Michael Tarpey

Block 4A

11-20-08


The Color Purple: A Comparison Between Celie and Nettie


How does one distinguish between the realm of humanity and the natural world? Not very easily is the answer when analyzing Alice Walker’s novel The Color Purple. The story centers on the lives of two very close sisters, Celie and Nettie. While Celie deals with a dramatic life at home, Nettie is on a mission to Africa, attempting to spread the word of God to faraway lands. When compared and contrasted, the two sisters illustrate vastly different personalities. Where Celie is largely reserved and not as developed intellectually until later in the book, Nettie is fairly demonstrative and shares clearly defined thoughts in her letters; this characterization realizes Walker's goal of displaying the interaction between humanity and nature.

One of the most interesting aspects of the book is the sharp contrast between the first and second halves. Two reasons support this contrast: the fact that Celie's letters progress in depth and refinement, and that Nettie becomes a much larger character in the story. Nearly all of Celie's letters in the first half of the book consist of simplistic thoughts that, although they perhaps show some signs of complexity and confusion, still are not fully developed: “But that the way it spose to be. I know that (Walker 73).” In this excerpt, Celie tries to reason through her feelings for Shug Avery in an attempt to justify her pain and clear her confusion. On the other hand, her sister Nettie has definitive ideas and feelings about her experiences in Africa. She accurately conveys the plight of the Olinka tribe, in situations such as this: “I felt so sorry for her, and so humiliated, Celie” (Walker 173). These quotes show thoughts that are complete and decisive; Nettie is clearly taking a position on the plight of the African tribe she has been staying with. As far as mental capacity goes, although Nettie displays a clear advantage over her sister through the majority of the book, Celie develops markedly through the course of the novel.


In a more emotional respect, the two sisters show some similarities. Both sisters, for example, share the gift of compassion for others: Celie for Shug Avery and Nettie for the Olinka. When writing letters, they both seek to express the trials of their daily lives to God or each other. However, while one illustrates the ideas of sympathy and sensibility, the other, at least on the outside, is largely reserved. Nettie is the sympathetic one, which possibly stems from her extended stay among the Olinka tribe: “It was pitiful, Celie. The people felt so betrayed” (Walker 169). Her sympathy is to be admired, but she also holds an air of analysis about her that defines her character. When she comments on the issue of the relationship between the Olinka and slavery, she says “They acknowledge no responsibility whatsoever. This is one thing about them that I definitely do not like” (Walker 165). This establishes that she is not just the human being that only feels sorry for others; she backs up her character with intelligence. Celie takes a different approach to pressing matters, typically bottling up her emotions and unleashing them while she is alone: “But when I hear them together all I can do is pull the quilt over my head” (Walker 79). In this quote Celie shows further emotional confusion concerning the matter of Albert and Shug sleeping together; rather than confronting Shug about it, she chooses to just keep it to herself. While Nettie is more expressive, Celie tends to be more reserved.


Both sisters’ personalities are profoundly affected by their environment, and in some ways this translates into interaction with others and the world. While Celie is dealing with complex relationships and responds with reservation, she finds comfort in the idea that God is omnipresent, in objects such as nature and the trees, a very transcendental ideal. Nettie is fighting for a particular cause and is more passionate, and her interactions are primarily with the human race. These two round personalities mix and create the dynamic relationship that is at the center of Walker’s epistolary novel.

