English language” as shown in the poem “Let

Earth‟s Pain Be Soothed” the poet says:

The sky carries a boil of anguish

Let it burst

Let it rain today

that parched throats may sing

Let it rain

that earth may heal her silence

Let it rain today

that corn leaves may clothe the hills

Let it rain

that roots may swell the womb of lying plains

Let it rain

that stomachs may shun the rumble of thunder… (28).

The above lines apart from the use of flutes and drums also illustrate the use of repetitions of

lines to reinforce the lyrical tone of the poem often heavy in Ijala, Rara, ofo and Ifa

poetry/chants.

131

Far from the like of Tanure Ojaide and Niyi Osundare, Nnimmo Bassey is a third

generation poet often regarded as a lamentation poet. He “laments the betrayal of political

leaders and the dilapidated state of the Nigerian nation (Mowarin 125). Nnimmo Bassey is an

Architecture graduate from the University of Nigeria, Nsukka and has stood against

multinational corporations in Nigeria and the environmental devastation they leave behind for

the people and the ecosystem. He is an Ibibio by tribe from Akwa Ibom Nigeria. He is an

essayist, cartoonist, environmental activist and a Minister of the gospel. These influences affect

the Bassey‟s diction and style. For instance, in the prologue to the opening of the poetry We

Thought It Was Oil but It Was Blood, the poet employs a Biblical allusion as recorded in (Amos

8: 4) which says: “hear this, O ye that swallow up the needy, even to make the poor of the land to

fail…” (We Thought It Was Oil… 11). In I Will Not Dance to Your Beat, the poet in an

exceptional manner also employs a Bible verse as evident in (Isaiah 21:11-12): “This message

came to me concerning Edom: Someone from Edom keeps calling to me, Watchman, how much

longer until morning? When will the night be over? The Watchman replies, “Morning is coming,

but night will soon return…” (6). Through Biblical allusions, the poet and pastor Nnimmo

Bassey responds to the “prodigality of today‟s man” using the metaphor “night” to depict the

exploitation of the environment and people while “morning” suggests change.

 Bassey is a frequent international and national conference speaker on issues relating to

extractive industry pollutions, climate change and politics. His works cannot be disconnected

from the events of its time. It is in this context, that, Faris Stephen says:

It wasn't an oil spill that made Nnimmo Bassey an

environmentalist. It was a massacre – the 1990 assault by Nigeria's

armed forces on the village of Umuechem, where residents of the

oil-rich Niger Delta had accused the Shell Petroleum Development

Company of environmental degradation and economic neglect. In

132

two days of violence, 80 people died and nearly 500 houses were

destroyed. "We woke up from a sleep and … everything was

collapsing around us," says Bassey, head of Environmental Rights

Action, the Nigerian chapter of Friends of the Earth. The deaths

convinced Bassey and his colleagues that they needed to broaden

their efforts. We realised that if people don't have a safe

environment to live in then they don't have … rights (71).

Also, typical of Bassey is his simplicity in diction hence, his use of the pronoun “We”

communicates the need for joint efforts targeted to change the abnormal situation of the

marginalised alongside the environment. To lend credence to this, Ojakorotu a Nigerian

environmental expert affirms that:

This …frustration (on the part of the region) arising from both

state and oil companies‟ negligence and destruction of the Niger

Delta‟s ecology, which is the basic structure that supports life in

the region, and elsewhere. It may be said that the struggle by the

people of the region have been predicated on certain fundamental

issues, namely: their exclusion or marginalisation in terms of

access to oil revenue; their struggle for greater access to resource

sharing (known in Nigerian parlance as resource control);

environmental degradation; and egregious human rights violation

(Ojakorotu 93).

Nnimmo Bassey employs different poetic devices, varied voices and style in his work. He

employs metaphor to convey the pervasive image of environmental despoliation and injustice in

words like “bleeding rigs”, “bursting pipes” to conjure up impressive images of the bleeding

earth. Using series of flashback, personal histories, experiences under the state of domination, his

works offer biting critique against wealthy bureaucrats exploiting the common people and the

Nigerian ecosystem. To illuminate these, his collections of poems are characterised by motley of

attitudes such as melancholy, nostalgia, anger and frustration geared towards increasing the

consciousness of the people.

133

Furthermore, to show the exceptionality of Bassey‟s style, some of his works are not

divided into discernable parts. For instance, the poems could be read as part of the theme on

issues of ecological deterioration. Most fascinating is the manner some of the poems such as

“when the earth bleeds” in the collection in We Thought It Was Oil but It Was Blood presents an

undulating structure to depict the “crude business of crude oil” as well as ridicule the petro-

modernity which persistently impacts negatively on the Nigerian environment as the poet states:

I hear that oil

Makes things move

In reality check

Oil makes life stop

Because

The oil only flows

When the earth bleeds… (16).

Note, the wavy manner the stanza is structured to convey how the flow of oil “makes life stop” if

over exploited. Bassey‟s collections are dialectical as they flow into each other in a way that

foregrounds the central thrust – the dangers posed by mankind‟s activities on the ecosystem.

Nnimmo Bassey, unlike the poets Ojaide and Osundare does not employ his cultural

background in his works. Nowhere in Bassey‟s work will one find the veneration of gods, rocks

and mountains. However, in We Thought It Was Oil but It Was Blood, Bassey merely identifies

pockets of local groups in the poem “Winamorena” and mentions places such as Oloibiri, Ikot

Nseyen, Yenagoa Ogoni, Benin City or Sangana/… Taylor Creek, Stub Creek Manamo, Nun,

Qua Iboe Winamorena beckons Okoroba/ Orinoco… (28) as instances of local nomenclature and

to bewail the ecological decay in those locales. Nnimmo Bassey does not employ African

mythology in his works probably because of his Christian belief, his position as a Minister of the

Gospel, a deviation from the usual perception of cultural assertion.

134

Taken together, the divergences palpable in the works of Tanure Ojaide, Niyi Osundare

and Nnimmo Bassey show they are from different ethnic backgrounds in Nigeria. Ojaide is

Urhobo, Osundare is Yoruba and Bassey is Ibibio. Also, Nnimmo Bassey is a third generation

writer while Tanure Ojaide and Niyi Osundare are second generation writers still vibrant in the

literary domain. Niyi Osundare employs the Yoruba language to convey meaning in his poetry,

Tanure Ojaide employs Urhobo heritage to color his poetic diction while Nnimmo Bassey does

not attempt to speak in the traditional high flown language and imageries remarkable of Ojaide

and Osundare rather Bassey merely mentions some indigenous communities to bemoan the

ecological decay noticeable in those settings. Nevertheless, irrespective of the generational gap

among the poets of study, they express values consistent with the tenets of Ecocriticism in order

to foreground the havoc done to contemporary Nigerian landscape.

135

CHAPTER SEVEN

7.0 CONCLUSION

This study investigates from an ecocritical perspective the manner in which modern Nigerian

poets depict the exploitation of Nigeria‟s natural resources. In this way, the poets illustrate that

the ensuing dysfunction of the environment and the ecosystem has devastating consequences for

the people and the space they occupy. In this context, this research employs Ecocriticism as its

analytical framework. Ecocriticism is an interdisciplinary study that incorporates the insights and

techniques of the sciences and humanities to examine the relationship between environment and

literature. Ecocriticism is thus deployed to evaluate the selected Nigerian poetry as discourses

about the environment and the human interactions with it. This approach illustrates that the

selected Nigerian Poets are keenly aware of the relationship between power, industrial

production and the exploitation of Nigeria‟s unnatural and natural resources as circumscribed in

their works of study.

In view of this, Tanure Ojaide, Niyi Osundare (second generation poets) and Nnimmo

Bassey (a third generation poet) occupy dominant positions in explicating ecological matters

because their compositions under study provide vistas on environmental issues and their concern

with the condition of the Nigerian landscape on account of the civil war, the oil boom and the

incessant exploitations of natural resources. To this end, this study contributes to literary

scholarship by considering the ways poets of study delineate ecological degradation and its

impact on Nigeria‟s bionetwork.

136

This study is premised on the arguments that as a medium of expressing views about man

and his environment, Modern Nigerian Poetry is concerned with the survival of Nigeria‟s natural

environment. In this context, ecological and literary discourses have emphasised that nature is

endangered and the exploitation of natural resources for the free market globally contributes to

the destruction of the natural world of periphery nations. In expressing views about man and his

social existence, Literature in general and Modern Nigerian Poetry in particular is concerned

with the continued existence of mankind and the planet. Consequently, an examination of the

selected works of Tanure Ojaide, Niyi Osundare and Nnimmo Bassey demonstrate that Nigeria is

entangled in the peril of exploitation, mismanagement and destruction of its natural environment

complicated by the conspiracy of its ruling class and multinational companies for power, market

and profit. The study foregrounds the relevance of poetry to socio-political discourses in Nigeria.

Poetry therefore, is a potent medium of exploring socio-political maladies that affect society and

a platform for advocating social transformation. This research demonstrates that art is a veritable

instrument that could be employed to contest power thereby resisting any form of subjugation,

particularly ecological degradation of the Nigerian landscape and pauperisation of the

marginalised. However, although, African critics have over the years examined the relationship

between literature and other forms of social consciousness such as morality, politics, pedagogy,

and philosophy, a more conscious insertion of the study of environment in criticism would help

literature appreciate art‟s interaction with other forms of human practice.

The study also posits that contemporary environment-centred Poetry and the criticism it

has generated transcend the socio-political issues articulated in early Nigerian Poetry. Thus,

although early Nigerian poets were concerned with environmental deterioration, they did not

explore it with the same critical idiom as the poets of study who have illuminated precarious

137

environmental concerns in the Niger Delta region and Nigeria by extension. Hence, earlier

approaches have examined the selected works as oral performance, celebration of Nigeria‟s

glorious past, support for peasants and farmers and environmental themes. Being aware of this

gap, this study deploys Ecocriticism- which investigates the relationship between human

activities and the natural world in terms of the influence of one upon the other to explore Tanure

Ojaide, Niyi Osundare and Nnimmo Bassey‟s Poetry as critiques of the collaboration between

the Nigerian State and Global Corporate Capitalism to exploit Nigerian Natural resources. By

this, the study reiterates that the earlier concern with Nature in literary creativity has been

transformed into a contemporary preoccupation in which literature designates a deliberate

degradation of nature and space for specific purposes such as self interest, market and profit

making at the expense of social welfare. In consequence, this study provides critical insights into

how over exploitation and consumption of Nigeria‟s natural resources contribute to the

despoliation of the Nigerian landscape and marginalisation of rural communities. In this sense,

poetry illustrates the collaboration between power, globalisation and elite formation in the

entrenchment of dehumanisation and marginalisation in postcolonial societies.

This study is also circumscribed by the affinity between literature and society in an era of

massive exploitation of natural and human resources for economic purposes in the process-

threatening the planet‟s basic life support systems. The objectives of this study show that Poetry

is a fitting discursive medium employed by poets to enunciate their discontent with the status

quo and to contribute to the debate about ecological issues in Nigeria. It also illustrates that

Ecocriticism is a potent theory for literary evaluation and a dynamic phenomenon as regards

socio-political discourses which literature signifies. On account of this, the study explains the

essentiality of Ecocriticism in relation to issues of consumerism and environmental damage in

138

the light of modern technological advancement. Therefore, the ecocritical approach applied to

the poetry of Tanure Ojaide, Niyi Osundare and Nnimmo Bassey illuminates that mankind‟s

activities on the Nigerian environment are imbalanced and their effects are deleterious. As a

reaction to the exploitation and other socio-ecological issues in Nigeria, the selected poets have

focused attention on issues of militancy, displacement, under-development and pollution not just

on the Nigerian space but also on the livelihood of the marginalised people. The selected poets

have through their poetry reveal that the environmental degradation and impoverishment that

have become the lot of rural communities in Nigeria have inhibited Nigeria‟s natural

environment from enhancing socio-economic development meaningful for survival. Against this

backdrop, this research appraises the manner in which the selected poets signify the degradation

of nature, the abuse of oil extraction and the growing clamor for resource control which have

given rise to pockets of agitations in Nigeria today. They capture the extent to which

multinational corporations in partnership with the political elites have left ecological imprints

which jeopardise the Nigerian environment.

 The textual analyses of environmental aesthetics in Osundare‟s The Eye of the Earth

(1986) and Waiting Laughters (1990), for example delineates Nigeria‟s environmental issues and

the general human condition. The analysis provides a „green reading‟ of Osundare‟s Waiting

Laughters as a poetry collection that profoundly engages with the philosophy and poetics of

environmentalism and this is in contrast to earlier perceptions that Waiting Laughters has little or

no ecological significance. Likewise, the concern with Development and its Aftermath in

Ojaide‟s Daydream of Ants (1997) and Delta Blues and Home Songs (1997) is marked by a

commitment which depicts the predicament of Nigeria‟s biotic community, aspirations and

struggles for change. By applying contemporary ecocritical approach, the analysis shows the

139

impact humans have had on the Nigerian environment through modern technological innovations

and global economic expansion. Green Resistance in Nnimmo Bassey‟s We Thought It Was Oil

but It Was Blood and I Will Not Dance to Your Beat examines the dialectic between forms of

domination in the Nigerian social space and how this translates into the domination of the

environment. Conscious of the apprehensions that perspectives on Ecocriticism circumscribe, a

comparative evaluation of the poets Tanure Ojaide, Niyi Osundare and Nnimmo Bassey suggests

convergences in their response to issues of development, environmentalism, resistance, critique

of globalisation, militancy and displacement. These poets lampoon the misdeeds of the ruling

elites and their cohorts culpable for ecocides in the Niger Delta in particular and Nigeria in

general. The study highlights that Nigerian Literature acts as discourses about the ecology and

the fate of man in a modern integrated world to which natural resources are central to existence.

 Along these lines, the selected works are axiomatic of resistance against the Nigeria‟s

political rulers and their cohorts who cause pain and anguish for the impoverished majority and

their homeland. Central to these issues, the divergences explicated in the selected works illustrate

that Ojaide is Urhobo, Bassey is Ibibio while Osundare is Yoruba. Niyi Osundare employs the

Yoruba language to convey meaning in his poetry; Tanure Ojaide employs the Urhobo heritage

to his poetic advantage while Nnimmo Bassey does not utilise his dialect in his work. As well,

they utilise different stylistic devices to convey their ideas. Thus, irrespective of the generational

gap among the poets of study, the selected works examined are testaments to the environmental

responsiveness and proficiency of the poets Tanure Ojaide, Niyi Osundare and Nnimmo Bassey

who are witnesses to the indiscriminate onslaught on Nigeria‟s hills, valleys, farmland, rivers and

forests transformed into commodities to be grabbed by gluttonous and privileged fragments of

the society.

140

With these discussions, the selected poems establish that ecological problems are hinged

on the structures of domination in the human society and are also geared towards exploiting the

common people and the natural world under the influence of profit-driven oil prospectors.

Therefore, vital issues about developments, the loss of landscapes, the destruction of plants,

organisms and animals brought about by capitalist industrialisation and globalisation are

fundamental attacks on the Nigerian environment.

It is the summation of this study, that environmental liberation will never be fully

achieved without challenging the conditions under which human societies have constructed

themselves in hierarchical relation to the environment. This way, the selected works provide

textual space for considering the significance of all forms of life hence, for harmony to be

restored between man and the natural environment; mankind must act towards sustainable

practices that will restore the earth‟s ecological balance. Through an ecocritical exploration of

the selected works, this study illuminates that the Nigerian natural environment is perceived as

mere resources to be exploited economically for human interests and pursuits. This has led to the

rise of apprehensions from which radical groups have become defiant in destruction of lives and

properties. On this note, the selected poets appraise the works under study in opposition to

environmental destruction and exploitation of the Nigerian ecosystem along with the desire for a

sustainable relationship between man and his physical habitat. Thus, emerging through

oppositions to globalisation, contemporary Nigerian poetry is not concerned with the exploitation

of natural resources and the destruction of the environment but also shows concern for climate

sustainability. In other words, the selected Nigerian poetry collections explore the issue of

human and environmental relations and suggest a viable method of restoring equilibrium

between these two realms that are persistently in a state of tension in the post-modern age.

141

REFERENCES

Primary Sources

Bassey, Nnimmo. We Thought it Was Oil but it Was Blood. Ibadan: Krafts, 2002. Print.

---, I Will Not Dance to Your Beat. Ibadan: Krafts, 2011. Print.

Ojaide, Tanure. Daydream of Ants and Other Poems. Ikeja: Malthouse Press Ltd, 1997. Print.

---, Delta Blues and Home Songs. Ibadan: Kraftgriots, 1997. Print.

Osundare, Niyi. The Eye of the Earth. Ibadan: Heinemann Educational Books. 1996. Print.

---, Waiting Laughters. Lagos: Malt house Press. 1990. Print.

Secondary Sources

Abdu, Saleh. The Peoples Republic: Reading the Poetry of Niyi Osundare. Kano: Benchmark

Publishers. 2003. Print.

Aboh, Romanus. “Socio-linguistic Innovation in Modern Poetry” African Journal of New Poetry

6 (2009): 87-108. Print.

Abrams, Donaldson et al, “Prelude xiii”. The Norton Anthology of English Literature. New

York: Norton, 1993. Print.

Abrams, M.H. A Glossary of Literary Terms. Canada: Wadson Cengage Learning, 2009. Print.

Abubakar, T. “Nigerian Prose Fiction, Structural Adjustment and Globalisation” Gombe Papers

on Nigerian Literature: A Journal of the Department of English, Vol. No 1, Zaria:

Ahmadu Bello UP, 1995. Print.

Achebe, Chinua. Morning yet on Creation Day. London: Heinemann, 1975. Print.

Agbada, Nwachukwu. “Soil, Oil and Foil: Isidore Okpewho„s Tidal Victims in the Niger Delta

Novel of Environment”. Madonna Journal of English and Literary Studies 1. Aloy

Nnamdi Obika (ed). Enugu: Abbot, 2009. Print.

Agbu, O. “Oil and Environmental Conflicts”. Nigeria under Democratic Rule (1999-2003) Saliu

H.A. (ed) Vol .2, University of Ilorin: Ibadan, 2005. Print.

142

Aiyejina, Funsho. ―Recent Nigerian Poetry in English: An Alternative Tradition.” Perspectives

on Nigerian Literature 1700 to the Present Yemi Ogunbiyi (ed) Vol.1. Lagos: Guardian

Books. 1988. Print.

Ajibade, K “An Interview with Niyi Osundare” African Concord November, 1988. Print.

Albrecht, Classen. The Forest in Medieval German Literature: Ecocritical Readings from a

Historical Perspective. NewYork: Lexington, 2015. Print.

Alu, Nester. N. “Style and the New Poetic Revolution in Niyi Osundare‟s Poetry”. African

Research Review Vol. 23, (2008): 62. Print.

Amuta, Chidi. Towards a Sociology of African Literature. Oguta: ZimPan, 1986. Print.

Ascroft, B., Gareth, G. and Helen, T. Postcolonial Studies: The key Concepts. New York:

Routledge, 2007. Print.

Asien, S. O. „„Literature as History: Crisis, Violence and Strategies of Commitment in Nigerian

Writing‟‟. Nwoga, D. (ed.) Literature and Modern West African Culture. Benin: Ethiope,

1978. Print.

Bamikunle, A. “Nigerian Poetry since Independence: Origins and Development” Nigeria since

Independence. Ekeh, I. & Ashiwaju, G. (ed) Vol. Viii. Ibadan: Heinemann, 1989. Print.

---, “Niyi Osundare‟s Poetry and the Yoruba Oral Artistic Tradition”. Orature in African

Literature Today (18).London: James Currey, 1992. Print.

Bassey, Nnimmo. To Cook a Continent: Destructive Extraction and the Climate Crisis in Africa.

Cape Town: Pambazuka P, 2012. Print.

Bate, Jonathan. Romantic Ecology: Wordsworth and the Environmental Tradition. Washington:

Routledge, 1991. Print.

Barret, Lindsay. “The Niger Delta Conundrum” New African 483, 2009. Print.

Betty Roszak and Theodore Roszak, „Deep Form in Art and Nature‟. The Green Studies Reader:

From Romanticism to Ecocriticism. Laurence Coupe (ed) New York: Routledge, 2000.

Print.

Bhagwati, Jagdish. “The Case for Free Trade”. Scientific American Journal 5(42-43), 1993.

Print.

Bodunde, Charles. “Niyi Osundare and the Materialist Vision: A Study of the Eye of the Earth.”

Ufahamu Journal of the African Activist, Vol. 5 (1997), 81. Print.

143

Buell, Lawrence. The Environmental Imagination: Thoreau, Nature Writing and the Foundation

of American Culture. Boston: Harvard UP, 1995. Print.

---, “Letter in Forum on Literatures of the Environment”. The Modern Language Association of

America. Cambridge: Cambridge UP, 1999, 1091. Print.

---, Writing for an Endangered World. Cambridge: Harvard UP, 2001. Print.

---, The Future of Environmental Criticism: Environmental Crisis and Literary Imagination.

New York: Blackwell, 2005. Print.

Britto, John. “An Ecocritical Reading of William Wordsworth‟s Tintern Abbey”. Academic

Research International Vol. 2, No. 1. Jan. 2012, Print.

Bullard, D. Robert. Unequal Protection: Environmental Justice and Communities of Color. San

Francisco: Sierra Club. 2000. Print.

Carson, Rachel. Silent Spring. New York: Houghton, 1990. Print.

Charles, E. “The Possibilities of Hope: Africa in Niyi Osundare‟s Poetry”. Lagos Papers in

English 2, (2007): 62-63.Print.

Chiwenzu et al. Towards the Decolonisation of African Literature Vol.1.Enugu: Fourth

Dimension Publishers. 1980. Print.

Clapp, Dauvergne. Paths to a Green World: The Political Economy of the Global Environment.

Cambridge: Mass MIT 2004, 370. Print.

Clark, J.P. “Olokun.” Poems of Black Africa. Soyinka Wole. (ed) London: Heinemann, 2001.

Print.

Clark, T. The Cambridge Introduction to Literature and the Environment. United Kingdom:

Cambridge University P, 2011. Print.

Crosby, A.W. Environmental Ecology: The Biological Expansion of Europe 900-1900.

Cambridge: Cambridge UP, 1986. Print.

Daniel, Pustas. The Path of Poetry. Washington: iUniverse, 2006. Print.

Dara, G.G. “Revolutionary Pressures in Niger Delta Literatures” Guardian. 28 June (2009):10-

12. Print.

Davergne P. (ed) Handbook of Global Environmental Politics. Cheltenhan: Edward Elgar, 2004.

Print.

144

Deloughrey, Elizabeth and Handley, George. Postcolonial Ecologies: Literatures of the

Environment. New York: Oxford University P. 2011. Print.

De Rivero, O. The Myth of Development: The Non Viable Economies of Twenty–first Century.

London: Zed, 2001.Print.

Derrick, Jensen, Aric, M. and Lierre, K. Deep Green Resistance: Strategy to Save the Planet.

New York: Seven Stories P, 2011. Print.

Derrick, Jensen. Resistance against Empire. New York: PM P, 2010. Print.

---, Deep Green Resistance: Strategy to Save the Planet. New York: Seven Stories P, 2011. Print.

Dobie, B. Ann. Theory into Practice: An Introduction to Literary Criticism. NewYork: Cengage

Learning, 2009. Print.

Doki, Godwin Jeff. Creativity and African Poetic Expression: The Example of Senghor and

Osundare. Jos: University of Jos, 2011. Print.

Edward, Said. Culture and Imperialism. London: Chatto and Windus, 1993. Print.

Ekpu, Ray. “The ND Conun drum” (2). Newswatch Oct. 25, 2004. Print.

Elder, John. Imagining the Earth: Poetry and the Vision of Nature. New York: University of

Illinois, 1985, Print.

Escobar, A. Encountering Development: The Making and Unmaking of the Third World.

London: Princeton University P, 1995. Print.

Estevo, Gustavo. The Development Dictionary: A Guide to Knowledge as Power. New Jersy:

Zed, 1992. Print.

Etenga, Inya. The Nigerian State, Oil Exploration and Community Interest: Issues and

Perspectives. Choba: University of Port Harcourt, 1997. Print.

Everden, N. The Social Creation of Nature. Baltimore: John Hopskins U P, 1992. Press

Ezenwa, Ohaeto. “Rage and Reason: Moral Education in the Poetry of Ojaide and Udechukwu”

Common Wealth. (ed) David Malouf. Vol. 16, No 2. South Pacific: Africa World P, 1993.

Print.

Faris, Stephen. “Nnimmo Bassey, Human Rights Activists-Heroes of the Environment”. Time

International (Atlantic Edition) Vol. 174 Issue 13, 2009. Print.

145

Ferry, Luc. The New Ecological Order (translated by Carol Volk). Chicago: University of

Chicago P, 1992. Print.

Fieldhouse, D.K. Economics and Empire 1830-1914. London: Weidenfield, 1973. Print.

Fisher, Ernest. The Necessity of Art: A Marxist Approach. Northampton: Peregrine Books, 1924.

Print.

Foster, J.B. and Brett, Clark. “Ecological Imperialism: The Curse of Capitalism”. Socialist

Register, Vol. 40. London: Merlin, 2004. 17. Print.

Fotopoulos, Takis. “The Ecological Crisis as Part of the Present Multi-Dimensional Crisis and

Inclusive Democracy”. The International Journal of Inclusive Democracy. Vol. 3, No 3,

Ch1, 10 July, 2007. Print.

Gabriel, Egan. Shakespeare and Ecocritical Theory. London: Bloomsbury, 2015.Print.

Garrard, Greg. Ecocriticism: The New Critical Idiom. London: Routledge, 2004. Print.

Garrard, Mary. Nature, Art and Gender in the Renaissance Italy. Chicago: University of Chicago

P, 2011. Print.

Gary, Synder. Back on the Fire. Berkeley: Counterpoint, 2007. Print.

---, The Practice of the Wild. San Francisco: North Point P, 1990. Print.

Gillian, Rudd. Greenery: Ecocritical Readings of Late Medieval English Literature. London:

Manchester University P, 2015. Print.

Glissant, Edouard. Poetics of Relation. Translated by Betsy Wing. Ann Arbor: University of

Michigan P. 1997. Print.

Glotfelty, Cheryll and Harold, Fromm. (ed) The Ecocriticism Reader: Landmarks in Literary

Ecology. Athens: University of Georgia P, 1996. xviii. Print.

Gore, Al. Earth in the Balance: Forging a New Common Purpose. London: Earthscan, 1992.

Print.

Hans, James. The Value(s) of Literature. New York: Albany P, 1990. Print.

Hans-Peter, Martin. Global Trap: Globalisation and the Assault on Prosperity and Democracy.

London: Zed, 1997. Print.

Harris, F. Global Environmental Issues. New York: John Wiley, 2004. Print.

146

Hart, Jonathan, “Remembrance of a Certain Death in Nigeria”. Ogoni‘s Agonies: Ken Saro-

Wiwa and the Crisis in Nigeria Abdul Rasheed Na‟Allah (ed) New Jersey: African World

P, 1998. Print.

Hawken, P., Lovins, L. H. and Lovins, A. Natural Capitalism: Creating the Next Industrial

Revolution. London: Little brown, 2000. Print.

Hay, I. Environmental Studies Lecture. Flinders: University of South Australia, 1997. Print.

Holmberg, J. & Richard, S. “Sustainable Development: What is to be done?” Policies for a Small

Planet from the International Institute for Environment and Development. Johan

Holmberg (ed). London: Earth, 1992. Print.

Howarth, William. “Some Principles of Ecocriticism” Glotfelty and Fromm The Ecocriticism

Reader: Landmarks in Literary Ecology. Athens: University of Georgia, 1996, 69-79.

Print.

Huggan, Graham & Tiffan, Helen. Postcolonial Ecocriticism: Literature, Animals, Environment.

New York: Routledge, 2010. Print.

Human Rights Watch. “The Price of Oil: Corporate Social Responsibility and Human Rights

Violations in Nigeria‟s Oil Producing Communities”. New York: Human Rights Watch

Publications, 3. 2012. Print.

Hunt, Leigh. “The Works of Leigh Hunt”. Selections from the English Poets Vol. iv.

Philadelphia: Willis P, (1856) 2. Print.

Hutton et al “Extreme Natural Hazards: Population Growth, Globalisation and Environment

Change” The Philosophical Transactions of the Royal Society. London: Blackfrairs,

1809. Print.

Imah, Napoleon. “The Natural and Human Environments in Nigeria: Their implications for

Architecture”. Journal of Applied Sciences and Environmental Management Vol.12,

Num 2, 2008. Print.

Ikelegbe, A. “Civil Society, Oil and Conflict in the Niger Delta Region of Nigeria: Ramification

for a Regional Resource Struggle”. Journal of Modern African Studies Vol. 38, Num.3.

2005. Print.

Irele, Abiola. “Literary Criticisms in the Nigerian Context: Another Review‖. Perspectives on

Nigerian Literature. Yemi Ogunbiyi (ed) Vol. 2 Lagos: Guardian Books. 1988. Print.

Jensen, Derrick. Endgame: The Problem of Civilisation. New York: Seven Stories P, 2006.

Press.

147

Jessica, Vivian et al. “Environmental Degradation and Social Integration.” United Nations

Research Institute for Social Development Briefing Paper World Summit for Social

Development No 3. Nov. 1994, 3-4. Print.

Jimoh, H.I. “Man –Environment Interactions”. Contemporary issues in environmental Studies.

(ed) Jimoh H.I and Ifabiyi I.P. Ilorin: Haytee Publishing com. 2000, 19. Print.

Johnston, R. J. Nature, State and Economy: A Political Economy of the Environment. England:

Wiley Chicester, 2nd edition, 2002. Print.

Joranovic, M. “Is Globalisation taking us for a Ride?” Journal of Economic Integration. Vol. 25,

No 3, September (2010): 501. Print.

Karla, Armbruster and Kathleen, Wallace. (ed). Beyond Nature Writing: Expanding the

Boundaries of Ecocriticism. Charlottesville: University of Virginia P, 2001. Print.

Kroeber, K. Ecological Literary Criticism: Romantic Imagining and the Biology of the Mind.

NewYork: Colombia University P, 1994. Print.

Lenin, V.I. Imperialism, the Highest Stage of Capitalism. Moscow: Foreign Language. Print.

Leopold, Aldo. A Sandy County Almanac: With Essays on Conservation. New York: Oxford

University P, 1966. Print.

Lindfors, Benth. Early Nigerian Literature. Ibadan: Caltop Publishers, 1982. Print.

Lovelock, James. Gaia: A New Look at Life on Earth. Oxford: Oxford University P, 2000. Print.

Lundblad, Michael. “Malignant and Beneficent Fictions: Constructing nature in Ecocriticism and

Achebe‟s Arrow of God” West Africa Review 3.1 (2000):18. Print.

Macaustin, H.E. Politics and Poetics in Niyi Osundare‘s Poetry: A Study of Songs of the Season,

Moonsongs and Waiting Laughters. School of Postgraduate Studies, IMSU, 2012. Print.

Maiwada, M. “The Structure of Ideology in Osundare‟s Village Voices” Saiwa Journal of

Communication Maiwada, M. Frank, F. & Buratai, U. No 6 & 7, Department of English.

(1993): 149-151. Print.

Marcus, C. “Salvaging Nature: Indigenous Peoples, Protected Areas and Biodiversity

Conservation”. Discussion Paper No 55, UNRISD. Geneva, September (1994):16. Print.

Marx, K. and Engels, F. The Communist Manifesto. UK: Merlin P, 1993. Print.

McHale, Brian. Constructing Postmodernism New York: Routledge, 1992. Print.

148

McKusick, J.C. Green Writing: Romanticism and Ecology. New York: St Martin‟s P, 2000.

Print.

McKibben, Bill. The End of Nature. New York: Random House, 2006. Print.

McNeil, J. R. & Kennoly, P. M. Something New Under the Sun: An Environmental History of the

Twentieth Century World. England: Norton, 2001. Print.

Meeker, Joseph. The Comedy of Survival: Studies in Literary Ecology. New York: Scribner,

1974. Print.

Michael, Branch. “Ecocriticism Literary Theory and the Truth of Ecology.” New Literary

History, Vol. 30, No 3. (1999): 577. Print.

Michelet, Jules. Nature, History and Language. London: Cornell University P, 1976. Print.

Mittleman, J. “Globalisation and Environmental Resistance Politics” JSTOR. Third World

Quarterly, Vol 19, NO 5, Dec. (1998): 847.Print.

Moran, Emilio F. People and Nature: An Introduction to Human Ecological Relations. London:

Blackwell, 2006. Print.

Mosley, Stephen. The Environment in World History: Themes in World History. Canada:

Routledge, 2010. Print.

Mowarin, Macaulay. “Pidgin Rhetoric in Nigerian Poetry”. African Journal of New Poetry

6(2009): 121-140. Print.

Mukherjee, Pablo. “Surfing the Second Waves: Amitav Ghosh‟s Tide Country”. New Formation

59. 2009. Print.

Murphy, D.P. Farther Afield in the Study of Nature- Oriented Literature. New York: University

of Virginia P, 2000. Print.

Na‟Allah, Abdul Rasheed. The People‘s Emerging Perspectives on Niyi Osundare. Trenton:

Africa World P.1986. Print.

Novikov, V. Artistic Truth and Dialectics of Creative Work. Moscow: Progress Publishers, 1981.

Print.

Nseabasi, A. “Conflicts in Nigeria‟s Niger Delta: Issues on Response and Management”

International Journal of Social Sciences, Vol. 4, 2005. Print.

149

Nseabasi, A. and Akpabio, E. “Youth Restiveness and Violence in the Niger Delta Region of

Nigeria: Implication and Suggested Solution. International Journal of Development

Issues. Australia: University of Sydney, 2003. Print.

Nwachukwu, M. “Deploying African Literature towards Environmental and Human Rights

Issues”. Inaugural Lecture. Lagos: University of Lagos P, 2005. Print.

Nwagbara, Uzoechi. “Nature in the Balance: The Commodification of the Environment” The Eye

of the Earth. Niyi Osundare IRWLE Vol 8, No.1, 2012. Print.

---, “Examining Canonisation in Modern African Literature”. Asiatic 3.1, 2009. Print.

---, “Poetics of Resistance: Ecocritical Reading of Ojaide‟s Delta Blues & Homesongs and

Daydream of Ants and Other Poems”. African Study Monographs, 2010. Print.

---, “Poetics of Resistance: Ecological Reading of Delta Blues & Homesongs and DayDream of

Ants and other Poems”. African Study Monographs Vol. 31, 2010. Print.

---, “Political Power and Intellectual Activism in Tanure Ojaide‟s the Activist”. Nebula: A

Journal of Multidisciplinary Scholarship 54, 2008.Print.

Nwoga, Donatus. “Modern African Poetry: The Domestication of a Tradition‖ African

Literature Today Vol. 10 Jones, Eldred Durosimi. (ed). London: Heinemann. 1982. Print.

Obiechina, Emmanuel. “The Writer and His Commitment in Contemporary Nigerian Society”.

OKIKE 27/28 March, 1988. Print.

Ogoanah, N.F. “Interview. I am a Humanist: Niyi Osundare on the Poetry of Niyi Osundare”.

West African Review, 2003. Print.

Ojaide, Tanure, Poetic Imagination in Black Africa. Durham: Carolina Academic P, 1996. Print.

Ojakorotu, Victor. “The Internationalisation of Oil violence in the Niger Delta of Nigeria”.

Alternatives: Turkish Journal of International Relations, 2008. Print.

Ojomo, P.A. “Environmental Ethics: An African Understanding”. The Journal of Pan African

Studies 4.3(2011): 101-113. Print.

Okunowo, Yomi. Osundare‘s Intrigues of Tongues: Ways of Meaning in an African Bilingual

Literary Corpus. Michigan: ProQuest, UMI Published Dissertation, 2010. Print.

Okuyade, Ogaga. “The Cumulative Neglect of Collective Responsibility”. Matatu: Journal for

African Culture & Society, Issue 39, (2011): 115. Print.

150

---, Ecocritical Literature: Re-Greening African Landscapes. New York: African Heritage P,

2013. Print.

Olafioye, Tayo. The Poetry of Tanure Ojaide. Lagos: Malthouse, 2000. Print.

Oluwatoyin, Oluwaniyi. “Oil and Militancy in Nigeria‟s Niger Delta Region” Journal of Asian

and African Studies Vol. 45, No. 3, 2010. Print.

Omotola, J.S. “The Next Gulf? Oil Politics, Environmental Apocalypse and Rising Tension in

the Niger Delta” African Centre for the Constructive Resolution of Dispute (ACCORD),

Occasional Paper Series, Vol 1, Num 3, 2006. Print.

Oppermann, Serpil. “Ecocriticism: Natural World in the Literary Viewfinder” Journal of Faculty

of Letter. Hacettepe University 2 Dec. 1999. Print.

Owomoyela, Oyekan. African Literatures: An Introduction. African Studies Association:

Waltham, 1979.

Peter, H. Raven., Environment. USA: John Wiley. Inc. 2008. Print.

Perelman, Michael. “Striking it Poor: Oil as a Curse.” New York Times. 7 June, (2003) 6. Print.

Perkins, Nathan. H. & Brown, Robert. D. “Environmental Aesthetics”. Environmental Geology:

Encyclopaedia of Earth Science. Netherlands: Springer, 1999. Print.

Pojman, P.L. (ed). Environmental Ethics: Reading in Theory and Application. Belmont:

Wadsworth Publishing Company, 1998. Print.

Raj. K. Mishra, “The Village by the Sea: An Ecocritical Reading”. The Criterion: An

International Journal in English 2.3(2011):1-5. Print.

Richard, Kerridge and Neil, Sammels (ed). Writing the Environment: Ecocriticism and

Literature. New York: Zed books, 1998. Print.

Rigby, Kate. “Ecocriticism” Julian Wolfrey (ed) Introducing Criticism at the Twenty-first

Century. Edinburgh: Edinburgh UP, 2007. Print.

Robert, Kern. “Ecocriticism-What is it Good for?” ISLE. 7.1. Winter 2000. Print.

Robbins, P., Hintz, J. and Sarah M. Environment and Society: A Critical Introduction. London:

Blackwell, 2010. Print.

Robinson, H. Economic Geography. Plymouth: M and E, 1976. Print.

151

Rodrigues, Sara. “Localising the Rights of Nature: A Critical Discourse Analysis”: Green Letters

Studies in Ecocriticism. Vol. 18, No.2. 2014. Print.

Rosalind, M. A Guidebook to Environmental Law. London: Maxwell, 1994. Print.

Rosendale, Steven. The Greening of Literary Scholarship. Iowa: University of Iowa P. 2002.

Print.

Ruecket, William. “Literature and Ecology: An Experiment in Ecocriticism” The Ecocriticism

Reader: Landmarks in Literary Ecology. Glotfelty Cheryll and Harold Fromm. Athens:

University of Georgia P, 1996. Print.

Russell, S. Sanders. “Speaking a Word for Nature”. The Ecocriticism Reader: Landmarks in

Literary Ecology. Cheryll Glotfelty and Harold Fromm (ed). Athens: University of

Georgia P.1986. Print.

Sada, P.O. “Development & Environment: A Contemporary Framework of Environmental

Management”. Environment Issues and Management in Nigeria‘s Development Sada

P.O. and F.O. Odemerho (eds). Ibadan: Evans Brothers Publishers. 1988. Print.

Saliu, H.A. et al. “Environmental Degradation Rising Poverty and Conflict: Towards an

Explanation of the Niger Delta Crisis.” Journal of Sustainable Development in Africa.

North Carolina: Fayetteville State University P, Vol. 9, No. 4 (2007): 277. Print.

Sanchez, Adolphos. Art and Society. London: Monthly Review P. (1973). Print.

Sen, Amartya. Development as Freedom. New York: Alfred, 1999. Print.

Shanz, Jeffery. “Beyond Socialist Realism: Socialism by Tendency in the Poetry of Tanure

Ojaide and Wole Soyinka” NAWA: Journal of Language and Communication. June

(2007):121. Print.

Shija, Terhemba. „„Exile and Globalisation in the Poetry of Tanure Ojaide: A Study of When It

No Longer Matters Where You Live”. African and Black Diaspora: An International

Journal, 1(2008). Print

Simon, Estok. “A Report Card on Ecocriticism”. AUMLA: Journal of the Australian Universities

Language and Literature Association 96, 8 Nov. (2001): 220-38. Print.

Sing, Chew C. World Ecological Degradation: Accumulation, Urbanisation and Deforestation

3000BC-AD 2000. London: Altamira P, 2001. Print.

Singer, P. One World: The Ethics of Globalisation. New haven: Yale University P. 2004. Print.

152

Slaymaker, William. “Ecoing the Other(s): The Call of Global Green and Black African

Responses.” African Literature an Anthology of Criticism and Theory. Tejumola

Olaniyan and Ato, Quayson. London: Blackwell, 2002. Print.

Slovic, Scott. “Ecocriticism: Containing Multitudes, Practicing Doctrine.” The Green Studies

Reader: From Romanticism to Ecocriticism. Ed. Laurence Coupe. London and New

York: Routledge, 2000. Print.

Soyinka, Wole. Myth, Literature and the African World. London: Cambridge University P. 1976.

Print.

Taiwo, E. F. “A Reading of Yoruba Traditional Satire: in Osundare‟s Waiting Laughters

Lumina,” Vol. 21, Holy Name University, Oct. (2010): 2. Print.

The Bible Society, Good News Bible with Deuterocanonical books/Apocrypha. India. Print.

Tucker, Richard P. Insatiable Appetite: The United States and the Ecological Degradation of the

Tropical World. London: University of California P, 2000. Print.

Urry, John. Climate Change and Society. Cambridge: Polity Press, 2011. Print.

Ushie, Joe. “Phase in Nigeria Poetry in English.” Journal of New Nigerian Poetry. Vol 1. No 2.

2005. Print.

Walunywa, Joseph. Postcolonial African Theory and Practice: Wole Soyinka. PhD Dissertation.

Syracus: Syracus University, 1997. Print.

Weigert, Andrew J. Self, Interaction and Natural Environment: Refocusing our Eyesight: New

York: Albany P, 1997. Print.

White, Lynn. “The Biological Roots of Our Ecological Crisis.” Science Vol. 155. 3767 10

March, 1967. Print

Worster, D. The Wealth of Nature: Environmental History and the Ecological Imagination. New

York: Oxford U P, 1993. Print.

Zimmerman, Michael E. “Rethinking the Heidegger Deep Ecology”. Environmental Ethics 6. No

2. 1983, Print.

Internet Sources

Aghoghovwia, Philip. “Writing Showcase: Philip Aghoghovwia on Nnimmo Bassey‟s We

Thought It Was Oil but It Was Blood” 27 Feb. 2013. Web. 11 May, 2015.

153

---, “Poetry and Activism as (New) Modes of Eco/Environmental Inflections in Nnimmo

Bassey‟s We Thought It Was Oil but It Was Blood” 27 Feb. 2013. Web. 7 May, 2016.

Anyokwu, C. “Osundare's Poetry and the Yoruba Worldview”. 5th May 2013. Web 2nd June.

2015. http://docs.lib.purdue.edu/clcweb/vol13/iss1/3.

Arne Naess and George Sessions “Basic Principles of Deep Ecology” The Anarchist Library 9

Jan., 2011. Web. 1 July, 2014. www.deepecology.org.

Bassey, Nnimmo. “New Report Exposes Land Grabbing by the Extractive Industries and the

Devastating Effect on Earth” Eraction 381. 29 Feb. 2012 .Web. 6 Dec. 2013.

---, “Niger Delta Say Leave Oil in the soil” Gaia Foundation 5 July 2012. Web. 9. Jan. 2013.

---, „Politics of Ecological Defense.‟ The Africa Report Digital Edition. 25 April, 2013. Web. 19

March, 2014.

Bond, Patrick. „Accumulation‟. Marxmail. 15 Nov. 1985. Web. 4 Aug. 2010

Bristow, Preston. “The Root of Our Ecological Crisis.” Answering Genesis. 5 April. 2001. Web.

17 Dec. 2013.

Campbell, Andres. “Reading beyond a Universal Nature: My Hopes for the Future of

Ecocriticism”Grandma.Feb.2010 Web22 May, 2014.

<http://www.temple.edu/grandmag/volume8/campbell.pdf. >

Colchester, Marcus. “Salvaging Nature: Indigenous Peoples Protected Areas and Biodiversity

Conservation”. UNRISD Discussion Paper No. 55, 10 Aug. 1994. Web. 16 Sept. 2012.

Collins, Hines. “On Thinking Clearly about the Linkage between Trade and the Environment”

Environment and Development Economics 5 10 Jan. 2000. Web. 7 Jan. 2014.

Ehrenfeld, D. “Globalisation: Effects on Biodiversity Environment and Society”. Conservation

and Society. 7 March, 2011. Web. 13 Jan., 2003.

Faizel, Patel. “Capitalism at the Root.” Ciibroad Casting, 9 May 2012 Web. 8 July 2013.

Hall, Jeremiah. “History of the Environmental Movement”. 7 February, 2015 Web. 5 February,

2016. http://www.mtmultipleunce.org.endangered/esajistory.htm

Heise, K. Ursula. “The Hitchhiker‟s Guide to Ecocriticism”. PMLA 2March, 2006. Web. 17

Dec.2015. http://www.jstor.org/stable/25486328

Hiltner, Ken. “What is Anthropocentricism and Ecocentricism?” Kenhiltner.com 6 Aug, 2006.

Web 22 May, 2014. <http://www.kenhiltner.com/le-lecture/page-id=622>

http://docs.lib.purdue.edu/clcweb/vol13/iss1/3
http://www.deepecology.org/platform.htm
http://www.temple.edu/grandmag/volume8/campbell.pdf.
http://www.mtmultipleunce.org.endangered/esajistory.htm
http://www.jstor.org/stable/25486328
http://www.kenhiltner.com/le-lecture/page-id=622

154

James, Robinson. “The Rise of Global Capitalism in an Era of Environmental Turmoil:

Democracy under Influence”. Language Education. 10 July, 2012, Web. 2 July 2013.

Lemenger, S. et al. Environmental Criticism for the Twenty-First Century. NewYork: Routledge,

2011. Print.

Limson, J. “Indigenous Plants to the Rescue: Environment Remediation in Nigeria‟s Oil

Regions” 9th February, 2002, Web. 5th February, 2016.

http://www.scienceafrica.co.za.oil htm

Monton, Terry. The Ecological Thought. Cambridge: Harvard University P, 2010. Print.

Ochibejivwie, Lexy. “Celebrating Nnimmo Bassey @ 54” Vanguardngr 19th June, 2012. Web.

5th May 2015. http://www.vanguardngr.com/2012/06/celebrating-nnimmo Bassey-54/

Okigbo, Christopher. “Lament of Flutes”. Sentinel Poetry 0907. Dec. 2002. Web. 27 Feb. 2014.

Schweizer, Errol. “Environmental Justice: An Interview with Robert Bullard” ejnet.org. 22

January. 2000. Web. 20 June. 2014. http://www.ejnet.org/ej/bullard.htm

Shinsato, Alison. Northwestern Educational Journal .9 July, 2012. Web. 23 Feb. 2014.

Thomas, B. “Quotes” Gaiam. 4 Dec. 2000. Web. 5 Feb. 2012.

Thomas, Dean. “What is Ecocriticism?” ASLE, 15 Nov. 2009. Web. 5 Feb. 2012.

Umaisha, Isah Sumaila. “The Poet of the Nun River”. African Writing. 10 July. 2008. Web. 26

Feb. 2014.

US Fish & Wildlife Service Endangered Species Programme. 4 Feb. 2002. Web. 15 March,

2010.

“Values and Principles for a Sustainable World.” Earth Charter in Action. 23 May, 2012. Web.

13 Jan. 2014.

“What is Qualitative Research?” QSR International.com Jan 2014. Web. 17 Sept. 2014.

http://qsrinternational.com/what is qualitative -research.aspx

Zalick, Anna. “Legal Oil, Ethical Oil and Profiteering in the Niger Delta and Canadian North”

nigerdeltanews 14th Dec.2009 Web 4th June, 2015.

http://www.vanguardngr.com/2012/06/celebrating-nnimmo%20Bassey-54/
http://www.ejnet.org/ej/bullard.htm
http://qsrinternational.com/what%20is%20qualitative%20-research.aspx

