In praise of the shades
Hitching across a dusty plain last June,
down one of those deadstraight platteland roads,
I met a man with rolled-up khakhi sleeves,
who told me his faults, and then his beliefs.
It's amazing, some people discuss more
with hitchhikers than even their friends.

His bakkie rattled a lot on the ruts,
so I'm not exactly sure what he said.
Anyway, when he'd talked about his church,
and when the world had changed from mealie-stalks
to sunflowers, which still looked green and firm,
he lowered his voice, and spoke about his shades.

This meant respect, I think, not secrecy.
He said he'd always asked them to guide him,
and that, even in the city, they did.
He seemed to me a gentle balanced man,
and I was sorry to stick my kitbag
onto the road again and say goodbye.

When you are alone and brooding deeply,
do all your teachers and loved ones desert you?
Stand on a road when the fence is whistling.
You say, 'It's the wind,' and if the dust swirls,
'Wind again,' although you never see it.
The shades work like the wind, invisibly.

And they have always been our companions,
dressed in the flesh of the children they reared,
gossiping away from the books they left,
a throng who even in the strongest light
are whispering, 'You are not what you are,
remember us, then try to understand.'

They come like pilgrims from the hazy seas
which shimmer at the borders of a dream,
not such spirits that they can't be scolded,
not such mortals that they can be profaned,
for scolding them, we honour each other,
and honouring them, we perceive ourselves.

When all I ever hear about these days
 is violence, injustice, and despair,
or worse than that, humourless theories
to rescue us all from our human plight,
those moments in a bakkie on a plain
make sunflowers from a waterless world.

Shades - spirits
ruts - uneven places in the road
brooding - thinking
profaned - cursed
perceive - understand
humourless theories - ideas
plight - problem, situation

In praise of the shades by Chris Zithulele Mann
It comes as no surprise that Chris Mann has a Zulu _________ name when one notes how much store he sets by the tradition of _________ one's past in this poem. What makes the poem so effective is the unlikely setting and character of the person who awakens this _________ in him. It is not a rural tribesman, but rather a farmer, most _________ an Afrikaans one at that, that fires the feeling in him.
He sets the scene in the first verse : this chance _________(hitching) seems to take place in the Karoo (dusty plain, dead straight platteland roads). The _________ khak(h)i sleeves suggest a farmer. The man opens up to Mann about his _________ thoughts, probably because it is highly unlikely they will ever meet again, given Mann's _________ foreignness to the area. The close proximity of faults to beliefs implies that the farmer's _________(told) covered a wide range.
The alliteration/_________ of rattled a lot...on the ruts reminds us that the interlude takes place on a farm road and provides Mann with an excuse to question his _________ of the man's words. The man's discussion of his religion, a subject _________ dear to people on the land, giving rise to mention of his shades underlines the _________ he attaches to them. The fact that the landscape has moved from semi-desert to sunflowers is _________ of the powerful richness of the subject matter.
Mann links the third verse to the _________ with his grasp of the man's tone, but is still hesitant to define the shades (them... they). The mention of their _________ in the city adds a universality to the shades - they are not just some rural mumbo-jumbo. This sense of their very real existence is borne out by Mann's _________ that the farmer seemed. … a … balanced man and that he regretted having to part _________ with him. The plosives of stick.. .kitbag followed shortly by goodbye bring us back to reality with a bump.
The assonance of the long _________ in the first line of the fourth verse give the reader pause for thought. Mann answers his apparently _________ question by comparing the mysterious whistling sounds in the veld to the effects of the shades. One is almost reminded of the words of the hymn :
"God works in mysterious ways his _________ to perform." The placing of invisibly at the end of the verse leaves the _________ up in the air for the reader to ponder.
The fifth verse _________ firmly on the enigmatic shades: always...our companions, dressed in the flesh..., gossiping away - all of which _________ the picture of good, close friends - followed by a throng - reminiscent of angels or spirits, but which is _________ even in the strongest light, whereas one would expect such visits to occur in the dark hours. The paradoxical message they convey introduces Mann's philosophical _________ of the shades which takes up most of the rest of the poem. The words remember us indicate strong links to one's _________, while try to understand hints at the mysterious qualities of the shades.
This sense of _________ is reinforced by the difficult-to-define images at the start of the sixth verse. Hazy, shimmer and borders of a dream all infer a _________ quality while pilgrims from the...seas suggests the 1820 Settlers. The _________ in the third and fourth line serves to sum up the enigma that
is the shades : they aren't so ethereal (spirits) that you _________ reprimand (scold) them, yet they are not sufficiently worldly (mortals) that you can _________ them with disrespect (profane). Mann elaborates by pointing out that by _________ our shades, we are, in fact, in the process praising (honour) human qualities which we have seen in greater abundance in our fellow-men. Similarly, when we praise our shades, we are actually _________ their great influence in making us what we realise we have become (perceive ourselves).
In the final verse Mann returns to the pleasant _________ of the earlier verses, criticising the evils which plague the modem _________, gradually becoming more sarcastic - and direct - in the third and fourth lines before the _________ climax, a return to the simplicity of life (those moments in a bakkie on a plain) and the confirmation that the sunflowers in the second verse represented spiritual awareness and growth in a _________ society (waterless world) which is literally and figuratively infertile.

In praise of the shades by Chris Zithulele Mann
The opening stanzas of this poem create an authentic picture of the situation in which the poet was introduced to the concept of the shades. In a conversation with the poet he describe the shades as memory and influences of other people that become part of you. Much of who you are is determened by your shades who if you do not repress them become a spiritual presence in your life. This notion of shades is an ancient one. It can be traced back to classical Greece although it forms a significant part of African spirituality and belief too. Throughout the poem there is a thoughtfulness and a contemplated atmosphere long periods of silence are suggested. In the light of the concept of the shades this seems very appropriate. The images of a rural setting and travelling along a farm road are created simply yet vividly. You can identify numerous details from the poem all of which are shared in a quiet intimate way. His tone is chatty and he uses poetic devices sparingly but with significant effect for example the hard "r's" and the bouncy rhythms in the first lines of the second stanza "rattled a lot on the road" help to create the image of a bakkie bouncing on a rough road. Physical details of the landscape can be related to the more spiritual elements of the poem for example the landscape changes from dry fields of mealie stalks to sunflowers which he describes as green and firm symbolic of the effect of the subject matter on the poet. The circumstances of the introduction to the shades are rather ironic. It is an unlikely character, a farmer who alerts the poet to the idea of shades. In addition it is a chance encounter being picked up as a hitchhicker that makes the conversation possible. It seems incongruous that the poet whose style and register makes him seem a practicalperson judges the farmer as a balanced man. When he was speaking about the shades the farmer spoke quietly out of respect rather than secrecy. This unexpectedly respectful attitude and the quiet approach add something to the mystery of the shades and the need to sit in quiet contemplation to acces them as well as to grasp the idea. From stanza four to the end of the poem the poet focusses on the shades and makes an appeal to the reader to consider accessing his or her shade. The tone changes to one that is more philosophical. These shades are rather paradoxical in that there are obvious and readily understood elements in the link with our ancestors. But similtaneously we have to try and understand them because they have more mysterious qualities than that. The sixth stanza presents some images that help to define the mystery and the paradoxical nature of the shade. Not such spirits that they can't be scolded not such mortals that they can be profaned. You can criticize them but you cannot disrespect them. An interesting and revealing challenge would be to attempt a paraphrase of the last two lines of the sixth stanza. The sincerity of the final stanza suggests that the poet has been significantly changed by his experience and by his introduction to and experience of the shades shown vividly in the final metaphor of the moments in that bakkie that have made sunflowers from a waterless world.

QUESTIONS
Why is the poet's use of typical South African terms so effective?
Quote two or three expressions which give this poem a casual or conversational tone.
Explain what you think the poet means by line 36, "honouring them, we perceive ourselves."
Explain the metaphor in the final line of the poem.

ANSWERS
These give the poem a feeling of familiarity if you are South African. The reader can identify with the language and landscape, and therefore identify with the issues the poet deals with.
"It's amazing" (line 5); "anyway" (line 9)
If we respect our shades, in a sense we acknowledge ourselves; we are the living product of our forebears.
The world in which we live appears to be barren and hostile; it is ful of 'violence, injustice and despair', the poet says. When he speaks about his encounter with the man in the bakkie the memory seems to turn this world into one filled with sunflowers - a positive pleasant one.

In praise of the shades	C. Mann
The theology of shades: a sense of continuity, of belonging, of bringing your immortalities with you.
A sense of community with those who went before and are the keepers of your conscience. One is biologically connected to them as well as by soul and mind. (Marguerite Poland)
Mann also feels that the spirits of those dead and gone can provide guidance for using the present, and that the wisdom of the past and simple values keep us in touch with common humanity.
The free verse of the poem reflects the colloquial conversation in the bakkie and the personal thoughts this gives rise to.
1.1	What were the three topics of conversation between the poet and the driver?
1.2	What can you deduce about the driver from the clues given to you in the first 3 stanzas?
1.3	What role did this man play in the poet's life? Refer to the poem in support of your answer.
2.	Why do you think that Mann was sorry to get out of the bakkie?
3. What do you think Mann is trying to tell us with his description of the changing landscape and crops? (Stanza 2)
4.	What do you think is being implied in stanza 3 line 15 by "even in the city"?
5.1	How do these shades appear to us?
5.2	How do we have to behave to receive guidance from the shades?
6.	Explain the importance of the last line.
7.	Give a possible explanation for "dressed in the flesh of the children they reared" (stanza 5).
8.1	Stanza 6: What evidence is there that the shades are not visible?
8.2 Despite their spiritual dimension, they still have a strong human quality. Explain lines 33 and 34.
8.3	Explain lines 35 and 36.
9.	"In praise of the shades" - exactly who is Mann praising in this poem?
10.1	Quote 2 examples of colloquial language used in the poem.
10.2	Why can we say there is a distinct change in stanza 4?

In praise of the shades	C. Mann
1.1 Driver's faults, his beliefs, his shades
1.2 Ordinary working man, possibly a farmer; khaki sleeves rolled up; not wealthy -bakkie rattles a lot; seems like a gentle, balanced person - not a crackpot - so one can believe him. Open - shares beliefs
1.3 Gave him a lift (literally) but also gave him a lift (figuratively) - taught him about shades and acted as one for him. Last stanza: this man rescued him from his human plight - a shade to him
2. Gentle, friendly man, he had enjoyed talking to him / listening to him
3. Describing different stages / phases in our lives - mealie stalks - dry, dusty - barren/ dead /infertile; sunflowers still green and firm - life, vibrancy, potential for growth
4. Even in man-made, insensitive area shades are present, but more powerful / readily available in rural, natural settings
5.1 Largely invisible - in wind, dust. Often we are alone i.e. more susceptible. Also through books / companions in whom they live on
5.2 Be quiet / sensitive to their presence - they whisper (stanza 5)
6. Make sunflowers (life, growth potential) future / energy (food source) - in a waterless world - dead, drought ridden - no potential, no future
7. They preceded us / reared us, made us into what we are now. They live on in our persons.
8.1 Hazy, shimmer at the edge / borders of a dream, like pilgrims - spiritual beings
8.2 They are so human that we can treat them as such - e.g. scold them, but still must respect, therefore of spirituality - treat them better than we treat others / ourselves
8.3 in respecting / honouring them, we acknowledge / understand ourselves - we are the living product of our forebears
9. Both shades that make him what he is (his own ancestors) and driver who'd acted as a shade to him
10.1 Dead straight platteland roads, bakkie / It's amazing / anyway ...
10.2 Turns to reader, addresses him, whereas he'd spoken about himself earlier

[bookmark: _GoBack]
