[image: ][image: ][image: ]Foreign Soil
Maxine Beneba Clarke

[image: ]

Contents
Before Reading	3
Predication Activities	3
Understanding the short story form	3
Big Issue Article on Clarke – Welcome Strangers	4
SMH Article on Clarke – Refugees Reveal Prejudices on Foreign Soil	4
Emily Laidlow Article on Clarke	4
Booktopia Interview with Clarke, answers 10 terrifying questions	4
Thinking about Themes	4
David	5
Summary	5
Guiding Questions	5
Theme – The Generation Gap	5
Theme – The power of Language	6
Literary Features – Form and Structure	6
Literary Features – Narrative Voice	6
Literary Features – Characterisation	6
Harlem Jones	6
Summary	6
Guiding Questions	7
Theme – The Impact of Racism	7
Literary Features – Characterisation	7
Hope	8
Summary	8
Guiding Questions	8
Theme – The Generation Gap	8
Resources	8
Foreign Soil	9
Summary	9
Guiding Questions	9
Theme – The Generation Gap	9
Theme – The Struggle of Being an Outsider	10
Shu Yi	10
Summary	10

 (
11
)
Guiding Questions	10
Theme – The Impact of Racism	11
Literary Features – Narrative Voice	11
Literary Features – Characterisation	11
Railton Road	11
Summary	11
Guiding Questions	11
Theme – The Impact of Racism	12
Theme – The power of Language	12
Literary Features – Characterisation	12
Gaps in the Hickory	13
Summary	13
Guiding Questions	13
Theme – The Generation Gap	13
Theme – The Struggle of Being an Outsider	14
Literary Features – Form and Structure	14
Literary Features – Narrative Voice	14
Literary Features – Characterisation	14
Big Islan	14
Summary	14
Guiding Questions	14
Theme – The power of Language	15
Stilt Fishermen of Kathaluwa	15
Summary	15
Guiding Questions	16
Theme – The Impact of Racism	16
Theme – The power of Language	16
Theme – The Struggle of Being an Outsider	17
Literary Features – Form and Structure	17
Literary Features – Narrative Voice	17
Literary Features – Characterisation	17
Resources	17
Aviation	17
Guiding Questions	17
Theme – The Impact of Racism	18
The Sukiyaki Book Club	18
Summary	18
Guiding Questions	18
Theme – The Impact of Racism	19
Theme – The power of Language	19
Theme – The Struggle of Being an Outsider	19
Literary Features – Narrative Voice	19
Literary Features – Characterisation	19
Post Reading	20
Discussion of concepts	20
Characterisation - stereotypes	20
Clarkes Style of Writing	20
Creative writing tasks	21
Analytical Tasks	22
Discussion questions	22
Further Reading	23
Reference List	24


Before Reading
Predication Activities

What are the connotations of the title of the collection Foreign Soil?
How may a reader’s interpretation of the title change depending on their personal and familial history?
What aspects of history and contemporary politics may shape a reader’s understanding of an Australian text that explores the impacts of racism?
Consider:
· The impacts of colonisation on Indigenous Australian communities
· The White Australia Policy
· Australia’s changing approach to refugees
· Patterns of immigration since British colonisation
· The Racial Discrimination Act


Understanding the short story form
Short stories reflect many of the basic tenets of prose fiction, with a few notable exceptions. Generally short stories have:
A condensed narrative arc One key conflict
One or two characters developed in depth Limited settings
The concentrated form of the short story typically focuses the story around one or two themes. A collection of short stories is often tied around interconnected themes.


[image: ]Big Issue Article on Clarke – Welcome Strangers
SMH Article on Clarke – Refugees Reveal Prejudices on Foreign Soil https://www.smh.com.au/entertainment/books/refugees-reveal-prejudices- on-foreign-soil-20140612-39ywc.html
Emily Laidlow Article on Clarke
https://killyourdarlings.com.au/2014/05/mays-kyd-first-book-club-notes-on-maxine-beneba-clarkes- foreign-soil/
Booktopia Interview with Clarke, answers 10 terrifying questions https://blog.booktopia.com.au/2014/04/30/maxine-beneba-clarke-author-of-foreign-soil-answers- ten-terrifying-questions/


Thinking about Themes
Students to complete a brainstorm / think, pair, share / speed writing task on one or more of the themes. Additionally, students may be asked to create an electronic ‘mood board’ around a chosen theme.
Family Class Race Prejudice Identity Gender
Stereotype Language Motherhood Privilege
Human behaviour

David
Summary
[image: ]A young mother is wheeling her new bike home when she is stopped by an older woman. Both women are Sudanese, but have very different life experiences; they are from different generations and come from different parts of Sudan. They are united not by their skin colour, but by their shared need to escape, and the bike is a symbol of freedom for both. The younger fights the expectations of her elders, and the restrictions of her circumstance as a young
Sudanese woman in Australia and a single mother. The older, Asha, struggles to reconcile her new life with memories of her old, and in particular of her son, David. This devastating story within a story intersperses Asha’s final memory of David with the meeting between the two women. It is a story of strength, survival and hope, resting on a shiny red bicycle.


[bookmark: _TOC_250051]Guiding Questions
When and where is the story set? What is the story within the story?
What is the significance of the red bicycle to each of the women?
How does Asha’s final memory of David change when she rides the bicycle?
What connects the two women? In what ways are they different? Do they understand each other? How do the two communicate with each other?
What role does the setting of Footscray play in the text?
Why is it important for Asha to be ‘remembering David’? (p. 4)
How is the unnamed mother shaped by the words of her older family members?
Why is the unnamed mother told that she must not ‘forget where is it [she] came from’? (p. 6) How do the alternating narrative voices enrich the reader’s understanding of ‘David’?
How does the motif of the bicycle reflect the key characters’ development in ‘David’?


Theme – The Generation Gap
Foreign Soil reflects the gaps that can form between generations of families due to shifting geography and social norms.
‘David’ reflects the gaps that can form between immigrants and their children. The unnamed narrator reflects the pressure that she feels from the elders within her family who are critical of her lifestyle.

Theme – The power of Language
Language is central to the experiences of the characters in Foreign Soil. This is foreshadowed by the epigraph of the text, which signals the way in which the characters will use language to reimagine and reinvent their landscapes. “Let no one be fooled by the fact that we may write in English, for we intend to do unheard of things with it” Chinua Achebe.
‘David’ reflects the distance that can be created between characters who have minimal language in common. The unnamed narrator struggles to avoid making assumptions about Asha as the two struggle to communicate.


Literary Features – Form and Structure
Foreign Soil makes use of disrupted narratives to show the complex relationships between the characters’ pasts and their present.
In ‘David’ Asha’s flashbacks to her time in Sudan reveal the trauma that many immigrants bring to the new phase of their lives.


Literary Features – Narrative Voice
Some parts of the collection are told in the first person, providing a powerful reflection of the inner conflicts that the characters face (David, Shu Yi, Book Club). Other stories are told in the third person, with shifting points of view (Gaps, Stilts, Foreign). Foreign Soil integrates a range of language that reflects the cultural heritage of the characters. This highlights the relationship of these characters to broader histories of colonisation, education and resistance.
The parallel first person narratives in ‘David’ illustrate the gaps in understanding that can occur between two people in a conversation.


Literary Features – Characterisation
Foreign Soil depicts characters who are weighed down by the burdens of their past. Asha finds some hope and joy in remembering her son in ‘David’.

Harlem Jones
[image: ]Summary
Harlem Jones is angry – filled with the kind of anger that builds up with nowhere to go but outwards. He’s the sort of kid who is known to police. Harlem is looking for trouble, and he finds it with his friend Toby. With the volatile setting of the 2011 Tottenham Riots, this is a story that addresses those who are failed (or perhaps deliberately ignored) by the system. The author references the riots and Mark Duggan as the catalyst for Harlem’s rage. Harlem’s helpless, desperate anger may be familiar to many readers, but in him these feelings are amplified, and become explosive.

Guiding Questions
What are the riots about?
How has Harlem been failed by the system?
How is Harlem an outsider? How does this inform his actions? What does Harlem want?
How does the author maintain the story’s pace through its language? What forms do power and helplessness take in this story?
How do the different attitudes adults have toward Harlem shape and affect his behaviour? How does the setting shape the conflict in ‘Harlem Jones’?
Why is Harlem focused on ‘her fancy clothes, the posh way she talked’? (p. 19)
Why does Harlem’s mother always front ‘up swinging when they come for her own’? (p. 19)
Why would the elderly African men give Harlem and Toby ‘full permission to burn London to the fricken ground’? (p. 25)
What is the importance of Harlem’s emphasis on his name?
How do you respond to Harlem’s anger? How might your experiences shape this reaction?

[bookmark: _TOC_250050]Theme – The Impact of Racism
Foreign Soil explores the institutional nature of racism. Characters across the collection grapple with racism entrenched in schools, the police force and government policies.
‘Harlem Jones’ depicts the corrosive impacts of systemic poverty, racial profiling and police brutality on young people of colour. Harlem’s anger, which drives the story, signals a seemingly inevitable response to chronic marginalisation.


Literary Features – Characterisation
Throughout Foreign Soil, Clarke reflects the difficulty of making decisions
in a complex moral world. ‘Harlem Jones’ makes the decision to act against police violence — a decision that the narrator in ‘The Sukiyaki Book Club’ knows will be unpopular with some publishers.

[image: ]Hope
Summary
Millie has grown up in Cidar Valley, a small town in Jamaica. She is nicknamed ‘Banana Girl’ by her younger brothers and sisters after the plot of sugar bananas her father has planted in their backyard in the hope of funding a brighter future for his eldest daughter. For Millie, opportunity comes in the form of an apprentice
position in Willemina’s sewing shop in the city of Kingston. Millie is resilient, but a dreamer. She falls in love and becomes pregnant to a man, Winston, who is about to leave the city for work. He promises to come back to her but, as time passes, and Millie doesn’t hear from him, she grows heartbroken, and increasingly sure that she won’t see him again. ‘Hope’ describes the tug of war between several characters, each of whom rests their own hopes on Millie as she tries desperately to live up to their expectations.
Guiding Questions
What are the banana plants a testament to?
What do each of the characters in this piece hope for?
Why doesn’t Willemina tell Millie that Winston has written to her? Does the story end with hope for Millie?
How is Millie’s life in Kingston different from her life in Cidar Valley?
How does poverty shape the expectations of the characters in Cidar Valley? Why does Millie’s father want ‘more for his children than [Cidar Valley]’? (p. 30) Why is Millie given the nickname ‘Banana Girl’?
Why does Willemina have ‘fear in her heart’ when she approaches Millie? (p. 46) Why does Winston believe that a better life requires leaving for England?
What is the significance of the title ‘Hope’?


Theme – The Generation Gap
Foreign Soil reflects the gaps that can form between generations of families due to shifting geography and social norms.‘ Hope’ explores the way that parents can invest in their children’s futures. The path that Millie’s life takes indicates the way these hopes can be thwarted.


Resources
PODCAST – Interview with Clarke and Reading of Harlem Jones https://overland.org.au/2013/10/the-overland-podcast-maxine-beneba-clarke/

Foreign Soil
Summary
[image: ]In the story that gives its name to this collection, Ange is a hairdresser who is convinced that there is something more to her life. When Mukasa walks into the salon and flirts with her over his haircut, she’s sure that he’s it. But their relationship in Australia is inverted when Ange travels with Mukasa to his home country of Uganda. Once there, Mukasa is no longer the doting man he was in Australia. He becomes violent and aggressive, and Ange feels increasingly cut off from the
world, both literally and metaphorically. This brutal and subtle story explores the horrors faced by victims of family violence who have no safe place to turn to. By setting the story in Uganda, rather than Australia, Beneba Clarke forces readers to go on the journey with Ange. There is no space for questions such as ‘Why not just leave?’, and the story addresses the claustrophobic horrors of abuse without respite.


Guiding Questions
How might this story be read differently if it was set in Australia?
How does Mukasa’s behaviour change when he and Ange get to Uganda? How is Ange alienated? How might this apply to women in Australia?
Why does Ange conceal her pregnancy?
What image does the author finish the story with? What emotions does this last paragraph convey?
What are the implications of Ange asking Mukasa where he is from?
What are the connotations of Ange’s parents’ accusation that Mukasa was ‘abducting [her] to the end of civilisation’? (p. 67)
Why is ‘choreographed care and watchfulness brought on by foreign soil’? (p. 73) Why does Ange believe that ‘she could make it work’? (p. 80)
Why is hair such an important marker of identity in ‘Foreign Soil’? How did you react to Mukasa’s violence?

Theme – The Generation Gap
Foreign Soil reflects the gaps that can form between generations of families due to shifting geography and social norms.
‘Foreign Soil’ explores the way that children can challenge the prejudices and expectations of their parents. Ultimately this challenge leaves Ange isolated, far from her support network.


Theme – The Struggle of Being an Outsider
Many of the characters in Foreign Soil sit on the margins of society, whether by choice or by design. Their experiences are paradoxical, reflecting both the power and danger inherent in this position.
Ava’s decision at the end of ‘Shu Yi’ speaks to the powerlessness that stems from being shunned, and the power that can come from isolating another.


Shu Yi
Summary
[image: ]Ava lives in the suburban town of Kellyville in Australia, which she describes as ‘the typical everyone-knows-everyone-else’s-business-and-can-Iborrow-a-cup- of-milk-for-the-kids’-breakfast-please suburban blond-brick Australia’. Ava is used to being the odd one out, used to dealing with the casual and the not-so- casual racism of her peers. When Shu Yi arrives at her school, Ava thinks she is captivating and beautiful. But although she knows what it’s like to be bullied
and ostracised, Ava is reluctant to make herself even more of a target by aligning herself with the new girl. She ignores Shu Yi, grateful for her own reprieve from the attention of schoolyard bullies, and hopes the attacks on the new girl will pass. When Ava’s mother and teachers suggest to Ava that she watch out for Shu Yi, she has the chance to make a difference, but is too afraid of the consequences for herself. This is an astute narrative about fear and bullying. Both Ava and Shu Yi are sympathetic characters, targeted by their peers because their nationality marks them as ‘other’. The author has perfectly captured the nuances of how and why people act in these situations and, in doing so, forces the reader to question the hows and whys of their own behaviour.


Guiding Questions
What image is evoked by Ava’s description of her Australian town? What does that tell you about the types of people who might live there?
How does Melissa use her parents to justify her behaviour?
What is wrong with the attitudes of Mr James and the principal in this story? How might they have acted differently?
What is significant about Shu Yi’s line at the end of the story? Why does Ava reject Shu Yi?
What are possible interpretations of the motto ‘play the game’?
Why did Ava not ‘want a bar of Salt-N-Pepa, or any of their black-as-me friends’? (p. 87) How does ‘Melinda’s mother’s word’ shape Ava’s experience at school? (p. 92)
Why did Ava feel that ‘Shu Yi wasn’t a problem that [Ava] wanted to take on’? (p. 93)
How does the use of a first person narrative voice shape the reader’s understanding of ‘Shu Yi’?

Were you surprised by Ava’s actions at the end of the story? What shaped your reaction?


Theme – The Impact of Racism
Foreign Soil explores the institutional nature of racism. Characters across the collection grapple with racism entrenched in schools, the police force and government policies.
Clarke explores the interpersonal experience of racism. Throughout the text, characters battle both resilience and prejudice passed through generations. ‘Shu Yi’ demonstrates the way that children learn to mimic the prejudices of their parents. Conversely, Ava’s mother demonstrates the hope that children will demonstrate the resistance and resilience of their parents in the face of racism.


[bookmark: _TOC_250049]Literary Features – Narrative Voice
Some parts of the collection are told in the first person, providing a powerful reflection of the inner conflicts that the characters face (David, Shu Yi, Book Club). Other stories are told in the third person, with shifting points of view (Gaps, Stilts, Foreign). Foreign Soil integrates a range of language that reflects the cultural heritage of the characters. This highlights the relationship of these characters to broader histories of colonisation, education and resistance.
Ava’s narrative in “Shu Yi” provides a powerful insight into the competing pressures facing young people in immigrant families.


[bookmark: _TOC_250048]Literary Features – Characterisation
Throughout Foreign Soil, Clarke reflects the difficulty of making decisions in a complex moral world. In ‘Shu Yi’ Ava struggles with her approach to Shu Yi because of her own experiences with racism.


[bookmark: _TOC_250047]Railton Road
[bookmark: _TOC_250046]Summary
[image: ]Railton Road is set in a rebel squat in England in the 1960s. Solomon is in line for a promotion from his current position running the Black History Classes at the squat, to Minister for Culture with the London Panthers.
He can taste the rebellion in the air, and detects its imminent arrival with De Frankie, one of the leaders of the Black Panthers. De Frankie is aggressive and unforgiving, initiating action against women he believes have betrayed their race. The story ends with a woman in shackles, a painful and humiliating symbol of the revolution to come.


[bookmark: _TOC_250045]Guiding Questions
What is the tension at the heart of this story?
What does Solomon feel about the coming revolution? How are De Frankie’s and Solomon’s attitudes different?

How is the woman at the end of the story not what Solomon expected? How does this make him feel about what the London Panthers are doing?
What does the treatment of the woman represent?
What is the significance of Solomon’s dream that he is ‘ancient Africa, stretching out wide and deep centre-globe, cradling a people’? (p. 101)
Why do the residents of Railton Road face ‘ongoing police harassment and eviction attempts’? (p. 102)
How are the ‘rebel women’ of Railton Road characterised? (p. 104)
What is the effect of the personification of ‘Black discontent lurking beneath the surface’? (p. 109)
Why might Solomon resent being seen as ‘a foreign country she was apprehensive about visiting but itching to explore’? (p. 116)
What aspects of political history are important to understanding this story?


[bookmark: _TOC_250044]Theme – The Impact of Racism
Foreign Soil explores the institutional nature of racism. Characters across the collection grapple with racism entrenched in schools, the police force and government policies.
‘Railton Road’ presents the challenge of wrestling with the writing of histories and social movements that continue to marginalise people of colour.


[bookmark: _TOC_250043]Theme – The power of Language
Language is central to the experiences of the characters in Foreign Soil. This is foreshadowed by the epigraph of the text, which signals the way in which the characters will use language to reimagine and reinvent their landscapes. “Let no one be fooled by the fact that we may write in English, for we intend to do unheard of things with it” Chinua Achebe.
‘Railton Road’ depicts the power that can come from understanding history and law. Solomon and the other activists are empowered by their understanding of the world around them.


[bookmark: _TOC_250042]Literary Features – Characterisation
Foreign Soil depicts characters who are weighed down by the burdens of their past. Solomon’s dreams reflect the weight of slavery in ‘Railton Road’.

[bookmark: _TOC_250041]Gaps in the Hickory
[bookmark: _TOC_250040]Summary
[image: ]The longest story in the collection, ‘Gaps in the Hickory’, is about Delores, an old woman who moved to New Orleans from America’s Deep South, and is mourning the death of her good friend Izzy. Delores’ kindness is shown in her treatment of her young neighbour, Ella, while she secretly worries for the safety of Izzy’s grandson, Carter. Mississippi isn’t a good place for a boy like Carter, who feels more comfortable in his sister’s dresses and beads, particularly without Izzy around to keep him safe.


[bookmark: _TOC_250039]Guiding Questions
What is it about Carter’s behaviour that makes Delores worry for him? How does she know his secret?
Why does Delores feel that she might be responsible for Carter’s sexuality? What did she keep a secret from Izzy?
Do you think Carter’s dad is acting solely out of prejudice? What other emotions might he be feeling?
Why did Izzy leave her house to Delores?
How does Carter feel when he puts on Lucy’s clothes?
At what point in the story do you realise the truth about Delores’ past identity? What does holding this information back at first mean for your reading of the character? How might your interpretation of the story have changed if you knew this from the very beginning? How might the author be playing on traditional prejudices and stereotypes to encourage readers to consider their own attitudes beyond the book?
What is the impact of Jackson’s ‘damn Southern pride’ on the other characters? (p. 126) Why does Jackson think that Carter ‘better toughen up real quick’? (p.131)
Why doesn’t Ella care that Delores ‘wasn’t born in a Delores body’? (p. 153) How do you feel about Jeanie’s decision to take Carter to live with Delores? What role does foreshadowing play in ‘Gaps in the Hickory’?
The narrative voice in ‘Gaps in the Hickory’ is in the third person, but follows different points of view. How does this impact your understanding of the story?


[bookmark: _TOC_250038]Theme – The Generation Gap
Foreign Soil reflects the gaps that can form between generations of families due to shifting geography and social norms.
‘Gaps in the Hickory’ reflects the way that familial connections can skip generations, as Carter and Delores are connected at the end of the story. It also reflects the very real barriers that time, space and difference can create within families


[bookmark: _TOC_250037]Theme – The Struggle of Being an Outsider
Many of the characters in Foreign Soil sit on the margins of society, whether by choice or by design. Their experiences are paradoxical, reflecting both the power and danger inherent in this position.
In ‘Gaps in the Hickory’ Delores has to move away from her family so that she can be herself. This choice is necessary for her survival, but also leaves her isolated.


[bookmark: _TOC_250036]Literary Features – Form and Structure
Foreign Soil makes use of disrupted narratives to show the complex relationships between the characters’ pasts and their present. The parallel narratives in ‘Gaps in the Hickory’ reflect the unusual routes that life can take, as the characters are driven away from, and then reunited with, their kin.


[bookmark: _TOC_250035]Literary Features – Narrative Voice
Some parts of the collection are told in the first person, providing a powerful reflection of the inner conflicts that the characters face (David, Shu Yi, Book Club). Other stories are told in the third person, with shifting points of view (Gaps, Stilts, Foreign). Foreign Soil integrates a range of language that reflects the cultural heritage of the characters. This highlights the relationship of these characters to broader histories of colonisation, education and resistance. The shifting point of view in ‘Gaps in the Hickory’ reveals the rich and complex nature of navigating difference within families.


[bookmark: _TOC_250034]Literary Features – Characterisation
Foreign Soil depicts characters who are weighed down by the burdens of their past.
In choosing to be herself, Delores is severed from all connections to her past in ‘Gaps in the Hickory’.


[bookmark: _TOC_250033]Big Islan
[bookmark: _TOC_250032]Summary
In ‘Big Islan’ Nathanial’s wife teaches him the alphabet, letter by letter. ‘A is fe ackee.’ Nathanial is happy with his life, happy with what he knows. He doesn’t want to labour over these meaningless letters. But one morning, looking at the newspaper and seeing the reception of the West Indies cricketers in Australia, the letters take on new meaning. ‘A is fe Owstrayleah.’ ‘E is fe envy.’ ‘R is fe restlessness.’ This is a small story that addresses big ideas about education, place and happiness. Written entirely in Nathanial’s dialect, the story is in some ways challenging to read, but readers are rewarded with the experience of really being inside a character’s head, if only for a moment.
[bookmark: _TOC_250031]Guiding Questions
Why does Nathanial’s wife want him to learn the alphabet?
How does the way Nathanial views his life change from the beginning of the piece to the end? How do the descriptions of place in the story reflect Nathanial’s emotional state?

How is the alphabet used to demonstrate Nathanial’s inner thoughts? Is Nathanial better off with an education?
Why does learning to read provide a ‘big-big change’ for Nathaniel? (p.174) Why is Clarise ‘obsess wid educatin [Nathanial]’? (p. 176)
How does the characterisation of Curtis as ‘standin anxious-happy and full up-a dizzy hope’ develop your understanding of Nathanial? (p. 183)
How does Nathanial’s view of the port change throughout ‘Big Islan’?
How does the use of Jamaican Patois develop your understanding of ‘Big Islan’? Is Nathanial’s understanding of the treatment of black people in Australia accurate?

[bookmark: _TOC_250030]Theme – The power of Language
Language is central to the experiences of the characters in Foreign Soil. This is foreshadowed by the epigraph of the text, which signals the way in which the characters will use language to reimagine and reinvent their landscapes. “Let no one be fooled by the fact that we may write in English, for we intend to do unheard of things with it” Chinua Achebe.‘Big Islan’ explores the liberating effects of literacy. As Nathanial’s reading develops, his belief in his capacity grows.


[bookmark: _TOC_250029][image: ]Stilt Fishermen of Kathaluwa
[bookmark: _TOC_250028]Summary
‘The Stilt Fishermen of Kathaluwa’ is the story of a young refugee boy trapped in Sydney’s Villawood detention centre and an Australian woman struggling to make anyone care about him. The bulk of this story belongs to Asanka, a young boy seeking refuge from the horrors of his homeland. These horrors are sharply drawn alongside those he
experiences upon his arrival in Australia. No more than a teenager, Asanka has already endured torture at the hands of the Tamil, and been dragged, half dead, through the salty ocean towards a dream of a safe place, only to be locked up indefinitely before even reaching Australian shores. His only friend was Chaminda, an older man who saved him more than once on the long ocean voyage. After Chaminda’s death, Asanka paces the corridors, restless, helpless and alone. Loretta has left her job at the Asylum Seekers’ Support Centre because of pressure from her husband. In this story, she is the outsider, the helpless ‘other’ who lacks the language to explain who she is or what she can possibly offer. Chaminda was certain Loretta could help Asanka, but as she sits in front of him, sizing up a boy who has lost all hope, she knows that she cannot. Asanka can see it in her. He knows there is no hope, and so all he asks of her is a gift, of some toiletries. What harm could there be? What harm, until a hairpin becomes a needle and dental floss, a thread. This piece ruthlessly drags the reader’s attention towards issues that are often suppressed and ignored in Australian society. Based on conversations the author had with refugees, Asanka is faithfully created and authentic. His journey is not idealised or diluted and, like the other stories in this collection, ‘The Stilt Fishermen of Kathaluwa’ asks readers to question their own attitudes and responses.

[bookmark: _TOC_250027]Guiding Questions
Why does Asanka count?
How does the author demonstrate Asanka’s feelings of helplessness and disconnection from the world? Why does he feel this way?
How do Chaminda and Asanka become friends? What unites them? What does Asanka hope for? Is this likely to happen?
Why might this story be difficult to read? What ideas does it challenge? For Asanka, what is real?
Why is Loretta unable to help?
Why is she frustrated with her family and friends’ lack of understanding? How could she explain it so they would understand, and would they listen?
How does the personification of the ‘snoring beast’ of the ocean reflect Asanka’s inner conflict? (p. 195)
Why does Loretta miss her job at Asylum Seekers Support Centre? What does the potato chest symbolise for Asanka?
The narrative voice in ‘The Stilt Fishermen of Kathaluwa’ is in third person, but follows different points of view. How does this develop your understanding of the story?
How do you feel about Asanka’s act of self-harm at the end of the story? How does this shape your feelings about his experiences in Villawood?
What historical knowledge might a reader of ‘The Stilt Fishermen of Kathaluwa’ need to understand the story?


[bookmark: _TOC_250026]Theme – The Impact of Racism
Foreign Soil explores the institutional nature of racism. Characters across the collection grapple with racism entrenched in schools, the police force and government policies.
‘The Stilt Fishermen of Kathaluwa’ reflects the devastating and traumatic consequences of Australia’s mandatory detention of refugees. Asanka’s desperation acts as a trigger for Loretta’s compassion, whereas Sam continues to prioritise his own happiness and well-being.


[bookmark: _TOC_250025]Theme – The power of Language
Language is central to the experiences of the characters in Foreign Soil. This is foreshadowed by the epigraph of the text, which signals the way in which the characters will use language to reimagine and reinvent their landscapes. “Let no one be fooled by the fact that we may write in English, for we intend to do unheard of things with it” Chinua Achebe.
Asanka’s decision to sew his lips together in ‘The Stilt Fishermen of Kathaluwa’ reflects his lack of agency as refugee in detention. His act is a powerful metaphor for the way that his voice has been silenced throughout his life.


[bookmark: _TOC_250024]Theme – The Struggle of Being an Outsider
Many of the characters in Foreign Soil sit on the margins of society, whether by choice or by design. Their experiences are paradoxical, reflecting both the power and danger inherent in this position.
In ‘The Stilt Fishermen of Kathaluwa’ Loretta is a minority voice of opposition to refugee policy and feels powerless to help Asanka and other detainees.


[bookmark: _TOC_250023]Literary Features – Form and Structure
Foreign Soil makes use of disrupted narratives to show the complex relationships between the characters’ pasts and their present.
Asanka’s flashbacks in ‘The Stilt Fishermen of Kathaluwa’ show the crippling effect that trauma can have for refugees. These flashbacks then compound the difficulties that he faces in detention in Australia.


[bookmark: _TOC_250022]Literary Features – Narrative Voice
Some parts of the collection are told in the first person, providing a powerful reflection of the inner conflicts that the characters face (David, Shu Yi, Book Club). Other stories are told in the third person, with shifting points of view (Gaps, Stilts, Foreign). Foreign Soil integrates a range of language that reflects the cultural heritage of the characters. This highlights the relationship of these characters to broader histories of colonisation, education and resistance.
The transition between different characters in ‘The Stilt Fishermen of Kathaluwa’ gives the reader a picture of the relationship between the cause and effect of Australia’s refugee policy.


[bookmark: _TOC_250021]Literary Features – Characterisation
Throughout Foreign Soil, Clarke reflects the difficulty of making decisions in a complex moral world. Loretta is caught between the comfort of her marriage and her moral impulse to help refugees in the ‘The Stilt Fishermen of Kathaluwa’


[bookmark: _TOC_250020]Resources
PDF Fisherman and Little Fish – academic article on ‘Stilt Fisherman of Kathalawu’


[bookmark: _TOC_250019][image: ]Aviation
[bookmark: _TOC_250018]Guiding Questions
Why is ‘memory everywhere in [Mirabel’s] house’? (p. 245)?
Why is ‘the plane suspended in time, hovering wasp-like’? (p. 263)
The conflict in ‘Aviation’ is left unresolved. What do you think will happen next?

How important is understanding the history of 9/11 to understanding the story?
The narrative voice in ‘Aviation’ is in the third person, but follows different points of view. How does this develop your understanding of the story?
What are some of the possible interpretations of the title ‘Aviation’?


[bookmark: _TOC_250017]Theme – The Impact of Racism
Foreign Soil explores the institutional nature of racism. Characters across the collection grapple with racism entrenched in schools, the police force and government policies. ‘Aviation’ reveals the far- reaching effects of the post 9/11 world. The young child at the centre of the story suffers the effects of a society whose response to fear has been racism.


[bookmark: _TOC_250016]The Sukiyaki Book Club
[bookmark: _TOC_250015][image: ]Summary
The final story in Foreign Soil brings the collection full circle, and, like ‘David’, is a story within a story. In this heavily autobiographical piece, a young black single mother sits at her desk writing. She is stuck on a scene where her character, Avery, is hanging from the monkey bars, alone, with no way down. The young mother asks herself: is there any way to bring the child down safely? She wonders if there is hope for her, her children, or Avery. The rejection letters pile
up on the desk next to her. Her writing is good, they say, but not hopeful enough, not light enough. The young mother is desperate for a happy ending, but she can’t find her way to one. Her despair grows. Her children are bored. Hungry. Avery doesn’t have the strength to hold on. She lets go.
Drops. And in the middle of the air, Avery’s body takes over. She flips. Lands safely. And in the young mother’s dilapidated apartment, her children dance together, carefree and happy
[bookmark: _TOC_250014]Guiding Questions
What control does the protagonist of this piece have over the other characters? What happens when she gives it up?
Why does her work keep getting rejected? How important is hope in writing? Can a piece be sad and hopeful at the same time?
How does the author show these characters to be more than just ‘poor’? What else are they? How does the setting of inner-west Melbourne shape the story?
Why might the teacher have encouraged the children to smile through singing a song ‘about a man overwhelmed with despair’? (p. 269)
Why does the narrator ‘not know how to rescue Avery gently’? (p. 277)
What aspects of Australian society are reflected in the letters that the narrator receives from publishers? (p. 277)
What are some possible interpretations of the title ‘The Sukiyaki Book Club’?

What are some possible interpretations of the narrator’s choice to resolve Avery’s crisis positively?
How does this story reflect the author’s life? Why do you think the author has chosen to finish with another story within a story?


[bookmark: _TOC_250013]Theme – The Impact of Racism
Foreign Soil explores the institutional nature of racism. Characters across the collection grapple with racism entrenched in schools, the police force and government policies.
‘The Sukiyaki Book Club’ portrays the reluctance of mainstream society to confront racism. The narrator is placed in a seemingly impossible bind; asked to choose between the integrity of her work and silence.


[bookmark: _TOC_250012]Theme – The power of Language
Language is central to the experiences of the characters in Foreign Soil. This is foreshadowed by the epigraph of the text, which signals the way in which the characters will use language to reimagine and reinvent their landscapes. “Let no one be fooled by the fact that we may write in English, for we intend to do unheard of things with it” Chinua Achebe.
The continual rejection faced by the narrator in ‘The Sukiyaki Book Club’ reflects the subversive nature of the written word. The fear evident in the letters of rejection reflects the power of stories that expose experiences of racism.


[bookmark: _TOC_250011]Theme – The Struggle of Being an Outsider
Many of the characters in Foreign Soil sit on the margins of society, whether by choice or by design. Their experiences are paradoxical, reflecting both the power and danger inherent in this position.
The narrator in ‘The Sukiyaki Book Club’ faces the effects of being silenced by publishers. Her struggle to maintain financial stability is a direct consequence of this marginalisation.


[bookmark: _TOC_250010]Literary Features – Narrative Voice
Some parts of the collection are told in the first person, providing a powerful reflection of the inner conflicts that the characters face (David, Shu Yi, Book Club). Other stories are told in the third person, with shifting points of view (Gaps, Stilts, Foreign). Foreign Soil integrates a range of language that reflects the cultural heritage of the characters. This highlights the relationship of these characters to broader histories of colonisation, education and resistance.
In “The Sukiyaki Book Club” the use of first person shows the hardship that the young mother faces receiving rejection that is underpinned by racism.


[bookmark: _TOC_250009]Literary Features – Characterisation
Throughout Foreign Soil, Clarke reflects the difficulty of making decisions

in a complex moral world. ‘Harlem Jones’ makes the decision to act against police violence — a decision that the narrator in ‘The Sukiyaki Book Club’ knows will be unpopular with some publishers.


[bookmark: _TOC_250008]Post Reading

[bookmark: _TOC_250007]Discussion of concepts
Discuss in class the following words in relation to Foreign Soil: – Power – Hope – Refuge – Racism – Privilege Find examples of how each is used in the text, who is affected by them and in what way, and consider how the story might change if it had been used differently. How is it used for and against the character/s in your example?


[bookmark: _TOC_250006]Characterisation - stereotypes
What do we mean by the word ‘stereotype’?
Choose one of the characters in Foreign Soil and discuss how the word stereotype could be applied to them.
Do they conform to a particular stereotype?
If someone were to meet this character, how might stereotyping influence that person’s thoughts or behaviour toward the character?
How is the character stereotyped by others in the story?
How does the character resist or break away from their traditional stereotype? How has the author achieved this?
What is the connection between prejudice and stereotype? How can this be applied to your character?
Describe a character as if you’re meeting them for the first time.
Now imagine you’re the character and write a paragraph describing yourself.
How do these two paragraphs differ, and what does that say about the way we stereotype people?


[bookmark: _TOC_250005]Clarkes Style of Writing
Coming from a slam poetry background, it is perhaps unsurprising that Maxine has a great love and respect for the way the sound of words can influence how they are read. https://www.theguardian.com/books/2015/apr/17/stella-prize-2015-six-australian-authors-on-the- stories-behind-their-books
Maxine says the following in reference to the book:
‘Stylistically, I was very concerned about voice while writing this book. Spoken word has always been my first love – I’ve performed on stages and airwaves across Australia and internationally for almost a decade now.

When I was writing the stories in Foreign Soil, I set out to replicate what I would do at the microphone – to transcribe the sounds, accents, rhythms of speech on to the page. ‘The story ‘Gaps in the Hickory’, set in Mississippi and New Orleans, is written in a distinct southern vernacular so that the reader cannot elect to escape the accent and its histories. The story ‘Big Islan’ is written in a distinct Jamaican-accented English. Part of the story ‘David’ is written in English as a second language. The way we speak, our choice of words, our rhythms, our pauses, tell so much about who we are, where we’ve been, and sometimes even where we’re heading.’
What do you think Maxine means when she says ‘the reader cannot elect to escape the accent and its histories’? How does this relate to your emotional responses to the stories written in dialect?
How does the way we speak express who we are? What does the way you speak say about you? What kind of language do you use (e.g. formal, informal, slang, swearing, dialect)? Do you speak fast or slow? Is your voice monotone or singsong in tone? Do you use particular words often? Answer these questions about yourself, and also ask someone else to answer them on your behalf. How do their answers compare to yours?
How does the author capture all of these things in her writing, and what insights does this offer into the characters?
Using your description of the way you speak, and other points you’ve discussed during this activity, try to write a short piece (creative or straightforward), that focuses on capturing the way you talk.


[bookmark: _TOC_250004]Creative writing tasks
Students may be asked to respond creatively to the work in Foreign Soil. This means working with the themes and literary features of the work. Some possible tasks:
Write an original story that would fit in the Foreign Soil collection. Write a prequel to ‘David’ from the unnamed narrator’s point of view. Write a prequel to ‘Harlem Jones’ from Harlem’s point of view.
Write about Millie’s move in ‘Hope’ from Mr Lucas’s point of view.
Write about Mukasa and Ange’s first meeting from Mukasa’s point of view. Write a sequel to ‘Shu Yi’ from Ava’s perspective.
Write a prequal to ‘Railton Road’ from the landlord’s point of view. Write a sequel to ‘Gaps in the Hickory’.
Write a prequel to ‘Big Islan’ from Clarise’s point of view.
Write a sequel to ‘The Stilt Fishermen of Kathaluwa’ from Lorretta’s point of view. Write a sequel to ‘Aviation’.
Write an acceptance letter to the narrator of ‘The Sukiyaki Book Club’.

[bookmark: _TOC_250003]Analytical Tasks
Students may be asked to respond analytically to the work in Foreign Soil Some possible essay questions:
‘Clarke’s work reflects the ongoing struggles with racism in modern Australia.’ Discuss.
‘These children that born here in this country, they so disrespectful.’ Clarke shows the gaps between immigrants and their children. Do you agree?
‘They’re all angry, they’re all armed. They’re all Harlem Jones. ’Foreign Soil shows the potential for change. Discuss.
‘He knew for sure that something extraordinary rested in the fingertips of this child.’ To what extent do the parents in Foreign Soil place their hopes in their children?
‘So, where are you from?’ Clarke’s stories explore the complexity of belonging. Do you agree?
‘You can’t come to this country and expect everybody to bend over backwards so you feel comfortable.’ Foreign Soil reveals the discomfort experienced by immigrant communities in Australia. Discuss.
‘We’re trying to learn some shit in here.’ Clarke’s characters demonstrate the importance of ideas to freedom. Discuss.
‘Place like this, you better toughen up real quick. ’Foreign Soil reveals the need to focus on self- preservation. Do you agree?
‘Re is fe restlessness.’ Clarke’s characters reflect a range of motivations for immigration. Discuss.
‘The weight of the world is too heavy for even a god to bear.’ Foreign Soil shows the cost of isolation. Do you agree?
‘The plane is suspended in time, hovering wasp-like.’ Clarke’s work reflects the problems of a post 9/11 world. Discuss. ‘We feel Australian readers are just not ready for characters like these.’ To what extent does Clarke’s work challenge readers?


[bookmark: _TOC_250002]Discussion questions
1. Foreign Soil portrays characters positioned on the fringe of society. How did you respond to these representations? Did they challenge you as a reader?
2. There are many versions of the ‘other’ in these stories: the visitor, the foreigner, the new student, the talented child. When considering the stories as a cohesive whole, what do you think this book is positing about this concept of the ‘other’?
3. Explain why you agree or disagree with the following statement from the reviewer for Australian Book Review: These wonderfully performative stories thus have a decidedly old-fashioned but ethically crucial aim: to refine the reader’s sympathies, to educate the heart.
4. What did you think was the purpose for ‘The Sukiyaki Book Club’, the final story of the collection?
5. Many of these stories end abruptly and readers are whisked away from the narrative at a crucial moment. Consider how in ‘Harlem Jones’, the Molotov cocktail is lit but not yet thrown. Do you think this technique is effective in the short story format?

6. Foreign Soil lends itself beautifully to performance (the author is an award-winning spoken word artist herself) and the rhythmic prose almost ‘leaps off the page’. Can you think of examples of this?
7. Several reviewers referred to ‘Gaps in the Hickory’ as a stand-out story of the collection. What was your stand-out story and why?
8. Maps are a recurring motif throughout the stories. For example: a map of ‘Owstrayleah’ in ‘Big Islan’; a map of Uganda in ‘Foreign Soil’. Consider what these (and other maps) represent in the narratives.
9. Foreign Soil has frequently been compared Nam Le’s popular short-story collection, The Boat. Can you think of other Australian short-story collections that are also comparable?
10. Do you have a favourite moment from the book you’d like to share?

[bookmark: _TOC_250001]Further Reading
On Maxine Beneba Clarke and Foreign Soil Digital Writers’ Festival 2015: Presenting the Stella Prize Longlist (Maxine reading from Foreign Soil ‘Big Islan’) 16:47–21:38 h!p://digitalwritersfestival.com/2015/event/stellalonglist/


‘At first her work was rejected, but then she won an award’: Sydney Morning Herald h!p://www.smh.com.au/entertainment/books/ maxine-beneba-clarke-20140501-37iro.html


‘Listen’: Review by Fiona Wright: Sydney Review of Books h!p://www.sydneyreviewo"ooks.com/foreign-soilmaxine-beneba-clarke/
(and response to this review by Maxine Beneba Clarke h!p://www.sydneyreviewo"ooks.com/listencorrespondence/)


‘Maxine Beneba Clarke delves into foreign soil’: The Herald Sun h!p://www.heraldsun.com.au/news/maxinebeneba-clarke-delves-into-foreign-soil/storyfni0fiyv- 1227040359468


Review by Lou Heinrich: Newtown Review of Books h!p://newtownreviewo"ooks.com.au/2014/07/22/ maxine-beneba-clarke-foreign-soil-reviewed- louheinrich/


Review by Martin Shaw h!p://www.emergingwritersfestival.org.au/tag/ maxine-beneba-clarke/


The Stella Interview: Maxine Beneba Clarke h!p://thestellaprize.com.au/2015/03/the- stellainterview-maxine-beneba-clarke/

‘Stella Prize 2015: the shortlisted authors on the stories behind their books’: The Guardian h!p://www.theguardian.com/books/2015/apr/17/ stella-prize-2015-six-australian-authors-on- thestories-behind-their-books
[bookmark: _TOC_250000]Reference List
Hatchette FS Teachers’ Notes https://www.hachette.com.au/content/resources/9780733637988%20-%20Teachers%20Notes.pdf

Reading Notes PDF
http://3jqywe2zrpyl3iyev92tw7v6.wpengine.netdna-cdn.com/wp- content/uploads/2015/02/ForeignSoilBookClubNotes.pdf


Notes from Stella Prize PDF
http://thestellaprize.com.au/wp-content/uploads/2015/08/2015-Shortlist.pdf
image5.jpeg
r


image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.jpeg


image12.jpeg


image13.jpeg


image14.jpeg


image15.jpeg


image1.jpeg
e TE
Creer o

FoREL 6N 2
4 Sa il

(SR G
MAXINE

BENEEA
CLARKE

&

%


image2.jpeg
I’DI\EION


image3.jpeg
*
o
FEARLESS
STORYTELLER


image4.jpeg


