

Contents

Introduction	<i>page</i> 1
Chapter 1 The life and work in historical context	3
Chapter 2 Early short stories, journalism and a first (modernist) novel, <i>Leaf Storm</i> (1947–1955)	11
The first short stories	12
The early journalism	16
<i>Leaf Storm</i>	21
Chapter 3 The neorealist turn: <i>In Evil Hour, No One Writes to the Colonel</i> and <i>Big Mama's Funeral</i> (1956–1962)	29
<i>In Evil Hour</i>	32
<i>No One Writes to the Colonel</i>	36
<i>Big Mama's Funeral</i> (published 1962)	40
Chapter 4 <i>One Hundred Years of Solitude</i> (1967): the global village	45
'The Sea of Lost Time'	45
<i>One Hundred Years of Solitude</i>	47

Chapter 5 <i>The Autumn of the Patriarch</i> (1975): the love of power	61
<i>Innocent Eréndira and Other Stories</i> (1972)	61
<i>The Autumn of the Patriarch</i>	63
 Chapter 6 <i>Chronicle of a Death Foretold</i> (1981): postmodernism and Hispanic literature	75
Militant journalism: <i>Alternativa</i> , Bogotá (1974–1980)	75
A return to the newspaper ‘chronicle’ (1980)	77
<i>Chronicle of a Death Foretold</i> (1981)	78
 Chapter 7 <i>Love in the Time of Cholera</i> (1985): the power of love	90
 Chapter 8 More about power: <i>The General in His Labyrinth</i> (1989) and <i>News of a Kidnapping</i> (1996)	102
<i>The General in His Labyrinth</i> (1989)	102
<i>News of a Kidnapping</i> (1996)	107
Epilogue: the later journalism	114
 Chapter 9 More about love: <i>Of Love and Other Demons</i> (1994) and <i>Memories of My Melancholy Whores</i> (2004)	117
<i>Memories of My Melancholy Whores</i>	120
 Chapter 10 Memoirs: <i>Living to Tell the Tale</i> (2002)	128
<i>Strange Pilgrims</i>	129
<i>Living to Tell the Tale</i>	133

Conclusion: the achievement of the universal Colombian	143
<i>Notes</i>	150
<i>Further reading</i>	160
<i>Index</i>	165