Part Three, Chapter 20 Questions
1. What is the significance of the saying “The clan was like a lizard; if it lost its tail it soon grew another”? (p. 121)

2. How is Okonkwo able to grow yams in Umuofia when he is actually located in Mbanta?

3. What is a kotma?

4. How does Okonkwo want his sons to be raised?

5. Why does Okonkwo regret that Ezinma is a girl?

6. Why is Ezinma able to convince Obiageli, her half-sister, to marry in Umuofia?

7. What is the sacrament of Holy Communion called in Igbo?

8. Describe the city of Umuru and explain its significance.

9. The Igbo prisoners sing a song about the “kotma of the ashy buttocks.” How do the court

 messengers react to being called “Ashy-Buttocks”? (pp. 123–124)

10. How does Okonkwo compare the people of Abame with the people of Umuofia?
Chapter 21 Questions

1. What arguments does Akunna use to convince Mr. Brown that lesser gods act as messengers to Chukwu?

2. Why does Mr. Brown disapprove of Enoch’s behavior?

3. What is Mr. Brown’s attitude toward the traditional Igbo religion?

4. Akunna explains that the Igbo know Chukwu as the great creator god because many children are named Chukwuka. What does the name mean?

5. Why does Mr. Brown visit Okonkwo?

6. What is Nwoye’s new Christian name?

7. How does Okonkwo respond to Mr. Brown’s visit?

8. Why does Mr. Brown leave his mission?

9. Why does Okonkwo feel as though he has returned in the wrong year?

10. Describe Okonkwo’s homecoming.
Chapter 22 Questions

1. In Umuofia they say “as a man danced so the drums were beaten for him.” (p. 131) How does this saying relate to Reverend Smith?

2. Why is Reverend Smith filled with wrath when he hears that a woman in the congregation allows her husband to mutilate her dead child?

3. Why do the villagers call Enoch “The Outsider who wept louder than the bereaved”? (p. 131)

4. What is the greatest crime a man can commit in Umuofia?

5. Why is Enoch disappointed to be hidden in the parsonage?

6. Why does Ajofia address Mr. Smith by saying, “The body of the white man, do you know me?” (p. 134)

7. Explain why Okeke is not on the best terms with Reverend Smith.

8. How does Reverend Smith feel about Okeke, his interpreter, as he stands by him confronting the angry spirits?

9. Explain how Okeke interprets Mr. Smith’s words to the spirits and leaders of Umuofia.

10. Why is the spirit of the clan pacified by the action of the egwugwu?
Chapter 23 Questions
1. How does the District Commissioner coax the Igbo leaders?

2. What code of law does the District Commissioner use to judge the six Igbo leaders?

3. Why aren’t the leaders of Umuofia suspicious when the District Commissioner invites them to the courthouse?

4. What pretense does the District Commissioner use to bring his 12 men into the talks with the Igbo leaders?

5. The District Commissioner tells his men to treat the leaders of Umuofia with respect. Describe

how the court messengers humiliate the leaders.

6. How does Okonkwo react to the way the court messengers treat him?

7. Why is Umuofia described like a startled animal with erect ears, sniffing the silent air, and not knowing where to run after her leaders are imprisoned?

8. Why does Ezinma break her long visit to her future husband’s family?

9. Why do the court messengers increase the fine from 200 bags of cowries to 250 bags of cowries?
Chapter 24 Questions

1. Why are the women and children afraid to welcome the leaders home?

2. What are the long stripes on Okonkwo’s back?

3. Why does Okonkwo have trouble sleeping that night?

4. Why does Okonkwo refer to the war with Isike saying, “Those were days when men were men”? (p. 141)

5. What does Okonkwo mean when he says he would show Egonwanne his back and his head if he talks about a war of blame?

6. What does Okika mean when he says, “Whenever you see a toad jumping in broad daylight, then know that something is after its life”? (p. 143)

7. Okika says Eneke the bird was asked why he is always flying. He replied “Men have learnt to shoot without missing their mark and I have learnt to fly without perching on a twig.” (p. 144) What is the meaning of the proverb, and how does it apply to the novel?

8. Why does Okonkwo decapitate the court messenger?

9. Why don’t the people of Umuofia support Okonkwo and capture the other four messengers?
Chapter 25 Questions

1. Is Okonkwo’s suicide entirely unexpected?

2. Why does Obierika send for strangers from another village?

3. Why does Obierika ask the commissioner to bury Okonkwo’s body?

4. Why is suicide such an abomination among the Igbo?

5. Why is Obierika so angry at the District Commissioner?

6. Why does the District Commissioner think he is bringing civilization to the Igbo people?

7. How does the District Commissioner trivialize the great tragedy of Okonkwo?

8. Explain why the title of the District Commissioner’s book is ironic.

9. Why do you think Okonkwo hung himself?

10. Why does Achebe have Okonkwo hang himself “off stage”?
