
VIOLETA

ISABEL
ALLENDE

BOOK CLUB KIT

DISCUSSION QUESTIONSDISCUSSION QUESTIONS
1. What did you think about Violeta as a character? How did she evolve throughout the course of the book?
Which period of her life was the most interesting to you? Did you learn anything from her story?

2. Violeta tells her story in the form of a letter, a practice inspired by Isabel Allende’s own correspondence with
her mother, Panchita. Since Allende was 16, she and her mother would write letters almost daily when they were
apart, each writing one half of a shared monologue that recorded their lives. What does the epistolary style add to
the overall effect of the novel?

3. The novel is bookended by two pandemics. Did that timeline encourage you examine what it means to live
during and through such times more closely? What does it take to keep going when the world is filled with tur-
moil and unease?

4. Allende chooses to leave the country unnamed in Violeta, though scenes in the novel are inspired by historical
events in the region and Allende’s life—such as military coups and dictatorships, the 1918 flu pandemic, The Great
Depression, the Women’s Rights movement, etc. Why do you think she made this choice? How did the open-ended
setting impact your reading experience?

5. Violeta experiences different kinds and stages of love—expressed through family, security, passion, grief,
kinship, tolerance, acceptance, and good humor. Discuss Violeta’s various relationships. How does Allende
capture the ways we love? In what ways does our capacity for love change over time?

6. Violeta says, “It was clear to me from a young age that although I respected them, my mother and my
aunts were stuck in the past, uninterested in the outside world or anything that might challenge their beliefs.”
Discuss the ways different generations approach feminism.

7. Violeta is filled with playful, witty humor. What scenes or moments made you laugh? What does humor add to
the overall effect of the story?

8. Violeta’s Aunt Pia observes, “Better a boring husband that an unreliable one.” Do you agree? Do you think
passion or loyalty is more important for a good marriage?

9. Memory is major theme in this novel, made up of the unexpected events that make a life. Sometimes it’s a
blessing and sometimes it’s a curse, as Violeta says. Discuss how the book explores memory.

10. In the last chapter, Allende writes, “There’s a time to live and time to die. In between there’s time to
remember.” How did this book make you reflect on your own life? What did you take away from reading it?

Q & A with

ISABEL ALLENDE
on Violeta

Q: You have mentioned that some elements of the novel are inspired by events in your family history, and specifically your
mother’s life—can you expand on this?

A: When my mother died, three years ago, many people suggested that I write about her life. I couldn’t. I was too close to
her, I had no distance or perspective to see her as a character. She did not have an exceptional life, but she lived almost a
century, a fascinating century of great changes for humanity; in her correspondence with me, she recorded most of it.
Violeta is physically, emotionally, and intellectually like my mother, she belongs to the same generation and social class,
but she had a different fate. Unfortunately, she was never financially independent. That would have made such a huge
difference in her life!!

Q: You have talked about the beautiful relationship you had with your mother. Is it correct that you wrote to her every day
from 1986 until she died? Can you tell us a bit more?

A: I was separated from my mother when I was 16 years old. She was in Turkey with my stepfather, who was a diplomat, and
I was in Chile at my grandfather’s house. We started writing to each other almost every day. The letters took weeks to reach
us but it didn’t matter, it was not a conversation, it was a shared uninterrupted monologue. We were separated most of our
lives and we kept the long habit of the daily letter. I saved her letters and copies of most of mine. Recently my son decided
to archive dozens of boxes with that insane correspondence. He calculated that I have 24.000 letters.

Q: Is there something of yourself in the character of Violeta?

A: I heard once that all characters are part of the author. I don’t know if that’s true. I have hundreds of characters in 26
books and I don’t think any of them are based on me. But obviously my values, memories, demons, and angels are in
all of them, even in the villains. (Maybe mostly in the villains . . .) Violeta is strong and independent, like all my female
protagonists. Is that something of myself? Probably.

Q: You have said that the character of Camilo was inspired by your best friend, who is a Jesuit priest. Please could you tell
us a bit more about him?

A: His name is Felipe Berríos del Solar and the book is dedicated to him. He works with the poor in a dump in the north
of Chile; his religion is about compassion, inclusion, tolerance, service, unconditional love, struggle for justice, and social
change. He is full of doubts about the church, but has no doubts about his faith. In the 60s, many Catholics embraced the
Liberation Theology which was about those values that Felipe embraces. The hierarchy of the Church squashed. Today the
Catholic church, like most religions, is not in touch with the needs of humanity and the times we are living. And they are all,
without exception, patriarchal.

Q: Why did you decide to leave the country in which the novel is
set unnamed?

A: It gives me more freedom, I don’t have to stick to precise dates
or places. I did the same in The House of the Spirits and Of Love and
Shadows. Those stories could have happened in almost any Latin
American country.

Q: Why did you choose to bookend the novel with pandemics?
How do you feel that informs other elements of the story?

A: Violeta lives to be a hundred years old. In her deathbed, isolated
because of the pandemic, she reflects, remembers and writes to her
grandson. I thought it would be poetic to place her century between
the two pandemics. Now that we are living under Covid-19 we can
easily imagine what the influenza pandemic was a century ago.
So much happened in these years and here we are, in the same
place. Isn’t it ironic?

Q: Is the character of Nieves inspired by a real person?

A: I was married for 28 years to a man whose three children
were addicts. Tragically, they all died of drug-related causes.
I lived very close to addiction for a long time and I know first hand how devastating it is for the patient, the family, and
everybody else around. Nieves is inspired by Jennifer, Willie’s only daughter, who died very young, shortly after giving birth.

Q: Love is a recurrent theme in your books and lately you have written a lot about love at an old age. Can you talk
about that?

A: I am an invincible romantic. I have been in love always since age seven to this day. So no wonder love appears constantly
in my writing. I believe it is the most powerful force in the world, in different ways, it moves everything in nature. In my old
age—I will be 80 this year 2022—I value love more than ever. I am often asked how it is to love at this stage. It’s like falling
in love in our youth but with more patience, tolerance, good humor, and a sense that we have very little time left. We have to
enjoy it. That’s what Violeta does in her old age, when she falls in love with the Norwegian birdwatcher.

Q: Some of the plot of Violeta is inspired by actual historical events—can you talk about what you hoped to achieve with
this? Were you hoping to write about the impact of sweeping historical changes on individual lives?

A: I have written several historical novels, so I have become keenly interested in the past and how it shapes the present. My
characters are not detached from the real world, the social and political events impact their lives. My own life has been de-
termined by external events that I could not control. I can’t narrate my own life without referring to those circumstances. In
the same way, I can’t create believable characters—complex and contradictory as real people are—without describing the
time and the place where they live.

Q & A WITH ISABEL ALLENDE ON VIOLETA

RECIPESRECIPES

DULCE DE LECHE AND DULCE DE LECHE AND
WALNUT SPONGE CAKEWALNUT SPONGE CAKE

© Tastemade

INGREDIENTSINGREDIENTS DIRECTIONSDIRECTIONS

For the sponge cakes:

• 6 oz. ground, toasted walnuts

• ½ cup white sugar

• ¼ cup flour

• 4 eggs

• 1 egg yolk

1. Preheat oven to 350°F.

2. Prepare two 9-inch round baking tins by covering the bottom with a circle of wax paper.

3. In a mixing bowl, whisk the eggs, the yolk and the sugar to the ribbon stage. Fold in the
flour and ground walnuts.

4. Meanwhile, make the meringue by whisking the egg whites on high speed until fluffy.
Add a pinch of salt and the vanilla. Change to low speed and sprinkle in the sugar.
Whisk on high speed for 5 minutes until you obtain a firm, glossy meringue.

5. Carefully add one-third of the meringue to the walnut and egg mixture. Slowly fold in
the remaining two-thirds to prevent the mixture from deflating.

6. Divide mixture between the prepared baking tins. Bake for 12 to 15 minutes until the
cakes are dry to the touch and golden on the surface. Allow cakes to cool, then remove
from the baking tins.

7. Place a little dulce de leche on the plate where the cake will be assembled. Add the
first sponge cake and cover with a layer of dulce de leche and sprinkle with chopped
walnuts. Top with the second cake, then covering the whole cake with dulce de leche
and walnuts.

8. Allow to rest overnight.

For the meringue:

• 3 egg whites

• 2 ½ tablespoons white sugar

• ¼ tsp. vanilla extract

• Pinch of salt

To decorate:

• 24 oz. dulce de leche

• 2 cups chopped walnuts

tastemade.com/videos/dulce-de-leche-and-walnut-sponge-cake/

https://www.tastemade.com/videos/dulce-de-leche-and-walnut-sponge-cake/

CAFÉ ISABELCAFÉ ISABEL

INGREDIENTSINGREDIENTS DIRECTIONSDIRECTIONS

• ¾ cup of black coffee

• 1/3 cup of milk (any kind)

• 1 tablespoon of Khalúa

• 1 scoop of vanilla ice cream

• Ice

• Whipped cream

• Additional sugar to taste

(optional)

1. Pour the coffee in a tall glass, add some ice (up to 1/4 of the glass), add the
milk, and the Khalúa. Stir once.

2. Add the scoop of ice cream and garnish the top with whipped cream. You can
also add a cherry or sprinkle cinnamon or chocolate powder.

© istockphoto

BALLANTINE
BOOKS

