
OLABODE IBIRONKE

Curriculum Vitae

EDUCATION:

· Ph.D. (English, 2008) Michigan State University, East Lansing, MI.

Dissertation: “Between African Writers and Heinemann Educational Publishers: The Political Economy of a Culture Industry.”

Committee: Kenneth Harrow (chair), Scott Juengel, Scott Michaelsen, Laurent Dubois (Duke University)

Specialization: African and African Diaspora Literatures; Postcolonial Literature and Theory; Postcolonial Book History and Publishing; World Anglophone Literature.

· MA (Comparative Literature, 2002) Michigan State University, East Lansing, MI.

Thesis: “Literary History and the Critique of Disciplinary Reason in Caribbean Literature.”

· MA (Literature-in-English 1998) Obafemi Awolowo University, Ile-Ife, Nigeria.

Thesis: “Power and Narrative Strategies in Maryse Conde’s Segu and Chinua Achebe’s Anthills of the Savannah”

· BA (Honours) English Studies (With Literature Emphasis 1992), Obafemi Awolowo University, Ile-Ife, Nigeria.

TEACHING EXPERIENCE:

· Johns Hopkins University

060.359 (H,W) Traveling Literature in Africa and the African Diaspora (Fall 2009).

060.387 (H, W) The Empire of Books (Spring 2010).

AS.060.376 The Imprisonment of the African Writer from Mandela to Present (Fall 2011)

· University of Minnesota, Twin Cities. Lecturer, CIC Post-doctoral Teaching Fellow:

EngL 1401W “Introduction to ‘Third World’ Literatures in English” (Fall 2008-Spring 2009)

EngL 3001W "Textual Analysis, Methods" (Spring 2009)

EngL 3027W “The Essay” (Fall 2008)

· Michigan State University, Instructor of Record:

Department of Writing Rhetoric and American Culture

WRA 150 “Writing: The Evolution of American Thought” (Fall 2007- Spring 2008)

Department of English

Eng 106 “Contemporary Life Through Literature” (Fall 2006-Spring 2007)

Eng 232 “Writing as Exploration” (Summer 2003 thru Spring 2005)

Eng 206 “Readings in Contemporary Literatures” (Spring 2004-Fall 2004)

Department of Linguistics and Germanic, Slavic, Asian & African Languages

AFR 101/102, “Elementary Yoruba (I & II).” (Summer 2002).

· Michigan State University, Teaching Assistant:

Center for Integrated Studies in Arts and the Humanities

IAH 202 “Europe and the World.” (Summer, 2001 thru Spring 2003).

IAH 221C “World Cinema and Cultures.” (Fall 2000).

· Obafemi Awolowo University, Ile-Ife, Nigeria. Assistant Lecturer, (Teaching Assistant) September 1998- August 2000.

Department of English

Studies in Fiction; English Literature: Neo-classical period; Introduction to Poetry; Introduction to Fiction.

POSTDOCTORAL TRAINING:

Andrew W. Mellon Postdoctoral Fellow, Department of English, Johns Hopkins University (2009—2011)

CIC Postdoctoral Fellow, Department of English, University of Minnesota, Twin Cities (2008—2009)
RESEARCH/TEACHING INTERESTS:

African and African Diaspora Literature, Editorial Theory and Practice, Postcolonial Publishing, African/Yoruba Language Literature, History of the Book and Literary History, Intersections of Literature and History, Literary and Critical Theory, Postcolonial Theory and Literature, Theory of Literary Production and Political Economy, Autobiographical writing, World Anglophone Literature.

PUBLICATIONS:

Books:

The Empire of Books: Heinemann’s African Writers Series and the Textual

Diaspora (in progress).
Articles and Book Chapters:

· “Achebe’s ‘Passage’? Okonkwo’s Exile: The African Writer abroad and the consolation of prophetic vision” (in progress).

· “Richard Wright, Maya Angelou, and Henry Louis Gates: The Ontology of Black Travel Literature” (in progress).

· “Editing Chinua Achebe’s Arrow of God” (in progress).

· “Achille Mbembe: Violence and the Marvelous in Africa” (in progress).

· "Du Bois, the African Union, and the Anthropological Discourse of Modernity" Social Identities. Pal Ahluwalia, and Toby Miller, eds. (Forthcoming, 2011).

· “Monumental Time in Caribbean Literature” Tropes for the Past. Hayden White and the History/ Literature Debate. Kuisma Korhonen, ed. Amsterdam: Rodopi (2005) 151-161.

· “The paradox of cultural self representation in Paule Marshall’s Praisesong For The Widow” The Intercultural Narrative. Alice Tomic, Crispin Thurlow, and Robert Crawshaw, eds. Multilingual Matters (2004) 60-67.

· "The Horses of Knowledge: African Literature and The Canon of Translation" The creative circle: artist, critic, and translator in African literature. Angelina Overvold, Richard K. Priebe and Louis Tremaine, eds. Africa World Press (2003) 112-130.

· “Chinua Achebe and the Political Imperative of the African Writer.” The Journal of Commonwealth Literature, John Thieme, ed. Bowker, 36. 1 (2001) 75-90.

· “Islam, Ritual and The Politics of Truth in Maryse Conde's Segu” Nordic Journal of African Studies 9.2 (2000): 105-119.

Book Reviews/Review Essays:

· The Languages and Literatures of Africa. (Trenton: Africa World Press, 2004.) By Alain Ricard. African Studies Review. Volume 50, Number 1, April 2007.

· Emerging Perspectives on Akinwumi Isola. (Trenton: Africa World Press, 2008.) Ed. by Akintunde Akinyemi and Toyin Falola. Journal of the African Literature Association. (Volume 3 Number 2 Summer/Fall 2009) 255-259.

· Africa Writes Back: The African Writers Series & the Launch of African Literature. (Oxford: James Currey and OUP) By James Currey. H-Net Review (2010).

· The Trickster Comes West: Pan-African Influence in Early Black Diasporan Narratives. Babacar M’baye. (Jackson: University Press of Mississippi, 2009). New West Indian Guide 86-3&4
· Narrative Shape-Shifting Myth, Humor & History in the Fiction of Ben Okri, B. Kojo Laing & Yvonne Vera, by Arlene A. Elder Journal of the African Literature Association. Volume 4 Number 1 (Winter/Spring 2010)

INVITED LECTURES AND SEMINARS:

· "World Market and the Invention of Global Literature" Conference on Critical Theory Concerning Cultural Production of African Literature and Cinema: Comparisons Across Borders, African Studies Center at Michigan State University in East Lansing and the African Studies Initiative of the Center for Afroamerican and African Studies at the University of Michigan in Ann Arbor, October 29-30, 2010.
· “The Political Economy of the Archive and The Geo/Politics of Literary Culture in Africa.” Seminar Series title: Voices and Values in African Performances and Colonial Relationships, Indiana University, April 7, 2010.
· “The Commonwealth Period of African Literature.” Seminar presented at the Institute of Commonwealth Studies, University of London, England, United Kingdom. May 11, 2006.

CONFERENCE/SEMINAR PRESENTATIONS:

· “Heinemann Archive and the Archeology of African Literature.” The 52nd Annual Meeting of the African Studies Association, “Africa at a Crossroads” New Orleans, LA- November 19-22, 2009.
· “Marechera’s Zimbabwe: The House of Hunger 30 Years After.” The 35th Annual African Literature Association Conference “Africa And Blackness In World Literature And Visual Arts” April 15 - 19, 2009.
· “Reading Adeleke Adeeko’s The Slave’s Rebellion” African Literature Association 33rd Annual Conference, West Virginia University, Morgantown, West Virginia. March 14-18, 2007.

· “Mbari: Chinua Achebe’s Philosophy of Art.” The 31st annual meeting and conference of the African Literature Association "Beyond the Printed Word: African Literatures, African Cultures." Panel Chair. The Millennium Harvest Hotel, Boulder, Colorado. (April 6-10, 2005).

· “Narrative Knowledge in Yoruba Popular literature” African Literature Association 30th Annual Meeting, Wisconsin. 2004.

· “The Paradox of Cultural self-representation in Paule Marshall’s Praisesong for the Widow” Fourth Annual Conference “The Intercultural Narrative” Lancaster University, England, 14-16 December, 2003.

· “Achille Mbembe and The Ontology of Violence in Africa” African Literature Association, 29th Annual Meeting, Alexandria, Egypt, 2003.

· “Monumental Time in Caribbean Literature” Literature and its Other: A Conference in Honour of Hayden White, Turku, Finland, 2003.

· “Paris, Paris, Paris” The 46th Annual African Studies Association Meeting Boston, Massachusetts, 2003.

· “Soyinka And Achebe On The Withering Of The Nigerian State.” The 45 Annual African Studies Association Meeting “Africa in the Age of Information Technology.” December 5-8 Washington, DC, 2002.

· “Chamoiseau and the Mestizo Consciousness” African Literature Association 28th Annual Meeting: African Diasporas: “Ancestors, Migrations and Boundaries” April 3-7, University of California, San Diego, California, 2002.

· “Master Narratives and the Diaspora” The 44 Annual African Studies Association Meeting: "Africa and the Diaspora: Past, Present, Future." Texas Southern University; University of Texas Houston; University of Houston; and Rice University/Houston, Texas, November 15-18, 2001.

· “The Horses of Knowledge, African Literature and the Images of Self” Presented at the 27th Annual Conference of the African Literature Conference: "The Creative Circle: Artist, Critic, Translator." Commonwealth University at Richmond, Virginia, April 4-8, 2001.

HONORS, AWARDS AND FELLOWSHIPS:

· Andrew W. Mellon Postdoctoral Fellowship 2009—2011, Department of English, Johns Hopkins University (International competition. One of three fellows from a pool of over 500 applicants).
· The Big Ten Universities Committee on Institutional Cooperation Postdoctoral Fellowship 2008-09, Department of English, University of Minnesota, Twin Cities.

· Dissertation completion fellowship 2008, College of Arts and Letters, Michigan State University ($6.000).

· The John A. Yunck Award for Excellence 2005-06, Department of English, Michigan State University ($19.000).

· Varg-Sullivan Award for Outstanding Achievement in Arts and Letters 2005-06, College of Arts and Letters, Michigan State University (College-wide competition, $1.500).

· Special College Research Abroad Money, Michigan State University, 2005 (University-wide competition, $3.500).

· Mellon Predissertation Fellowship, Institute of Historical Research, The University of London 2004(International competition, $3.000).
· Special College Research Abroad Money, Michigan State University, 2004 (University-wide competition, $3.000).

MEMBERSHIP OF PROFESSIONAL BODIES:

· African Literature Association.

· African Studies Association.

· Modern Language Association.

· International Association for Languages and Intercultural Communication

SERVICES:

· I organized an evening of poetry readings headlined by Niyi Osundare (Nigeria) and Syl Cheney-Coker (Sierra Leone), two distinguished African authors and poets, on Thursday, October 7, 2010, Homewood Campus, Johns Hopkins University. The poets conducted a poetry writing workshop for students; held a special class session; and keynoted an evening of poetry readings.
· I was the graduate student on the African-American literature search committee for the Department of English, Michigan State University (Fall 2005).

· H-Net book review editor of H-AfrLitCine, H-Net Network discussing African Literature and Cinema (2001—date).

· H-Net list editor of H-AfrLitCine, H-Net Network discussing African Literature and Cinema (2008—date).

· I was a research assistant to Professor Kenneth Harrow, Director of the Comparative Literature and Culture Program, and helped organize the Modern Literature Conference: GLOBALICITIES (Oct. 2001).

REFERENCES:

Kenneth W. Harrow, University Distinguished Professor

(Chair of Dissertation Committee)

Department of English, Michigan State University

East Lansing, MI 48824-1036

E-mail harrow@msu.edu

Cell #: 517803-8839

Douglas Mao, Professor and Department Chair
Department of English, Johns Hopkins University

14 Gilman Hall, 3400 N. Charles St. Baltimore, MD 21218

Email: dougmao@jhu.edu

Office: (410) 516-7335
Scott Michaelsen, Professor

201 Morrill Hall

Department of English, Michigan State University

East Lansing, MI 48824-1036

Email: smichael@msu.edu

Scott J. Juengel, Associate Professor,

Associate Chair of Graduate Studies

Department of English, Michigan State University

East Lansing, Michigan, 48824.
E-mail: scott.j.juengel@vanderbilt.edu
2

