Russian / Literature 3731

Russian / Literature 373

Modern Russian Literature from Chekhov to the Present

Fall 2008

Prof. Zhenya Bershtein

Tu-Th 2:40-4:00

Vollum 234
Prof. Zhenya Bershtein

Office: Vollum 128, telephone (503) 517-7953, email: zhenya@reed.edu

Office hours: Monday, Wednesday 2-3 p.m. and by appointment
Required Texts

Babel, Collected Stories

Bely, Petersburg

Bulgakov, The Master and Margarita

Chekhov, Stories

Gorky, Collected Short Stories of Maxim Gorky (out of print; use e-reserve)
Nabokov, Invitation to a Beheading

Olesha, Envy

Ostashevsky, ed. OBERIU: An Anthology.
Pelevin, 4 by Pelevin

Solzhenitsyn, One Day in the Life of Ivan Denisovich

Zamyatin, We

All collateral reading for the class comes from the e-reserve.

Syllabus

Week 1
September 2: Introduction to the course: Russian Literary Canon as a Problem
September 4: Topic : Anton Chekhov and the Poetics of Objectivity.

Reading: Anton Chekhov, Stories, pp. 1-108. (“The Death of a Clerk,” “Small Fry,” “The Huntsman,” “The Malefactor,” “Panikhida,” “Anyuta,” “Easter Night,” “Vanka,” “Sleepy,” “ A Boring Story”).

Week 2
September 9: Reading: Chekhov, Stories, pp. 109- 222 (“Gusev,” “Peasant Women,”

“The Fidget,” “In Exile,” “Ward No. 6”)

Collateral readings: John Hagan, "Chekhov's Fiction and the Ideal of

 'Objectivity', PMLA 81:409-417

Discussant:

First position paper is due (2-3 pages).
September 11: Chekhov, Stories, pp. 223-332 (“The Black Monk,” “Rotschild’s Fiddle,”

“The Student,” “Anna on the Neck,” “The House with the Mezzanine,” “The Man in the Case,” “Gooseberries,” “A Medical Case.”)

 Collateral readings: in R. L. Jackson, Chekhov. A Collection of Critical Essays , read: Boris Eikhenbaum, "Chekhov at Large", and Leonid Grossman, "The Naturalism of Chekhov.”

Discussant:

Week 3
September 16: Reading: Chekhov, Stories, p. 333-454 (“The Darling,” “On Official

Business,” “The Lady with the Little Dog,” “At Christmastime,” “In the Ravine,” “The Bishop,” “The Fiancée.”)

Collateral readings: Lev Shestov, “Anton Tschekhov (Creation from the Void).”

Discussant:

September 18: Topic: Maxim Gorky’s New Man

Reading: "Chelkash" (1 - 42), "Twenty-six Men and a Girl" (l74-l91),

"Birth of a Man" (289-302) in The Collected Short Stories of Maxim Gorky (e-reserve).

Second position paper is due (2-3 pages).
Week 4
September 23: Topic: The Symbolist Novel and Andrey Bely

Reading: A. Bely, Petersburg: Prologue, Chapter the First, Chapter the

Second and Chapter the Third (1-96).

Collateral reading: John Elsworth, "Andrei Bely's Theory of Symbolism," Forum forModern Language Studies.

Discussant:

 September 25: Reading: Bely, Petersburg : Chapter the Fourth, Chapter the Fifth, and Chapter the Sixth (97-216).

Collateral reading: Ada Steinberg, "On the Structure of Parody in Andrei

Bely's Peterburg, " in Slavica Hierosolymitana, Vol. l, l32-157.

Discussant:

Week 5
September 30: Reading: Bely, Petersburg: Chapter the Seventh, Chapter the Eighth, and Epilogue (217-293).

Collateral reading: Ada Steinberg, "Fragmentary 'Prototypes' in Andrej

Bely's Novel Peterburg," SEER, Vol 56, No. 4, l978, 522-545.

Discussant:

Third position paper is due (2-3 pages).

October 2: Topic: Revolution and Civil War: Isaac Babel

Reading: I. Babel, Red Cavalry in The Collected Stories, pp. 197-261.

Collateral reading: Nathalie Babel, "'No Time to Finish': Notes on Isaac

Babel", Kenyon Review 26: 514- 32 ; Efraim Sicher, "Art as

Metaphor, Epiphany, and Aesthetic Statement: The Short Stories of Isaak

Babel'," The Modern Language Review, 77 (April l982), 387-96.

Discussant:

Week 6
October 7:
Reading: Babel, Red Cavalry, pp. 262-334.

Collateral reading: Peter Stine, "Isaac Babel and Violence,"

Modern Fiction Studies, summer 30 (2), 237-55;

Milton Ehre, "Babel's Red Cavalry: Epic and Pathos, History and

Culture," Slavic Review 40 (Summer l981), 228-40.

Discussant:

October 9: Reading: Babel, stories from The Collected Stories: “The Story of My Dovecote” (365-376), “ The Awakening” (392-398), “The Road” (423-430), “Guy de Maupassant” (443-450), “Di Grasso” (463-466), “My First Fee” (473-481).

Collateral reading: Aleksandr Zholkovsky, “Of Tarts and Teas: Russian and Western Motifs in an Isaac Babel Story,” Frank Trommel, ed., Thematics Reconsidered, Amsterdan: Rodopi, 1995, 145-158. Gregory Freiden, “Fat Tuesday in Odessa: Isaac Babel’s “Di Grasso” as Testament and Manifest,” The Russian Review, 40, no. 2 (1981, April), pp. 101-121.

Discussant:

Fourth position paper is due (2-3 pages).

 Week 7

October 14:
Topic: "New Realism" and Zamyatin's Dystopia

Reading: E. Zamyatin, We (begin reading the novel)

Collateral reading: Zamyatin, "On Literature, Revolution, Entropy, and

Other Matters," in Yevgeny Zamyatin, A Soviet Heretic, 107-112

Susan Layton, "Zamyatin and Literary Modernism," SEEJ, 17: 279-87.

Discussant:

October 16: Reading: Zamyatin,We (finish the reading)

Collateral reading: Efraim Sicher, “The Last Utopia: Entropy and the Revolution in the Poetics of Evgeny Zamjatin,” History of European Ideas, 13, no. 3 (1991), pp. 225-337; Richard A. Gregg, "Two Adams and Eve in the Crystal Palace: Dostoevsky, the Bible, and We," in Major Soviet Wrters: Essays
in Criticism, ed. E.J. Brown (London: Oxford University Press, l973), 202-208.

Discussant:

FALL BREAK

Week 8

October 28: Topic: New Economic Policy and the Prose of Equivocation

Reading: Olesha, Envy (first half of the novel)

Collateral readings:

Elizabeth Beaujour, The Invisible Land. A Study of the Artistic Imagination

of Iurii Olesha, (New York: Columbia University Press, l970) or

Nils Ake Nilsson, "Through the Wrong End of Binoculars: An Introduction

to Jurij Olesa," Scando-Slavica, S 4 v l0-12 (l964-66), 40-68.

Discussant:

October 30: Reading: Olesha, Envy (finish reading)

Collateral readings: Milton Ehre, "Olesha's Zavist': Utopia and Dystopia," American Quarterly of Soviet and East European Studies, l991 Fall 50 (3), 601-11) and William E. Harkins, "The Theme of Sterility in Olesha's Envy, " Slavic Review, 25: 443-57.

Discussant:

Week 9

November 4 Topic: Stalinism and Fantastic Realism

Reading: M. Bulgakov, The Master and Margarita, chapters 1-6.

Collateral reading:

Ellendea Proffer, "Bulgakov's The Master and Margarita: Genre and

Motif," Canadian Slavic Studies, III, No. 4 (Winter l69), 615-28.

Carlo Testa, "Bulgakov's Master i Margarita:: Post-Romantic Devil

Pacts," Canadian-American Slavic Studies, 24 no. 3 (Fall l990), 257-

78 .

Discussant:

November 6: Reading: Bulgakov,The Master and Margarita, chapter, 7-12.

Collateral reading:

Gareth Williams, "Some Difficulties in the Interpretation of Bulgakov's

The Master and Margarita and the Advantages of a Manichaean Approach,

with Some Notes on Tolstoi's Influence on the Novel," SEER, Vol. 68, No.2, April l990, 234-56(reserve); Edythe C. Haber, "The Mythic Structure of Bulgakov's The Masterand Margarita," Russian Review, 34: 382-409 (reserve).

Discussant:

Week 10

November11: Reading: Bulgakov, The Master and Margarita, chapters 12-16.

Collateral reading: Elisabeth Stenbock-Fermor, "Bulgakov's The Master and Margarita and Goethe's Faust," SEEJ 13: 309-15.

Sona Hoisington, "Fairy-Tale Elements in Bulgakov's The Master and

Margarita," SEEJ 25 (2): 44-55.

Discussant:

November 13: Reading: Bulgakov, The Master and Margarita, chapter 17-epilogue.

Collateral reading: Laura Weeks, “What I Have Written, I Have Written,” The Master and Margarita: A Critical Companion, pp. 3-72.

Discussant:

Week 11:

November 18 : Topic: The Absurdism of OBERIU

Reading: Daniil Kharms in the OBERIU Anthology, pp. 63-150.

Collateral Reading: Neil Carrick, “Daniil Kharms and the Art of Negation,” SEER, vol. 72, No. 4 (October 1994), pp. 622-642.

Discussant:

November 20: Kharms, Incidences (e-reserve)

Collateral Readings: Neil Cornwell, "Daniil Kharms, Black Miniaturist,” Jean-Philippe Jaccard, “Daniil Kharms in the Context of Russian and European Literature of the Absurd,” both in Daniil Kharms and Poetics of the Absurd.

Discussant:

Week 12
November 25: Topic: The Old and the New

Solzhenitsyn, One Day in the Life of Ivan Denisovich

Collateral reading: Katerina Clark, "'Boy Gets Tractor' and All That: The Parable Structure of the Soviet Novel," Russian and Slavic Literature, ed. R. Freeborn, R.R. Milner-Gulland, and C. A. Ward, (Cambridge: Slavica, l976), 358-75.

Discussant:

November 27: THANKSGIVING DAY

December 2: Topic: An Emigre's View of Utopia

Reading: Vladimir Nabokov, Invitation to a Beheading (begin reading the novel).

Collateral reading: Julian Connolly, “Invitation to a Beheading: Nabokov’s “Violin in a Void””in Nabokov’s “Invitation to a Beheading”: A Critical Companion.

Discussant:

Week 13

December 4: Nabokov, Invitation to a Beheading (finish the reading)

Collateral reading: Dale E. Peterson, "Nabokov's Invitation: Literature as Execution," PMLA, vol. 96, no. 5, October l981, 824-36 and Robert Alter, “Invitation to a Beheading: Nabokov and the Art of Politics” in Nabokov’s “Invitation to a Beheading”: A Critical Companion (reserve).

Discussant:

Week 14

December 9: Topic: Russian Postmodernism

Reading: Viktor Pelevin, 4 by Pelevin.

Collateral reading: Aleksander Genis, “Borders and Metamorphoses: Viktor Pelevin in the Context of Post-Soviet Literature,” Russian Postmodernism.

Discussant:

The final paper (approximately ten pages) due on Thursday, December 18, at 4:00 p.m. in Professor Bershtein's office (VOL 128). Electronic submissions are not accepted.

Course Requirements

1. Students taking the course for "Russian" credit need to sign up for Russian 373 and for an additional meeting.

2. All students are required to write four short "position papers" as per syllabus. These informal papers focus on a specific issue in the reading and present a coherent statement of the problem.

3. All students sign up to be "discussant" at a particular session and will be responsible for giving a concise, thoughtful exposition of the critical literature listed under "collateral reading." The presentation is not to exceed 15 minutes. The presenter should be prepared to take questions from the class.

4. The final paper is due on Thursday, December 18 at 4:00 p.m. in Prof. Bershtein's office (VOL 128). It should have about 10 pages.

