
Mubina Hassanali Kirmani, Sanaullah Kirmani. Oral Literature of the Asians in
East Africa. Nairobi: East African Educational Publishers, 2002. xviii + 120 pp. No
price listed (paper), ISBN 978-9966-25-085-8.

Reviewed by J. Roger Kurtz (Department of English, State University of New York, Brockport)

Published on H-AfrLitCine (December, 2004)

A Light Look at the Oral Traditions of East African Asians

The oral traditions of East Africa have been the sub-
ject of fairly intensive study by historians for over fifty
years now, and in the process of sifting the oral record for
clues to the region’s past, scholars have developed a fairly
sophisticated set of methodologies by which to do that
sifting. In the field of literary studies, serious scholarly
attention to orality is somewhat more recent, although
in the past two decades the study of oral literature has
become well established in the educational curriculum at
all levels. To meet the demands of that part of the cur-
riculum Kenyan, publishers have produced a number of
textbooks on oral literature, and the volume under re-
view is one of a series on that topic from East African
Educational Publishers (EAEP). The series was initiated
in 1983 with Naomi Kipury’s Oral Literature of the Maa-
sai and includes titles on the oral literature of the Luo,
Kalenjin, Gikuyu, and Embu. Other titles, one presumes,
are forthcoming.

Oral Literature of the Asians in East Africa, like oth-
ers in the series, follows a set format. It begins by laying
out the social and historical background of the commu-
nity under discussion (in this case, the Asian community

in East Africa) followed by annotated examples of that
community’s oral literature, organized by genre (in this
case, the four categories of narratives, riddles, proverbs,
and songs). Because it is intended as a school text, each
chapter concludes with a series of discussion questions.

EAEP is to be commended for including a volume on
the Asian community in its booklist, as this adds to the
documentation of the important Asian experience in the
region. As the authors note, in the East African con-
text “Asian” and “Indian” are interchangeable if not en-
tirely accurate terms to refer to “people who migrated
from the Indian sub-continent, currently comprising In-
dia, Pakistan and Bangladesh” (p. 110). The Asian pres-
ence in East Africa is at least three thousand years old,
but the recruitment of laborers at the end of the nine-
teenth century, to build the Uganda Railway, brought
in a large contingent of Indians at that time. Many of
East Africa’s Asians are fifth-generation descendants of
that influx. Two of the more interesting recent exami-
nations of the Asian experience are Cynthia Salvadori’s
Through Open Doors (1983), which gives a rich overview
of the diverse religious practices of the Asian commu-

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/9966250859
http://www.amazon.com/exec/obidos/ASIN/9966250859


H-Net Reviews

nity, and a fascinating exhibit at the National Museums
of Kenya in 2000-2001. Curated by Sultan Somjee with
extensive input from the Asian community, “The Asian
African Heritage: Identity and History,” provided a bril-
liant overview of the Asian experience in the region. Mu-
bina and Sanaullah Kirmani’sOral Literature of the Asians
in East Africa adds to the documentation of that experi-
ence even as it broadens our concept of East African lit-
erature. These are both worthy achievements.

In their first two chapters, the authors provide a gen-
eral history of the Asian community, along with a dis-
cussion of the characteristics and typical performance
practices of that community’s stories, songs, riddles, and
proverbs. Naturally, tales about the journey from Asia to
Africa figure prominently in this tradition, as do stories
about work on the railroad.

Chapters 3 through 6 discuss each of the genres in
turn. The chapter on narratives includes twenty-three
excerpts, most of them originating in India and includ-
ing, for instance, accounts from the Ramayana and sev-
eral stories about Birbal, the clever advisor to the Mogul
Emperor Akbar. In the next chapter we are offered sixty-
eight riddles on a variety of topics, for example, a fa-
vorite: “There are two brothers, born in the same house,
having the same name, exercising great power of life, yet
they have no power of life in themselves,” with the an-
swer, “nostrils.” A fifth chapter lists 124 proverbs. Some
of these are self-evident (“twenty in hand are better than
thirty borrowed”), whereas for others, the authors of-
fer necessary commentary. For example, “the trees bend
when they bear fruit” is a reference to the importance
of remaining modest when one acquires education or
knowledge. Finally, the chapter on songs sets out the
lyrics to lullabies, play songs, love songs, marriage songs,
work songs, songs of separation, songs of the sea, and fu-
neral songs.

The book is at its best when it focuses on what is
specifically East African in the Indian experience. For
instance, the authors’ account of Pir Baghali, a railway
laborer who possessed extraordinary spiritual powers, is
wonderful:

“He was an honest and hardworking man. He was
always helpful to the needy and was kind to both peo-
ple and animals. He was known to be strong and ath-
letic, and could run fast enough to catch a peacock or
a vulture before it could fly away…. It is said that dur-
ing construction of the railway, the kerai or vessel filled
with concrete and sand which the workers usually car-
ried on their heads, floated a few inches above his head.

Pir Baghali was a pious man. It was said that through his
prayers, he could help keep the wild animals away and
thus keep the labourers’ camp safe. When he died, he
was buried next to the railway line on Mackinnon Road.
A mausoleum has been built there in his memory. Till to-
day many travelers, regardless of whether they are Hin-
dus, Muslims, Sikhs or Christians, stop by his graveside
to pay their respects, give offerings and pray for their safe
journeys. People say that they arrive safely at their desti-
nations because they had stopped at Pir Bahgali’s grave-
side. The trains running on the railway line he helped
build customarily slow down at Mackinnon Road to pay
tribute to this legend” (pp. 2-3).

The collection is hampered by two major flaws. The
first is that it fails to describe and balance the many dif-
ferent traditions that constitute the Asian community in
East Africa. To do a volume on this wildly heterogeneous
group is much different from covering, for instance, the
Luo. We’re not always told which Asians a particular
riddle, proverb, song or story pertains to. Rather than
by genre, perhaps the authors should have organized the
collection by ethnic tradition, with an emphasis on what
is particular to that tradition. This would allow the au-
thors to avoid blandness such as “birth is an important
event in the homes of East African Asians” (p. 10), as
well as generalizations that do not necessarily apply in
all cases, such as “religious myths and legends are told in
places of worship by priests” (p. 16).

The second problem is an unfortunate overemphasis
on those oral traditions that originated (and still exist) in
India to the detriment of those traditions that emerged
from the Indian experience in East Africa. It is the lat-
ter that is more significant here and should properly be
the focus of the book. We need more stories like those
about Pir Baghali. The authors refer to other tales from
the railway construction, including a number about the
man-eating lions of Tsavo, but they do not actually in-
clude those tales. Dedicating precious space to retelling
parts of the Ramayana seems a poor choice, since those
stories are available elsewhere.

As the chronicle of an oral tradition, Oral Literature
of the Asians in East Africa is seriously flawed in its scope
and methodology. The collection is amateurish in the
sense that its compilers clearly love their topic, but the
collection is not grounded in the critical methodologies
that have been developed in the fields of literature and
history for dealing with the oral tradition. Scholars of
African literature and culture may find the work of in-
terest but of limited scholarly value.

2


H-Net Reviews

We must keep in mind, of course, that the primary
audience for this volume consists of secondary students
in the Kenyan schools. Discussion questions at the end
of each chapter ask students to compare the readings
with oral traditions (narratives, riddles, story-telling mo-

ments, and so forth) of their own communities. One can
easily imagine how in a place like Kenya, given the right
set of students, this could provoke a wonderful learning
experience.

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-afrlitcine

Citation: J. Roger Kurtz. Review of Kirmani, Mubina Hassanali; Kirmani, Sanaullah, Oral Literature of the Asians in
East Africa. H-AfrLitCine, H-Net Reviews. December, 2004.

URL: http://www.h-net.org/reviews/showrev.php?id=10049

Copyright © 2004 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

3

https://networks.h-net.org/h-afrlitcine
http://www.h-net.org/reviews/showrev.php?id=10049
mailto:hbooks@mail.h-net.org

