“It was not the mad logic of the Trinity that captivated him. He did not understand it. It was the poetry of the new religion, something felt in the marrow. The hymn about brothers who sat in darkness and in fear seemed to answer a vague and persistent question that haunted his young soul - the question of the twins crying in the bush and the question of Ikemefuna who was killed. He felt a relief within as the hymn poured into his parched soul. The words of the hymn were like the drops of frozen rain melting on the dry palate of the panting earth. Nwoye’s mind was greatly puzzled” (Things Fall Apart 128)

Considered by some scholars as a seminal novel of the 20th century, Chinua Achebe’s Things Fall Apart stands as the modern paradigm of African literature. One of the reasons for the novel’s success lies in Achebe’s ability to objectively portray the classic conflict of “tradition versus change”. The above quotation is one of the many instances in the novel where Achebe confronts the reader with this dilemma.

In this quotation, Nwoye, being Okonkwo’s son and a young Ibo man, is symbolic of the traditional ways of Umuofia. He is the son of a great warrior who is respected and honoured by his people, and this filial role marks Nwoye. Conversely, the Trinity represents the new order brought by the white man. Christianity is symbolic of the change that Nigeria is undergoing during colonization. However, part of Achebe’s artistry lies in the manner in which he suggest that Christianity, although partly responsible for the collapse of Ibo culture, is not the sole factor in this demise. Nwoye’s puzzlement is indicative of the contradictions and conflicts within in a society, modern or traditional alike. Nwoye’s inability to comprehend Ikemefuna’s death and the “murder” of twins illustrates the tension between traditional Ibo ways and change. For Nwoye, “the poetry of the new religion” offers answers to the spiritual emptiness his traditional Ibo religion cannot assuage to the extent that Achebe compares its relief to rain upon a drought stricken land.
Moreover, this conflict between tradition and change is not limited to the younger Ibo generation. Oberieka, an Ibo elder, is afflicted with the same anxiety that troubles Nwoye. Achebe ends book I with Oberieka raising questions that Ibo religion cannot answer (110). This conflict between tradition and change reflect some of the larger implications of the novel. While it is true that the arrival of the white man’s religion and government precipitated the collapse of Umuofia, Achebe suggests that Umuofia itself was slowly falling apart, or was, at the very least, caught between tradition and change. The anxieties, stresses, and aporias experienced by characters such as Nwoye and Oberieka oppose dominant ideologies that suggest African culture was uncivilized and static as evidenced by the District Commissioners racist and parochial remarks at the end of the novel (179). Instead, Umuofia is portrayed as a dynamic society with its own tensions and conflicts: who can say that it would not have changed at its own pace. Moreover, Oberieka’s introspection and questioning, and Nwoye’s spiritual angst illustrate some of the fundamental characteristics of civilized Western philosophy. In light of such conclusions, it is not difficult to imply that Things Fall Apart does not condemn the arrival of Christianity or missionaries, but rather implores readers to interrogate their own assumptions and biases toward colonialism, the civilizing mission, and the so-called Dark Continent.
In our post-modern world, universals are looked upon with disdain. Yet, there are those who argue that certain themes can truly be universal. In his acclaimed novel, Things Fall Apart, Chinua Achebe suggests that old or young, society or tribe, Africa or Europe, the challenges confronted by tradition are never settled easily, nor can they be taken lightly: they require open hearts, erudite minds, and objective eyes. As such, Achebe presents an objective perspective to a conflict that seems neither static nor dynamic, but rather a part of a collective, human experience.

