[image: BTBL Logo

Logo shows an open book, btbl written in braille dots across its pages. From the top of the book come concentric rings symbolizing sound waves. The outermost ring reads BRAILLE AND TALKING BOOK LIBRARY. A ribbon banner below the open book reads BTBL. At bottom reads CALIFORNIA STATE LIBRARY.
]BRAILLE AND TALKING BOOK LIBRARY
(800) 952-5666; btbl.ca.gov; btbl@library.ca.gov

Award Winners: Nobel Prize in Literature

The Nobel Prize in Literature has been awarded since 1901 by the Swedish Academy in recognition of a “person who shall have produced in the field of literature the most outstanding work in an ideal direction ...”. The Prize honors the author’s entire career, but this bibliography only includes examples of winning authors’ works. To order any of these titles, contact the library by email, phone, mail, in person, or order through our online catalog. Most titles can be downloaded from BARD.

Zinky Boys Soviet Voices from the Afghanistan War by Svetlana. Aleksievich
Awarded the prize in 2015
Read by Andy Pyle
9 hours, 49 minutes
Winner of the 2015 Nobel Prize in Literature presents first-hand accounts of Soviet veterans of the Soviet-Afghan War (1979-1989). Discusses military operations, life on the front lines, loss of loved ones, and post-deployment experiences. Translated from the 1990 Russian edition. Violence, strong language, and some descriptions of sex. Nobel Prize. 1992.
	Download from BARD: Zinky Boys Soviet Voices from the Afghanistan...
	Also available on digital cartridge DB084384
	Download from BARD as Electronic Braille BR21475
	Also available in braille BR021475

The Mirror of Lida Sal Tales Based on Mayan Myths and Guatemalan Legends by Miguel Angel Asturias
Awarded the Prize in 1967
Read by Annie Wauters
4 hours, 59 minutes
Ten pieces of myth-based fiction by the 1967 Nobel laureate. In the title story, Lida, a young dishwasher for a restaurant, seeks to capture a rich man's love through a local custom. Seeing herself in a full-length mirror proves to be the most difficult requirement.
	Download from BARD: The Mirror of Lida Sal Tales Based on Mayan…
	Also available on digital cartridge DB047278

Samuel Beckett: the Complete Short Prose, 1929-1989 by Samuel Beckett Awarded the Prize in 1969
Read by Graeme Malcolm
9 hours, 24 minutes
Collection of stories spanning the career of the 1969 Nobel laureate from Ireland. Arranged chronologically, they chart Beckett's philosophical evolution. The introduction by S.E. Gontarski places Beckett's short fiction within the context of the Irish storytelling tradition. 1995.
	Download from BARD: Samuel Beckett: the Complete Short Prose
	Also available on digital cartridge DB055580

The Adventures of Augie March by Saul Bellow
Awarded the Prize in 1976
Read by Roy Avers
25 hours, 13 minutes
Nobel Prize-winner Saul Bellow's picaresque novel of Augie March, born to poor Russian Jewish immigrants and growing up in Depression-era Chicago. Recounts his escapades in the world of wealth, war, and sophisticated women. 2001 introduction by Christopher Hitchens. Explicit descriptions of sex and strong language. Nat'l Book Award. 1949.
	Download from BARD: The Adventures of Augie March
	Also available on digital cartridge DB058799

Collected Poems in English by Joseph Brodsky
Awarded the Prize in 1987
Read By Steven Carpenter
12 hours, 29 minutes
A collection of all the poems by Brodsky (1940-1996) that appeared in book form in English during his lifetime. Includes mainly translations but also poems composed in English by the Russian-born Nobel Prize winner who served as Poet Laureate of the United States in 1991 and 1992. 2000.
	Download from BARD: Collected Poems in English
	Also available on digital cartridge DB051984

The Good Earth by Pearl S. Buck
Awarded the Prize in 1938
Read by Kimberly Schraf
11 hours, 22 minutes
Pulitzer Prize-winning novel by a winner of the Nobel Prize for Literature. Describes the rise of Wang Lung, a poor Chinese peasant. The story begins with his wedding day, as he ponders his good fortune that now he will have a woman to take over the chore of lighting the fire to heat the water for his bath. With the help and patience of his new wife, O-lan, Wang Lung becomes a rich landowner. Pulitzer Prize. For high school and older readers.
	Download from BARD: The Good Earth
	Also available on digital cartridge DB037294
	Download from BARD as Electronic Braille BR09400
	Also available in braille BR009400

The Stranger by Albert Camus
Awarded the Prize in 1957
Read by Phil Regensdorf
3 hours, 43 minutes
An existential novel, set in Algiers, about a man who resists any commitment, rendering his life meaningless. He does not react to his mother's death nor to a killing he commits, and he becomes a placid prisoner convicted of murder. His own impending death, however, leads him to some realizations.
	Download from BARD: The Stranger
Also available on digital cartridge DB040902
	Download from BARD as Electronic Braille BR10394
	Also available in braille BR010394 OR BR001185

The Tongue Set Free Remembrance of a European Childhood by Elias Canetti
Awarded the Prize in 1981
Read by George Backman
11 hours, 29 minutes
An account of the 1981 Nobel Prize winner's early life, the events, personalities, and intellectual forces which shaped him as a young man. The shifting environments described range from Bulgaria to Manchester, England, and Switzerland to Vienna.
	Download from BARD: The Tongue Set Free Remembrance of …
Also available on digital cartridge DB018073

The Family of Pascual Duarte by Camilo José Cela
Awarded the Prize in 1989
Read by David Palmer
4 hours, 18 minutes
First published in 1942, this novel is one of the most widely read in Spanish. The story is the fictional history of a peasant who is charged with murder. His brutal crimes are revealed in a narrative--a kind of public confession--that he composes while awaiting execution. Violence competes with touching glimpses of conscience in a tale of stark realism. Descriptions of violence.
	Download from BARD: The Family of Pascual Duarte
Also available on digital cartridge DB032055

The Birth of Britain by Winston Churchill
Awarded the Prize in 1953
Read by Patrick Horgan
18 hours, 8 minutes
An account of the British Isles from their pre-historic beginnings, including discussion of many ancient archaeological finds. The British statesman also chronicles the world of the Celts and the coming of Caesar.
	Download from BARD: The Birth of Britain
	Also available on digital cartridge DB026348

Diary of a Bad Year by J. M. Coetzee
Awarded the Prize in 2003
Read by John Lescault	
6 hours, 47 minutes
Australia. Aging South African writer JC is penning essays for a forthcoming book in which he and others expound on various contentious subjects. JC hires Anya, his beautiful neighbor who calls him Señor C, as his secretary. Anya's lover Alan grows increasingly jealous and schemes to defraud JC. 2007.
	Download from BARD: Diary of a Bad Year
	Also available on digital cartridge DB066425

Lyrics, 1962-2001 by Bob Dylan
Awarded the Prize in 2016
Read by	Reading time 10 hours 47 minutes
Compilation of song lyrics from twenty-eight albums by the influential and sometimes cryptic singer-songwriter. Ranges from his first album, Bob Dylan (1962), through 2001's Love and Theft, with some additional material. 2004.
Download from BARD: Lyrics, 1962-2001
	Also available on digital cartridge DB060150

Selected Short Stories of William Faulkner by William Faulkner
Awarded the Prize in 1949
Read by David Palmer	
9 hours, 38 minutes
Thirteen short stories (most written in the 1930s) by the Nobel Prize-winning American novelist who died in 1962. In "Barn Burning," a man burns his enemies' barns, and his son tries to warn the victims. "That Evening Sun" recounts the tale of a black laundress who fears her lover after he learns she is pregnant by a white man. In "A Rose for Emily," a woman hides the corpse of her lover in an upstairs room. 1993.
	Download from BARD: Selected Short Stories of William Faulkner
	Also available on digital cartridge DB041229
	Download from BARD as Electronic Braille BR10343
	Also available in braille BR010343

A Woman Alone & Other Plays by Dario Fo
Awarded the Prize in 1997
Read by Mitzi Friedlander
7 hours, 35 minutes
A collection of twenty monologs from the 1997 Nobel Prize-winning playwright and his actress wife. The plays deal with political and sexual themes that are often repressed in traditional Italian society, including rape, the double standard, and trophy wives. Strong language, some explicit descriptions of sex, and some violence. 1991.
	Download from BARD: A Woman Alone & Other Plays
	Also available on digital cartridge DB050682

Penguin Island by Anatole France
Awarded the Prize in 1921
Read by Noah Siegel
8 hours, 20 minutes
A satirical burlesque of history in which the devil transports Mael, a pious Breton monk, to the North Pole. Blinded by the snow, Mael mistakes penguins for people and preaches to them, eventually baptizing them. The penguins are changed into people by a benevolent God, the island is towed back to the Breton coast, and the ridiculous history of Penguinaia begins.
	Download from BARD: Penguin Island
Also available on digital cartridge DB030906
The Forsyte Saga by John Galsworthy
Awarded the Prize in 1932
Read by Norman Barrs
35 hours, 53 minutes
Portrait of a family in a bygone age beginning with the Victorian era. The saga chronicles the lives of the monied, upper-class Forsytes, whose sense of what is valuable in this world is ever warring with their passions. Some of the engaging characters include Fleur, her father, Soames, and her husband, Michael Mont. Includes "The Man of Property," "Indian Summer of a Forsyte," "In Chancery," "Awakening," and "To Let."
	Download from BARD: The Forsyte Saga
	Also available on digital cartridge DB021183

One Man's Bible a Novel by Xingjian Gao
Awarded the Prize in 2000
Read by Robert Sams
15 hours, 9 minutes
Nobel Prize-winning expatriate's fictionalized autobiographical account of life during China's Cultural Revolution. A dissident artist and intellectual revisits memories of labor-reform school, several love affairs, and the political turmoil of Mao's brutal Communist regime. Some explicit descriptions of sex, some violence, and some strong language. 1999.
	Download from BARD: One Man's Bible a Novel
	Also available on digital cartridge 56800

One Hundred Years of Solitude by Gabriel García Márquez
Awarded the Prize in 1982
Read by Peter Gil
14 hours, 33 minutes
1820s to 1920s. Latin American epic tale follows seven generations of the Buendía family through triumphs and disasters that parallel the fortunes and misfortunes of their utopian town, Macondo. By the Colombian Nobel Prize-winning author. Some descriptions of sex and some strong language. 1967.
	Download from BARD: One Hundred Years of Solitude
	Also available on digital cartridge DB059490

The Immoralist by André Gide
Awarded the Prize in 1947
Read by George Backman
4 hours, 15 minutes
Michel, the narrator, explains how his personality and attitudes toward life disintegrated under the influence of a tropical climate and illness. In this psychological study, Gide examines the conflict between self-development and self-sacrifice. The author was awarded the Nobel Prize in 1947.
	Download from BARD: The Immoralist
	Also available on digital cartridge DB015732

Lord of the Flies by William Golding
Awarded the Prize in 1983
Read by Christopher Walker
7 hours, 18 minutes
With horrifying implications, a group of English boys are wrecked on a desert island and have to establish their own system of government. For senior high and older readers.
	Download from BARD: Lord of the Flies
	Also available on digital cartridge DB048388
	Download from BARD as Electronic Braille BR09480
	Also available in braille BR009480

Loot, and Other Stories by Nadine Gordimer
Awarded the Prize in 1991
Read by Mitzi Friedlander
7 hours, 43 minutes
Ten stories from the Nobel Prize-winning South African author. In the title piece, an earthquake draws back the sea to reveal submerged treasures as unsuspecting looters rush to the spoils. In "Homage," an assassin visits the grave of the man he was paid to kill. Some descriptions of sex and some violence. 2003.
Download from BARD: Loot, and Other Stories
Also available on digital cartridge DB065215

The Tin Drum by Günter Grass
Awarded the Prize in 1999
Read by Mark Ashby
22 hours, 31 minutes
Mental institution inmate and indomitable drummer Oskar Matzerath, who chose to stop growing at age three, writes his memoirs of Danzig, Germany, during the Nazi regime. Nobel Prize-winner's 1959 novel in a 2009 translation by Breon Mitchell. Violence and descriptions of sex. 2009.
	Download from BARD: The Tin Drum
	Also available on digital cartridge DB071622

Growth of the Soil by Knut Hamsun
Awarded the Prize in 1920
Read by Gabriella Cavallero
13 hours, 44 minutes
Deep in Norway's unspoiled backcountry, Isak perseveres in building a homestead, nurturing his crops, and raising a family. But the demands of civilization eventually intrude upon--and destroy--his simple way of life. A 2007 translation by Sverre Lyngstad. 1917.
	Download from BARD: Growth of the Soil
	Also available on digital cartridge DB067499

Plays by Gerhart Hauptmann
Awarded the Prize in 1912
Read by Annie. Wauters
10 hours, 34 minutes
Early works by the Nobel Prize-winning German playwright. Contains Before Daybreak: A Social Drama (1889), The Weavers: A Play of the 1840s (1892), and The Beaver Coat: A Thieves' Comedy in Four Acts (1893). The introduction places the dramatist's controversial career in the context of twentieth-century German history. Some violence.
	Download from BARD: Plays
	Also available on cassette RC043116

Beowulf by Seamus Heaney
Awarded the Prize in 1995
Read by Patrick Horgan
7 hours, 38 minutes
Nobel laureate Heaney presents a bilingual edition of the tenth-century Anglo-Saxon epic, which includes the original poem in Old English along with his new modern English verse translation. The poem chronicles the feats of Scandinavian warrior Beowulf, who battles with monsters and brings wisdom to leadership. Whitbread Award. Bestseller. 2000.
	Download from BARD: Beowulf
	Also available on cartridge DB049742

A Farewell to Arms by Ernest Hemingway
Awarded the Prize in 1954
Read by David Hartley-Margolin
9 hours, 14 minutes
Romance between American lieutenant Frederic Henry in the ambulance service in Italy during World War I and the English nurse Catherine Barkley, who tends him when he is wounded. When Catherine becomes pregnant, she refuses to marry Frederic. 1929.
	Download from BARD: A Farewell to Arms
	Also available on digital cartridge DB049506
	Download from BARD as Electronic Braille BR12510
	Also available in braille BR012510

The Glass Bead Game by Hermann Hesse
Awarded the Prize in 1946
Read by David Colacci	
21 hours, 19 minutes
In the twenty-third century, Joseph Knecht gradually ascends to prominence as a Magister Ludi--a master of the game--in his quest to comprehend the essential unity of art, music, science, and spirituality. Culminating work of the 1946 Nobel Prize winner. Commercial audiobook. 1943.
	Download from BARD: The Glass Bead Game
	Also available on digital cartridge DB077056

The Buried Giant By Kazuo Ishiguro
Awarded the Prize in 2017
Read by David Horovitch
11 hours, 50 minutes
An elderly couple in first-century Britain set off on a journey to find the son they barely remember. They face dangers mundane and supernatural that will test their bond, and they meet a Saxon warrior and a knight from King Arthur's court along the way. Some violence. Commercial audiobook. Bestseller. 2015.
	Download from BARD: The Buried Giant
	Also available on digital cartridge DB080886
	Download from BARD as Electronic Braille BR20746
	Also available in braille BR020746

The Piano Teacher a Novel by Elfriede Jelinek
Read by Suzanne Toren
9 hours, 12 minutes
Erika Kohut, a piano teacher at the Viena Conservatory, is totally devoted to her work. She lives with her mother who is, in turn, obsessively attached to Erika. But underneath Erika's calm exterior boils a sexual passion that she finds difficult to repress. Strong language and descriptions of sex.
	Download from BARD: The Piano Teacher a Novel
	Also available on digital cartridge DB030171

The Days of His Grace a Novel by Eyvind Johnson
Awarded the Prize in 1974
Read by Lester Rawlins
11 hours, 39 minutes
Europe during the reign of Charlemagne provides the background for a novel of conflict and tumult. A Lombardy duke revolts unsuccessfully against the emperor, bringing ruin to the duke's followers and neighbors.
	Download from BARD: The Days of His Grace a novel.
	Also available on digital cartridge DB009844

[bookmark: _Hlk37680990]Snow Country by Yasunari Kawabata
Awarded the Prize in1968
Read by David. Hartley-Margolin
4 hours 7 minutes
Shimamura, a man of leisure, meets a geisha at a snowy lodge in the western mountains of Japan. They know their love is futile, but he returns each year to spend time with her. The author is the winner of the Nobel Prize in literature in 1968.
	Download from BARD: Snow Country
	Also available on digital cartridge DB0048113

Captains Courageous by Rudyard Kipling
Awarded the Prize in 1907
Read by Harold Parker	
6 hours, 54 minutes
The spoiled son of an American millionaire falls off an ocean liner and is rescued by a Gloucester fishing schooner. Forced to work aboard ship, he begins to develop maturity and responsibility. For children and adults. 1964.
	Download from BARD: Captains Courageous
Also available on digital cartridge DB024206
Download from BARD as Electronic Braille BR05593
Also available in braille BR005593

The Sibyl by Pär Lagerkvist
Awarded the Prize in 1951
Read by John Stratton
3 hours, 59 minutes
A man, cursed by God for refusing Him a kindness, consults an outlawed former priestess to discover his fate. Complex allegorical tale of divine love and the contrast between Christian and pagan principles. The author was awarded the Nobel Prize for literature in 1951.
	Download from BARD: The Sibyl
Also available on digital cartridge DB017764

Desert by J.-M.G. Le Clézio
Awarded the Prize in 2008
Read by Michael Kramer
12 hours, 56 minutes
The North African desert's harsh beauty has compelling effects on Nour, a Tuareg boy who, in 1910, flees French colonial troops with his tribe; and, in modern times, on Lalla, a tribal descendant who escapes Morocco for France. 2008 Nobel Prize winner's early novel, published in 1980 in French. 2009.
	Download from BARD: Desert
	Also available on digital cartridge DB071848

Alfred and Emily by Doris Lessing
Awarded the Prize in 2007
Read by Laura Giannarelli
8 hours, 4 minutes
Nobel Laureate and prolific author of The Golden Notebook (RC0 23376) provides a fictional alternate account of her parents' lives. The Great War never happened and Brits Alfred and Emily marry others and have enjoyable careers. The novella is followed by the real account of their war-ravaged marriage. 2008.
	Download from BARD: Alfred and Emily
	Also available on digital cartridge DB068213

Arrowsmith; Elmer Gantry; Dodsworth by Sinclair Lewis
Awarded the Prize in 1930
Read by Constance Crawford
53 hours, 46 minutes
Three early-twentieth-century American classics by Nobel Prize-winning author. In Arrowsmith, an idealistic young doctor is disillusioned by greedy and self-serving colleagues. Elmer Gantry takes aim against the hypocrisy of a tent-show evangelist. In Dodsworth, a retired auto maker's dull marriage comes unglued during a European tour. Pulitzer Prize. 2002.
	Download from BARD: Arrowsmith; Elmer Gantry; Dodsworth
	Also available on digital cartridge DB056668
	Download from BARD as Electronic Braille BR15684
	Also available in braille BR015684

The Dream of the Celt by Mario Vargas Llosa
Awarded the Prize in 2010
Read by Andy Pyle
16 hour, 22 minutes
Pentonville Prison, London; 1916. Former British consul Roger Casement awaits punishment for treason. Casement's service to the crown exposing abuses in the Congo and the Amazon is overshadowed by his support of a free Ireland. Translated from Spanish. Some violence and some descriptions of sex. 2012.
	Download from BARD: The Dream of the Celt
	Also available on digital cartridge DB076213

Buddenbrooks: the Decline of a Family by Thomas Mann
Awarded the Prize in 1929
Read by Annie Wauters
27 hours, 53 minutes
Generational saga of merchant family's decline in nineteenth-century northern Germany. Portrays wealthy bourgeois lifestyle and everyday occurrences through cycles of marriage, birth, divorce, and death. German Nobel laureate's first novel translated by John E. Woods. 1901.
	Download from BARD: Buddenbrooks: the Decline of a Family
	Also available on digital cartridge DB058992

Red Sorghum a Novel of China by Yan Mo
Awarded the Prize in 2012
Read by Gregory Maupin
13 hours, 26 minutes
An unnamed Chinese narrator tells the story of his family as they struggle to survive war with Japan and later rule by the Communist Party. Through it all, they work to keep their distillery open. Translated from Chinese. Violence, strong language, and some descriptions of sex. Nobel Prize. 1988.
	Download from BARD: Red Sorghum a Novel of China
	Also available on digital cartridge DB075653

Dora Bruder by Patrick Modiano
Awarded the Prize in 2014
Read by Jon Huffman
3 hours 40 minutes
Winner of the 2014 Nobel Prize for Literature details his investigation into the life of 15-year-old Dora Bruder, who ran away from a French Catholic boarding school in late 1941 but left no further record until her deportation to Auschwitz nine months later. Translated from French.Nobel Prize. 1999.
Download from BARD: Dora Bruder
	Also available on digital cartridge DB080920
	Download from BARD as Electronic Braille BR20743
	Also available in braille BR020743

A Mercy by Toni Morrison
Awarded the Prize in 1993
Read by Tonya Baltimore
5 hours, 32 minutes
Colonial North America, 1680s. An Anglo-Dutch trader reluctantly accepts a young slave girl named Florens as payment for a bad debt. Her mother hopes the transaction will prove a mercy to Florens, but subsequent years in Jacob Vaark's household reveal the harsh reality of being under another's dominion. Some violence. Bestseller. 2008.
	Download from BARD: A Mercy
	Also available on digital cartridge DB069148
	Download from BARD as Electronic Braille BR18095
	Also available in braille BR018095

The Appointment a Novel by Herta Muller
Awarded the Prize 2009
Read by Jill Fox
7 hours, 17 minutes
A factory worker looking for a way out of Ceausescu's Romania is repeatedly summoned for questioning for sewing marriage proposals into garments bound for Italy. En route to an interrogation, she recalls the horrors of her life. Winner of the 2009 Nobel Prize for Literature. Some strong language. 1997.
	Download from BARD: The Appointment a Novel
	Also available on digital cartridge DB073273

Too Much Happiness: Stories by Alice Munro
Awarded the Prize in 2013
Read by Celeste Lawson
10hours, 28minutes
Ten short stories about family and relationships by Canadian author and winner of the 2009 Man Booker International Prize. The title piece imagines the professional and personal life of late-nineteenth-century Russian mathematician Sophia Kovalevsky. Some strong language. Bestseller. 2009.
	Download from BARD: Too Much Happiness: Stories
Also available on digital cartridge DB069954

The Masque of Africa Glimpses of African Belief by V. S. Naipaul
Awarded the Prize in 2001
Read by Peter Johnson
8 hours, 51 minutes
Winner of the 2001 Nobel Prize in Literature examines religious beliefs during a journey to Uganda, Ghana, Nigeria, Ivory Coast, Gabon, and South Africa. Compares conditions to those seen on previous trips and discusses local history and lore. Comments on Christianity, Islam, and indigenous spiritual practices. 2010.
	Download from BARD: The Masque of Africa Glimpses of African Belief
	Also available on digital cartridge DB079264

Selected Poems by Pablo Neruda
Awarded the Prize in 1971
Read by Peter Gil
9 hours, 23 minutes
Selections from the major published works of Chile's Nobel laureate, presented in English translation and the original Spanish. Includes pieces from the early Twenty Love Poems (1924), portions of his celebrated The Heights of Macchu Picchu, and poems from the autobiographical Memorial de Isla Negra (1964). 1990.
	Download from BARD: Selected Poems
	Also available on digital cartridge DB053952

The Changeling by Kenzaburo Oe
Awarded the Prize in 1994
Read by Robert Sams
12 hours, 55 minutes
As writer Kogito Choko listens to a tape recording made by his brother-in-law, famous filmmaker Goro Hanawa, he learns Goro has committed suicide. This propels Kogito into an obsessive examination of their complicated friendship. Autobiographical fiction by 1994 Nobel Prize winner, translated from Japanese. 2010.
	Download from BARD: The Changeling
	Also available on digital cartridge DB073187

The Emperor Jones by Eugene O'Neill
Awarded the Prize in 1936
Read by Earle. Hyman
1 hour, 52 minutes
A powerful drama about Brutus Jones, self-styled emperor of a West Indian island who flees into the jungle to escape the natives he has cheated.
	Download from BARD: The Emperor Jones
	Also available on digital cartridge DB021182

Snow by Orhan Pamuk
Awarded the Prize in 2006
Read by Robert Blumenfeld
17 hours, 37 minutes
Poet Ka returns to Turkey after years of exile in Germany. While trying to rekindle romance with a childhood friend he investigates the suicide of several religious "head-scarf" girls. Meanwhile a blizzard cuts off the town and a military coup occurs. Some descriptions of sex and some violence. Bestseller. 2002.
	Download from BARD: Snow
	Also available on digital cartridge DB058863

Doctor Zhivago by Boris Leonidovich Pasternak
Awarded the Prize in 1958
Read by Andy Pyle
26 hours, 35 minutes
Poet/physician Yuri Andreevich Zhivago takes his family from Moscow to the Ural Mountains for safety during the Russian Revolution but he is forcibly conscripted. He also falls in love with Lara, a revolutionary's wife. Translation of Boris Pasternak's acclaimed 1955 novel by Richard Pevear and Larissa Volokhonsky. 2010.
	Download from BARD: Doctor Zhivago
	Also available on digital cartridge DB075275
	Download from BARD as Electronic Braille BR09814
	Also available in braille BR009814

Itinerary an Intellectual Journey by Octavio Paz
Awarded the Prize in 1990
Read by Bill Wallace
5 hours, 4 minutes
Final work of the Nobel laureate who died in 1998. These autobiographical essays on politics and history are influenced by such twentieth-century events as the Mexican and Cuban revolutions and the works of writers like Trotsky and Camus. They chart the development of Paz's political philosophy and the dynamism of historical change. 1999.
	Download from BARD: Itinerary an Intellectual Journey
	Also available on digital cartridge DB063158

The Homecoming a Play by Harold Pinter
Awarded the Prize in 2005
Read by John Horton
2 hours, 4 minutes
A modern play which exposes the basic drives and personal motivations, as well as the bonds, among the male members of an English household. One of the sons brings his wife for a visit, which becomes the occasion for much psychological warfare. Tony Award.
Download from BARD: The Homecoming a play
	Also available on digital cartridge DB024336	
	Also available in braille BR000660

The Oil Jar and Other Stories by Luigi Pirandello
Awarded the Prize in 1934
Read by Cyn Delafield
4 hours, 23 minutes
Eleven short stories written between 1884 and 1917 by the winner of the 1934 Nobel Prize for Literature. In the title piece, a temperamental olive grower nearly explodes when the olive-jar repairman inadvertently traps himself inside the container. But the clever tinker uses the owner's anger to solve the dilemma.
Download from BARD: The Oil Jar and Other Stories
	Also available on digital cartridge DB045668
	Download from BARD as Electronic Braille BR11531
	Also available in braille BR011531

Jean-Christophe by Romain Rolland
Awarded the Prize in 1915
Read by Jonathan Farwell
50 hours, 3 minutes
Inspired by the life of Beethoven, this novel of a musical genius from his early infancy in a small Rhine town illuminates the history of society, art, and ideas in France and Germany. Author awarded Nobel Prize in Literature 1915.
	Download from BARD: Jean-Christophe
	Also available on digital cartridge DB015044

A History of Western Philosophy by Bertrand Russell
Awarded the Prize in 1950
Read by Geoffrey Sherman
35 hours, 55 minutes
Nobel laureate examines philosophy as "an integral part of social and political life," from the rise of Greek civilization, through the era of Catholic dominance to the Renaissance, and into the twentieth century and the emergence of modern philosophy. 1945.
	Download from BARD: A History of Western Philosophy
	Also available on digital cartridge DB0

Death with Interruptions by José Saramago
Awarded the Prize in 1998
Read by Joe Peck
7 hours, 21 minutes
On January 1 in an unspecified year and country, no one dies. Death goes on strike and social catastrophe follows. After some months Death resumes her work, with the proviso that victims receive advance notification by mail. But then a bachelor cellist evades Death's letter. First published in Portuguese. 2008.
	Download from BARD: Death with Interruptions
	Also available on digital cartridge DB068494

Nausea by Jean-Paul Sartre
Awarded the Prize in 1964
Read by Sally McQuaid
8 hours, 19 minutes
The author's first novel, originally published in 1938, is a statement about the alienation of personality and the mystery of being. Sartre presents the first full-length essay on existentialism, the philosophy for which he has since become famous. Offered Nobel Prize for literature in 1964 which he declined.
	Download from BARD: Nausea
	Also available on digital cartridge DB015217	
	Also available in braille BR001054

The Selected Poetry of Jaroslav Seifert by Jaroslav Seifert
Awarded the Prize in 1984
Read by George Guidall-Shapiro
4 hours, 45 minutes
Starting as a proletarian poet, Seifert became a leader of the Czech avant-garde with its ties to surrealism. Then, under the Nazi occupation, he emerged as Czechoslovakia's unofficial national poet. His main themes are the beauty of women and the Czech people's bitter fate and abiding hope. Seifert was awarded the Nobel Prize for literature in 1984.
	Download from BARD: The Selected Poetry of Jaroslav Seifert
	Also available on digital cartridge DB026586

Pygmalion a Romance in Five Acts by Bernard Shaw
Awarded the Prize in 1925
Read by Patrick Horgan
4 hours, 2 minutes
Professor Henry Higgins, a speech teacher, transforms a Cockney flower girl into an elegant woman with regal bearing, who then falls in love with her mentor.
	Download from BARD: Pygmalion a Romance in Five Acts
	Also available on digital cartridge DB025029

And Quiet Flows the Don by Mikhail Aleksandrovich Sholokhov
Awarded the Prize in 1965
Read by Ed Blake
20 hours, 47 minutes
Centered around Gregor Melekhov, a young Cossack, this is the story of a Don Cossack village from the Bolshevik Revolution through the First World War and the Civil War between Russia's Red and White armies. Prequel to The Don Flows Home to the Sea (RD 14834). Violence and strong language.
	Download from BARD: And Quiet Flows the Don
	Also available on digital cartridge DB045866
	Also available in braille BR008137

The Teutonic Knights by Henryk Sienkiewicz
Awarded the Prize in 1905
Read by Robert Blumenfeld
28 hours, 38 minutes
In this epic by the 1905 Nobel Prize winner for literature, the united peoples of Poland and Lithuania fight against the oppression of the Teutonic Knights, a fifteenth-century Prussian religious and military order. The search for Zbyszko's wife, kidnapped by the Knights, inspires the nation to defend their land and families.
	Download from BARD: The Teutonic Knights
	Also available on digital cartridge DB049021

The Maid Silja the History of the Last Offshoot of an Old Family Tree by Frans Eemil Sillanpää
Awarded the Prize in 1939
Read by Ed Blake
8 hours, 57 minutes
A classic Finnish novel opens with the death of a beautiful young country girl. Her untimely death of consumption is the end of a long chain of events beginning thirty years back with her incapable father's inheritance of a prosperous farm. Nobel Prize in literature, 1939.
	Download from BARD: The Maid Silja the History of the Last Offshoot of…
	Also available on digital cartridge DB012976

The World About Us a Novel by Claude Simon
Awarded the Prize in 1985
Read by John Horton
3 hours 35 minutes
Experimental novel based upon the author's experiences in the French Army in 1940. Dazed soldiers, suffering from nervous exhaustion and holed up in a crumbling building, provide one of the focal points in this montage of images. Another episode includes a couple's walk along a cliff and ends in a graphic seduction scene. Strong language and explicit descriptions of sex. Author awarded 1985 Nobel Prize for Literature
	Download from BARD: The World About Us a Novel
	Also available on digital cartridge DB024230

In My Father's Court by Isaac Bashevis Singer
Awarded the Prize in 1978
Read by Ray Hagen
9 hours, 55 minutes
Stories based on Singer's childhood memories of his father's rabbinical court conducted in the family home on Krochmalna Street in Warsaw in the early 1900s. These tales reflect the importance of Jewish law and its interpretation by the rabbi in the Eastern European Jewish community. 1966. 1966.
	Download from BARD: In My Father's Court
	Also available on digital cartridge DB053128

In the First Circle (The Restored Text) by Aleksandr Isaevich Solzhenitsyn
Awarded the Prize in 1970
Read by Steven Carpenter
30hours, 35 minutes
Moscow, Christmas 1949. Intellectual political prisoners, coerced to identify recorded voices, must either help dictator Joseph Stalin's repressive state or be sent to Siberian labor camps and certain death. Solzhenitsyn-restored text of 1958 original, which he cut in the 1960s to appease Soviet censors. Translated by Harry T. Willetts. 2009.
	Download from BARD: In the First Circle (The Restored Text)
	Also available on digital cartridge DB072598

You Must Set Forth at Dawn a Memoir by Wole Soyinka
Awarded the Prize in 1986
Read by David Cutler
24 hours, 9 minutes
Nigerian continues his autobiography begun in Aké (RC 47295). Describes the period from the 1950s to 2005 when he was a political activist and playwright in postcolonial Africa. Covers his imprisonment, exile, and 1986 Nobel Prize in Literature. Describes the corruption and turmoil he witnessed in his beloved country. 2006.
	Download from BARD: You Must Set Forth at Dawn a Memoir
	Also available on digital cartridge DB062900

The Grapes of Wrath by John Steinbeck
Awarded the Prize in 1962
Read by John Stratton or Steven Carpenter
17 hours, 20 minutes
Steinbeck's classic tale of the Joads, who, like many other families during the Great Depression, are driven from their homestead by drought, economic hardship, and the encroachment of large agricultural interests. They leave Oklahoma in search of a better life in California but meet with hardship and injustice. Pulitzer Prize. 1939.
	Download from BARD: The Grapes of Wrath
	Also available on digital cartridge DB068308
	Download from BARD as Electronic Braille BR09954
	Also available in braille BR009954 or BR0001621

I Won't Let You Go Selected Poems by Rabindranath Tagore
Awarded the Prize in 1913
1 volume of braille
English translations of selections by a Bengali poet who in 1913 was the first Indian to receive the Nobel Prize for literature. Expresses elements of his culture and philosophy, and includes an introduction, notes, and a glossary to assist Western readers.
	Available in braille BR011370

Drive Your Plow Over the Bones of the Dead by Olga Tokarczuk
Awarded the Prize in 2018
Read by Beata Pozniak
11 hours, 41 minutes
Living in a remote Polish village, Janina has developed a reputation as a crank and recluse. When a neighbor turns up dead and other bodies are discovered in strange circumstances, Janina inserts herself into the investigation. Translated from the 2009 Polish edition. Unrated. Commercial audiobook. 2018.
	Download from BARD: Drive Your Plow Over the Bones of the Dead
	Also available on digital cartridge DB096156

The Bridal Wreath by Sigrid Undset
Awarded the Prize in 1928
Read by Catherine Byers
10 hours 44 minutes
In this first volume of a trilogy set in medieval Norway, the winner of the 1928 Nobel Prize for literature tells of Kristin's girlhood and her love for Erlend Nikulausson, a young man of whom her father strongly disapproves. Prequel to The Mistress of Husaby (DB 40413).
	Download from BARD: The Bridal Wreath
	Also available on digital cartridge DB040412

Selected Poems by Derek Walcott
Awarded the Prize in 1992
Read by Joe Peck
7 hours, 17 minutes
Poems chosen from fifty-year span of Nobel laureate's works, from his first published book In a Green Night: Poems 1948-1960 to his most recent The Prodigal (2004). Many reflect on Walcott's Caribbean heritage and grapple with his conflicted love of home. Introduction by Edward Baugh. 2007.
	Download from BARD: Selected Poems
	Also available on digital cartridge DB066526

Happy Valley by Patrick White
Awarded the Prize in 1973
Read by Jack Fox
10 hours, 21 minutes
The first novel of Nobel Prize-winning Australian writer Patrick White (1912-1990). Originally published in 1939 and later suppressed by the author, the novel relates the lives of various families living in the Snow Mountain townships of Moorang and Kambala in New South Wales. 2012.
	Download from BARD: Happy Valley
	Also available on digital cartridge DB078759

The Yeats Reader: a Portable Compendium of Poetry, Drama, and Prose by W. B. Yeats
Awarded the Prize in 1923
Read by Roy Avers
21 hours, 22 minutes
Although Yeats is known mainly for his poetry, his other writings, which were frequently derived from events in his personal life, were "often a substantial achievement on (their) own terms." Includes major poems written between 1889-1939, eight plays, and a selection of autobiographical and critical writings.
	Download from BARD: The Yeats Reader: a Portable Compendium of…
	Also available on digital cartridge DB049120

Award Winners: Nobel Prize in Literature	Page 22 of 22

image1.jpeg
CALIFORNIA STATE LIBRARY

