

Table of Contents

Section A: Homage to Scholarship

Victor Alumona: B. M. Ibitokun and the Dynamics of Episodes as a Gadfly.....	20
Bayo Afolabi: Benedict M. Ibitokun: The Cerebral Guardian of Ethereal Words of Life	35
Bukola Omigbule: B M. Ibitokun: The Critic as Creative Writer	44

Section B: Literary Encounters(English)

Charles Uji: The Main Characteristics of Non-Marxist Aesthetics in Selected Nigerian Literary Drama.....	58
Chris Anyokwu :‘Harvest of the Road’: Ogun, Self-Plenum and (Non-) Meaning In Wole Soyinka’s <i>The Road</i>	71
Peter Aborisade: Towards an African Literary Theory: Ngugi as Critic and Theorist.....	82
Uko Atai: Oladejo Okediji, Harold Pinter and the Poetry of Theatre.....	91
Oluwole Coker: Aesthetics of Existentialism in Chimamanda Adichie’s <i>Purple Hibiscus</i>	101
Durojaiye Owoye : The Growth of Realism and its Contradictions	109
Adebayo Mosobalaje: Tradition and Change in Wole Soyinka’s <i>Death and the King’s Horseman</i>	126
Chijioke Uwasomba:The Politics of Oil in the Niger Delta and the Dramatisation of the Absurd in Ahmed Yerima's <i>Hard Ground</i>	139
Saliou Dione :Mythic and Apocalyptic-Female Figures in Mariama Bâ's <i>So Long a Letter</i> and Toni Morrison's <i>Sula</i>	149
Anyaduba Arthur :Common Existence,Uncommon Beingness: Existential Psychopathy in Boubacar Diop’s <i>Murumbi,the Book of Bones</i>	168

Yomi Olusegun-Joseph: A Play of Signifieds: Realism, Literature and the Politics of Meaning	175
Henri Oripeloye: Mythicalsexual Narratives in Zakes Mda's <i>The Whale Caller: A Postmodernist Reading</i>	182

Section C: Literary Encounters (French/Francophone/Afro-Brazilian)

Clotaire Saah Nengou : Les « Loas » sont morts et la « Coumbite fraternelle » vit. Une quête existentialiste Nietzschéenne dans <i>Gouverneurs de la Rosée</i> de Jacques Roumain.....	192
Ajoke Mimiko Bestman : Critique womaniste de <i>L'ex-pere de la nation</i> d'Aminata Sow Fall et <i>Orphee- Dafricde</i> Werewere Liking	203
Babatunde Ayeleru: "Do Me I Do You, Man No Go Vex": Exploring the Other Side of Feminism in West African Fiction.....	219
Felix Ayoh'Omidire: Quilombismo E O Tropo De Exu Na Poesia De Abdias Do Nascimento	230
Kayode Atilade : Felicitous or Ferocious space: Ambiguities of Home in Jellounian Discursive Narratives	248
Uchenna Anih: Cendres et Braises de Ken Bugul: perspective womaniste.....	262

Section D: Language, Discourse and Stylistic Interventions

Bidemi Okanlawon: An Exploration of Lexical Resources in B.M Ibitokun's <i>Sopaisan: Westing Oodua</i>	274
Akinmade Akande: On the Politics of the Internationalization of Nigerian Hip-Hop Lyrics.....	281
Adeniyi Osunbade: Disambiguation and Explicit Contents of Conversations in Adichie's <i>Purple Hibiscus</i>	291
Adeyemi Adegaju: "Here Nothing Works": A Stylistic Criticism of J. P. Clark-Bekederemo's Poetic Commentary on Aspects of the Nigerian State	304

Ibrahim Olaosun: “There is No Competition with Destiny”: Discursive and Visual e/Construction of Power in Vehicle Inscriptions in Nigeria.....	317
Akinola Asiyanbola: Selected Acronyms and Compounds in some HIV-AIDS Related Texts: A Linguistic Analysis.....	329
Idowu Odebode : A Morpho-pragmatic Study of Selected Anglicized <i>Abiku</i> Names on <i>Facebook</i>	338
Ikenna Kamalu:Metaphor and Education: Exploring the Social Semiotic of Nigerian Children’s Literature	351
Mohammed Ademilokun: A Multimodal Semiotic Analysis of Selected Discourse of Nigerian Soccer Fans	363
Bunmi Oyeboode:Enhancing Quality Literacy through Literature in the 21 st Century L2 Learning.....	377
Saheed Raheem: Multilingualism and Language Choice for News Delivery: The Case of Radio Stations in Rivers State of Nigeria	389

Section E: Philosophical Engagements

Moses Oke: The Language Problem in African Philosophy	402
Yunusa Kehinde Salami: MacIntyre’s Challenge to Traditional Epistemology: A Sociological and Anthropological Approach	414
Kristine Rodier:Intercorporeality in Sartre, Merleau-Ponty, And Beauvoir.....	422

Section F: Interdisciplinary Humanities

Ayo Opefeyitimi : Curse and Invocation in Yoruba Metaphysics.....	434
Adesina Coker: Customary Arbitration Versus Modern Arbitration: An Appraisal .	446
Sola Ajibade: Theorizing Body in Yoruba Cosmology: A Socio-Cultural and Literary Appraisal.....	460

Meshach Ofuarfor: Religion, Democracy and National Integration in Nigeria, 1960-2003.....	479
Evelyn Iboroma: Political Contributions of Unlettered African Women to Nation Building: The Examples of Sembène, Kane, Ngugi and Armah.....	489
Shina Olayiwola & Ndukaku Okorie: Integrated Education: An Instrument for Resolving Ife-Modakeke Conflict in Osun State, Nigeria..	499

Section G: Close-up

“Jean-Paul Sartre taught me”: Benedict Mobayode IBITOKUN in Conversation with Oyeniyi Okunoye	510
--	-----

Notes on Contributors	519
------------------------------------	------------