
The Old Chief Mshlanga by Doris Lessing

  Before reading

1	 Put students into pairs to answer the questions, then ask
them to read About the story to check their answers.

Answers
1	 ‘Colonial Africa’ is Africa when it was controlled or

governed by the British.
2	 ‘The Old Chief Mshlanga’ is an old man who is the

chief of a village of native African people.

2	 In the same pairs, students brainstorm what they think
life in rural Africa is like. Encourage them to make notes
for each of the points listed.

  CULTURAL INFORMATION
At the time of this story, Britain and other countries had
colonised a large part of southern and eastern Africa.
The imperialist countries believed they were doing this
for a worthy cause, to bring technological advancement
and European values to African countries. In rural areas,
white settlers took land belonging to the native Africans
and established their own farms. The native Africans
were employed by them but no longer had any rights
to what was once their land, and could be moved off
it at any time. The native Africans often resented white
settlers but relied on them for jobs. White settlers
often did not speak their language or understand their
traditions, but relied on their knowledge of the land. For
these reasons the two sides were obliged to maintain a
relationship, albeit an often uneasy and difficult one.

 While reading

1	 Students read the text quickly. Before they do the
exercise, ask what person the story is written in (first
person) and who the narrator is (the daughter of the
British settlers). Students then choose the correct
options. When you check answers, elicit the parts of the
text that gave the answers.

Answers
1	doesn’t know (I was walking aimlessly and it might be

anywhere)
2	hasn’t been (this village I was seeking)
3	doesn’t know (And now I did not know what to do

next.)
4	doesn’t fetch (at last the child scuttled off, and then

some women came)
5	don’t understand (they did not understand what I

wanted.)
6	 isn’t (I could see he was not pleased)

2	 Students read the text again and answer the questions.

Answers
1	She feels frightened and lonely, probably because she

doesn’t know where she’s going and also she’s going
into a new situation, where she will be a stranger.

2	The villagers’ huts are decorated in bright colours,
whereas the girl’s home is dirty and neglected.

3	They just stare at her, probably because they don’t
usually see white people in their village and also
because they probably don’t understand her.

4	She thinks it’s because he’s shy and doesn’t know what
to do in the situation.

5	She realises she should never have come.

3	 Students find words and phrases from the text to
describe the scene.

Answers
the surroundings: hundreds of thousands of acres
of bush that stretched about me; crest of a small rise
the animals: cattle grazed; fowls scratched; dogs lay
sleeping; goats friezed a kopje the village: cluster of
thatched huts; neat patches of mealies and pumpkins
and millet the huts: lovingly decorated

4	 Students answer the questions, looking in more detail at
the language and style in the extract and focusing more
on the descriptive language.

Possible answers
1	walking aimlessly, hundreds of thousands of acres

of bush: it tells us she hasn’t got to know the land
around where she lives very well; the description of her
surroundings is very flat – she doesn’t have a very high
opinion of the surrounding land.

2	Lessing describes the white settler’s farm as a
‘compound’, closed off from the outside world, ‘dirty’
and ‘neglected’, as though it is not loved or cared for
properly. By contrast, the Chief’s village is organised,
planted, and the huts ‘lovingly decorated’, which
gives an impression that the village is cared for and a
safe and cosy place. The atmosphere is more relaxed
– children wander around, the women sit together
chatting. The open country is big and beautiful but
also lonely and dangerous. The girl projects her own
feelings onto it, realising her own vulnerability.

3	The complex sentences reflect the girl’s thoughts and
help build suspense. The first sentence reflects the
fact that the girl feels lost within the vast landscape.

Literature teacher’s notes

This page has been downloaded from www.macmillangateway2.com
Photocopiable © Macmillan Publishers Limited 2016

B2+

1 of 2

Units

  After reading

1	 Students work in groups to discuss the questions.

Suggested answers
1	She feels nervous at first, with a growing realisation as

she arrives and meets the Chief that she is a stranger
and does not belong there.

2	Yes – despite the Africans being poor, it is well cared
for and brightly decorated. It seems like a peaceful
place with the animals sleeping or grazing, and also
friendly, with the villagers chattering.

3	The girl thinks the Chief is not pleased to see her
as he is shy and cannot think of how to greet her; in
reality, he is probably displeased as it is not the ‘done
thing’ for a white girl to visit a native African village.

4	Students’ own answers.

2	 Students imagine that they are the girl in the extract
and work alone to make notes about what she has
learned about herself and the native Africans. Students
then write their diary entry. They should describe what
happened in their own words, describing how they felt
and what they learned from the experience.

Literature teacher’s notes

This page has been downloaded from www.macmillangateway2.com
Photocopiable © Macmillan Publishers Limited 2016

B2+

2 of 2

Units

