

Voices from the Gaps

Alice Walker

“*At the moment of crisis I realize that, because my hands are bound, I can not adjust my glasses, and therefore must tilt my head awkwardly in order to locate and focus on a blue hill. . . . I notice there is a blue hill rising above and just behind the women and their naked-bottomed little girls, who now stand in rows fifty feet in front of me. In front of them kneels my little band of intent faces. Mbatí is unfurling a banner, quickly, before the soldiers can stop her. . . All of them--Adam, Olivia, Benny, Pierre, Raye, Mbatí-- hold it firmly and stretch it wide. RESISTANCE IS THE SECRET OF JOY! it says in huge block letters. There is a roar as if the world cracked open and I flew inside. I am no more. And satisfied.*

— Possessing the Secret of Joy

Quick Facts

- * Born in 1944
- * African-American novelist, poet, and activist
- * Arguably her most famous work is *The Color Purple*

Biography

Born in 1944 in Eatonton, Georgia, to sharecropper parents, Alice Walker has become one of the best-known and most highly respected writers in the U.S. Educated at Spelman College and Sarah Lawrence College, Walker, in a commencement speech at Sarah Lawrence years later, spoke out against the silence of that institution’s curriculum when it came to African-American culture and history. Active in the 1960s Civil Rights Movement in the South, she used her own and others’ experiences as material for her searing examination of politics and black-white relations in her novel *Meridian* (1976).

This page was researched and submitted by: Toni McNaron on 7/8/96. Bibliography of translated works was added by Maria Zavialova on 9/20/2004.

Alice Walker

Biography continued

Beginning with her first novel, *The Third Life of Grange Copeland*, Walker has focused on a matrix which includes sexual and racial realities within black communities as well as the unavoidable connections between family and society. For exposing the former, she has been criticized by some African-American male critics and theorists; for exploring the latter, she has been awarded numerous prizes while winning the hearts and minds of countless black and white readers. Perhaps her most famous work is *The Color Purple*, brought to the attention of mainstream America through the film adaptation by Steven Spielberg. In that novel of incest, lesbian love, and sibling devotion, Walker also introduces blues music as a unifying thread in the lives of many of the characters.

Refusing to ignore the tangle of personal and political themes, Walker has produced half a dozen novels, two collections of short stories, numerous volumes of poetry, and books of essays. Though she has attained fame and recognition in many countries, Walker has not lost her sense of rootedness in the South or her sense of indebtedness to her mother for showing her what the life of an artist entailed. Writing of this central experience in her famous essay, "In Search of Our Mothers' Gardens," she talks about watching her mother at the end of a day of back-breaking physical labor on someone else's farm return home only to walk the long distance to their well to get water for her garden planted each year at their doorstep. Walker observed her design that garden, putting tall plants at the back and planting so as to have something in bloom from early spring until the end of summer. While not knowing what she was seeing at the time, the adult Walker names her mother an artist full of dedication, a keen sense of design and balance, and a tough conviction that life without beauty is unbearable.

Alice Walker

Selected Bibliography

Works by the Author

Fiction

- By The Light of My Father's Smile* (1998).
Possessing the Secret of Joy (1992).
The Temple of My Familiar (1989).
The Color Purple (1982).
You Can't Keep a Good Woman Down (1981).
Meridian (1976).
In Love and Trouble (1973).
The Third Life of Grange Copeland (1970).
The way forward is with a broken heart (2001).
Now is the time to open your heart (2004).
The complete stories (1994).
Finding the green stone (1991).

Non-Fiction

- Langston Hughes, American Poet* (1974).
The same river twice : honoring the difficult (1996).
Warrior marks : female genital mutilation and the sexual blindings of women, with Pratibha Parmar (1993).

Poetry

- Sent by Earth: A Message from the Grandmother Spirit after the Attacks on the World Trade Center and the Pentagon* (2001).
Horses Make a Landscape Look More Beautiful (1985).
Revolutionary Petunias (1973).
Once (1968).
Her blue body everything we know : earthling poems, 1965-1990 (1991).
Goodnight Willie Lee, I'll see you in the morning (1979).
Absolute trust in the goodness of the earth : new poems (2004).

Alice Walker

Selected Bibliography continued

Works by the author continued

Essays

Living by the Word: Selected Writings 1973-1987 (1988).

In Search of Our Mother's Gardens (1983).

Anything we love can be saved : a writer's activism (1997).

Visual and sound material

A place of rage. Interviews: T Minh-Ha Trinh; June Jordan; Angela Yvonne Davis; Alice Walker; Pratibha Parmar (Women Make Movies, 1991).

My life as my self (Sound True Audio, 1996).

Voices of power, Bell Hooks; Alice Walker; Martha L Wharton; Valerie Lee (Films for the Humanities and Sciences, 1999).

Giving birth, finding form, Alice Walker; Isabel Allende; Jean Shinoda Bolen (Sounds True Recordings, 1993).

Alice Walker reads "Nineteen fifty-five" (short story) (American Audio Prose Library, 1987).

Pema Chödrön & Alice Walker in conversation (Sounds True Recordings, 1998).

Gardening the soul, with Michael Toms. (Hay House Audio, 2000).

Alice Walker: Possessing the secret of joy (Films for the Humanities and Sciences, 1992).

Alice Walker: everyday use, uncommon art, Bruce R Schwartz; Evelyn C White; Alice Walker; (Films for the Humanities and Sciences, 2004).

Alice Walker

Works in languages other than English

The Color Purple

El color púrpura, trans. Ana Ma. de la Fuente (Plaza & Janés, 1984).

Màu tím, trans. Nguyễn Thi (Ngu'o'i Viet, 1991).

La couleur pourpre, Trans. Mimi Perrin (Éditions Robert Laffont, 1984).

Die Farbe Lila, trans. Helga Pfetsch (Rowohlt, 1984).

Zi se jie mei hua, trans. Chang Hui-chien (Crown, 1986).

Zi yan se, trans. Jie Tao (Wai guo wen xue chu ban she, 1986).

Zi se, trans. Jianying Zhang (Jilin she ying chu ban she, 2001).

Murasaki no furue, trans. Yumiko Yanagisawa (Shueisha, 1985).

Kara papuru, trans. Yumiko Yanagisawa (Shueisha, 1986).

A cor púrpura, trans. Peg Bodelson, Betúlia Machado, Maria José Silveira (Editora Marco Zero, 1986).

Kolor purpury, trans. Michal Klobukowski (Warszawskie Wyd. Literackie MUZA SA., 2003).

Barva nachu, trans. Jiri Hruby (Argo, 2001).

De kleur paars, trans. Irma van Dam (Rainbow Pocketboeken, 1986).

ha-Tseva` argeman, trans. Shulamit Kedem ("Ladori", 1986).

Kedves joisten, trans. Dezsényi Katalin (Europa Konyvkiado, 1987).

Kollo popul, trans. Han-jung Cho (Kumtap, 1983).

The Temple of my Familiar

El templo de mis amigos, trans. Sofia Noguera (Plaza & Janes, 1990).

Yoindul ui sinjon, trans. An Chong-hyo yok Soul (Munhak Sasangsa 1990).

By the light of my father's smile

Por la luz de la sonrisa de mi padre, trans. Miguel Martínez-Lage (Lumen, 2001).

Chichi no kagayaku hohoemi no hikari de, trans. Yumiko Yanagisawa (Shueisha, 2001).

Possessing the secret of joy

En posesion del secreto de la alegria, trans. Gemma Rovira (Plaza & Janes, 1993).

Yorokobi no himitsu, trans. Yanagizawa Yumiko (Shueisha, 1995).

Unmirhan kippum ul kanjik hamyo, trans. Su-min Ch`oe (Munhak Segyesa, 1992).

Alice Walker

Works in languages other than English

Meridian

Meridian, trans. Thomas Lindquist (Frauenbuchverlag, 1984).

Meridian, trans. Takahashi Chikako (Asahi Shinbunsha, 1982).

Meridian, trans. Maria Letizia Bertorelle (Frassinelli, 1987).

In Love and Trouble

Ai to kuno no toki, transl. Kususe Yoshiko (Yamaguchi Shoten, 1985).

De amor e desespero : histórias de mulheres negras, trans. Waldea Barcellos (Rocco, 1998).

You Can't Keep a Good Woman Down

Non puoi tenere sottomessa una donna in gamba, trans. Roberta Rambelli (Frassinelli, 1988).

The Third Life of Grange Copeland

ha-Hizdamnut ha-sheleshit, trans. Sharonah `Adini (Kineret, 1989).

In Search of Our Mothers' Gardens

Auf der Suche nach den Gärten unserer Mütter, trans. Gertraude Krueger (Frauenbuchverlag, 1987).

Zora Neale Hurston : Reader zum Auftakt der deutschsprachigen Edition der Werke Zora Neale Hurstons (Ammann, 1993).

Blicke vom Tigerrücken: Gedichte Englisch-Deutsch Alice Walker, trans. Gerhard Döhler (Rowohlt, 1996).

Beim Schreiben der Farbe Lila und andere essays, trans. Gertraude Krueger, Thomas Lindquist und Helga Pfetsch (Frauenbuchverlag, 1987).

Krasnye petunii : rassказы, transl. M. Tugusheva (Izvestiia, 1986).

Works about the author in other languages

Koenen, Anne. *Zeitgenössische afro-amerikanische Frauenliteratur: Selbstbild und Identität bei Toni Morrison, Alice Walker, Toni Cade Bambara und Gayl Jones* (Campus Verlag, 1985).

Pierre, Alix. *L'image de la femme resistente chez quatre romancieres noires : Maryse Conde, Simone Schwarz-Bart, Toni Morrison et Alice Walker* (Dissertation, 1995).