

Dionne Brand

Biography

Born in Guayaguayare, Trinidad in 1953, Dionne Brand moved to Toronto, Canada after graduating from Naparima Girls' High School in 1970. She earned her B.A. in English and Philosophy from the University of Toronto and M.A. in the Philosophy of Education from the Ontario Institute for Studies in Education. She has taught English Literature and Creative Writing at Guelph, York, and Toronto Universities and poetry writing at West Coast Women and Words Summer School in Vancouver, as well as at the Humber School of Writing in Toronto. She was a Writer in Residence both at the University of Toronto and at the Halifax City Regional Library.

In addition to being a writer, Brand is a social activist who contributes greatly to black and feminist communities. As Carmen Lassotta explains, Brand has been a member of the Communist Party of Canada, and remains committed to Marxist ideas, particularly to the principles of equal distribution of the world's wealth and ending the exploitation of the labor of the majority of the world's peoples.

In addition to teaching, Brand has worked as an editor, writer, and researcher for a number of alternative journals and papers, including *Spear*, *Fuse Magazine*, *Network*, the *Harriet Tubman Review*, *Poetry Canada Review*, and *Canadian Women's Studies and Resources for Feminist Research*. She was the founding member and editor of *Our Lives*, Canada's first black women's newspaper.

Quick Facts

- * Born in 1953
- * Lived in both Trinidad and Canada
- * Writer, scholar, and social activist

This page was researched and submitted by Eleanor Ty on 12/4/00 and edited and updated by Lauren Curtright on 8/20/04

Dionne Brand

Biography continued

Her political and social work includes chairing the Women's Issues Committee of the Ontario Coalition of Black Trade Unionists, helping to organize the Black and Native Women's Caucus of the International Women's Day Coalition, working for Toronto's Black Education Project, and serving on the board of the Shirley Samaroo House, a Toronto shelter for battered immigrant women. She has also been a counselor at the Immigrant Women's Center and an Information Officer for the Caribbean Peoples' Development Agencies.

Brand conveys her politics in her poetry, essays, and films, as well as through her community activism. *Primitive Offensive* and *Winter Epigrams and Epigrams to Ernesto Cardenal in Defense of Claudia* are her first two books of poetry that deal explicitly with political issues. They especially address colonial oppression and imperialism. Her subsequently published book, *Chronicles of the Hostile Sun*, is a reaction to the U.S. invasion of Grenada. In her writing, Brand also shares her theories about what it means to identify oneself as "multicultural" and her own experiences as a Canadian immigrant and as a lesbian.

Brand situates her writing internationally, in the context of literature by other racial minority authors. In commenting on her influences, she has said, "What some white reviewers lack is the sense of what literature that is made by Black people and other people of colour is about. If you read my work, you have to read Toni Morrison . . . Derek Walcott, Rosa Guy, Jean Rhys, Edie Brathwaite, and African writers and poets . . . I'm sitting right in the middle of Black Literature, because that's who I read, that's who I respond to" (*Books in Canada*, October 1990: 14).

Dionne Brand

Selected Bibliography

Works by the author

- Thirsty* (McClelland & Stewart, 2002)
A Map to the Door of No Return (Vintage Canada, 2001)
At the Full and Change of the Moon (Grove Press, 1999)
Land To Light On (McClelland & Stewart, 1997)
In Another Place, Not Here (Grove Press, 1997)
Bread out of Stone: Recollections, Sex, Recognitions, Race, Dreaming, Politics (Coach House Press, 1994)
Long Time Comin' (Documentary, National Film Board of Canada, 1993)
No Burden to Carry (Women's Press, 1991)
Sisters in Struggle (Documentary, National Film Board of Canada, 1991)
No Language is Neutral (Coach House Press, 1990)
Sans Souci, and Other Stories (Williams-Wallace, 1989)
Rivers Have Sources, Trees Have Roots: Speaking of Racism (Cross Cultural Communications Centre, 1986)
Chronicles of the Hostile Sun (Williams-Wallace, 1984)
Winter Epigrams and Epigrams to Ernesto Cardenal in Defense of Claudia (Williams-Walace, 1982)
Primitive Offensive (Williams-Wallace, 1982)
Fore Day Morning (Khoisan Artists, 1978)
Earth Magic (Kids Can Press, 1978)

Works about the author

- Birbalsingh, Frank. "Dionne Brand: No Language Is Neutral" in *Frontiers of Caribbean Literatures in English*, ed. Frank Birbalsingh (St. Martin's, 1996).
Brathwaite, Edward Kamau. "Dionne Brand's *Winter Epigrams*" (Canadian Literature, 1985).
Brydon, Diana. "Reading Dionne Brand's 'Blues Spiritual for Mammy Prater'" in *Inside the Poem: Essays and Poems in Honour of Donald Stephens*, ed. W. H. New (Oxford University Press, 1992).

Dionne Brand

Selected Bibliography continued

Works about the author continued

- Carrie, Marie. "L'Errance identitaire dans les textes migrants du Québec et du Canada anglais" (*Études Canadiennes/Canadian Studies: Revue Interdisciplinaire des Études Canadiennes en France*, 2003).
- Casas, Maria. "Codes as Identity: The Bilingual Representation of a Fragmented Literary Subject" (*Language and Discourse*, 1994).
- Daurio, Beverley "Writing It: Dionne Brand" in *The Power to Bend Spoons: Interviews with Canadian Novelists*, ed. Beverley Daurio (Mercury, 1998).
- Forster, Sophia. "'Inventory Is Useless Now but Just to Say': The Politics of Ambivalence in Dionne Brand's *Land to Light On*" (*Studies in Canadian Literature/Études en Littérature Canadienne*, 2002).
- Freiwald, Bina Toledo. "Cartographies of Be/Longing: Dionne Brand's *In Another Place, Not Here*" in *Mapping Canadian Cultural Space: Essays on Canadian Literature*, ed. Danielle Schaub (Magnes, 1998).
- Garvey, Johanna. "'The Place She Miss': Exile, Memory, and Resistance In Dionne Brand's Fiction" (*Callaloo: A Journal of African Diaspora Arts and Letters*, 2003).
- Georgis, Dina. "Mother Nations and the Persistence of 'Not Here'" (*Canadian Woman Studies/ Les Cahiers de la Femme*, 2000).
- Gingell, Susan. "Returning to Come Forward: Dionne Brand Confronts Derek Walcott" (*Journal of West Indian Literature*, 1994).
- Hunter, Lynette. "After Modernism: Alternative Voices in the Writings of Dionne Brand, Claire Brand, Claire Harris, and Marlene Philip" (*University of Toronto Quarterly: A Canadian Journal of the Humanities*, 1992-1993).
- Luft, Joanna. "Elizete and Verlia Go to Toronto: Caribbean Immigrant Sensibilities at 'Home' and Overseas in Dionne Brand's *In Another Place, Not Here*" (*Essays on Canadian Writing*, 2002).
- McCallum, Pamela and Christian Olbey. "Written in the Scars: History, Genre, and Materiality in Dionne Brand's *In Another Place, Not Here*" (*Essays on Canadian Writing*, 1999).
- Renk, Kathleen J. "'Her Words Are Like Fire': The Storytelling Magic of Dionne Brand" (*ARIEL: A Review of International English Literature*, 1996).

Dionne Brand

Selected Bibliography continued

Works about the author continued

- Sanders, Leslie. "‘I Am Stateless Anyway’: The Poetry of Dionne Brand" (*Zora Neale Hurston Forum*, 1989).
- Sarbadhikary, Krishna. "Recovering History: The Poems of Dionne Brand" in *Intersexions: Issues of Race and Gender in Canadian Women’s Writing*, ed. Coomi S. Vevaina and Barbara Godard (Creative, 1996).
- Smyth, Heather. "Sexual Citizenship and Caribbean-Canadian Fiction: Dionne Brand’s *In Another Place, Not Here* and Shani Mootoo’s *Cereus Blooms at Night*" (*ARIEL: A Review of International English Literature*, 1999).
- Sturgess, Charlotte. "Dionne Brand: Writing the Margins" in *Caribbean Women Writers: Fiction in English*, ed. Mary Condé and Thorunn Lonsdale (St. Martin’s Press, 1999).
- . "Dionne Brand’s Short Stories: Warring Forces and Narrative Poetics" (*Anglophonia: French Journal of English Studies*, 1997).
- . "Spirits and Transformation in Dionne Brand’s *Sans Souci* and Other Stories" (*Études Canadiennes/Canadian Studies: Revue Interdisciplinaire des Études Canadiennes en France*, 1993).
- Thomas, H. Nigel. "A Commentary on the Poetry of Dionne Brand" (*Kola: A Black Literary Magazine*, 1987).
- Walcott, Rinaldo and Leslie Sanders. "At the Full and Change of CanLit: An Interview with Dionne Brand" (*Canadian Woman Studies/Les Cahiers de la Femme*, 2000).
- Wiens, Jason. "‘Language Seemed to Split in Two’: National Ambivalence(s) and Dionne Brand’s *No Language Is Neutral*" (*Essays on Canadian Writing*, 2000).
- Zackodnik, Teresa. "‘I Am Blackening in My Way’: Identity and Place in Dionne Brand’s *No Language Is Neutral*" (*Essays on Canadian Writing*, 1995).