[image: image1.jpg]LITERATURE RU 152

The goal in this course is for you to read several major works of Russian literature of the 20th century. While I will comment on the authors, the works and the times, the course is primarily one of reading. You should read actively and carefully, think about what you are reading, record your thoughts and be prepared to articulate those thoughts in class, both orally and in written form.

Books for course (Available through the bookstore or amazon.com). The library may have copies of some of these works. I have not placed them on reserve because it is unrealistic to believe you can read a novel on short term reserve.

A. Chekhov, Three Sisters (e-text)
F. Sologub, The Created Legend (e-text)

A. Bely, Peterburg
B. Pasternak, Doctor Zhivago
M. Bulgakov, Master and Margarita (Vintage)
V. Nabokov, The Gift
A. Solzhenitsyn, One Day in the Life of Ivan Denisovich
V. Aksyonov, Generations of Winter
C. Brown, A Portable Twentieth Century Russian Reader
If you read all the works on time (i.e. each assignment prior to class), submit all the journal entries on time (E-mail me one hour before the beginning of class no more than 25 word answer to Who, What, Where, When, Why? Then a 250-500 word analysis and one relevant question for discussion), attend and participate actively in each class, you can expect a grade of B or better. The "better" depends upon clear demonstration of exceptional effort and care in your work. Missed classes result in a full grade reduction, i.e. B to B-, B- to C+, C+ to C. Missing or late assignments result in a half grade reduction. If you miss more than three classes without medical excuse or prior approval by me, you will fail the course. When in doubt send me an e-mail prior to class, as soon as you are aware of a problem.

Reading Assignments

Feb. 14
A. Chekhov Three Sisters
Feb. 16
A. Chekhov Three Sisters

Feb. 21
F.Sologub, The Created Legend I-XVII
Feb. 23
F.Sologub, The Created Legend, XVIII-End

Feb. 28
I. Bunin, E. Zamyatin 58-65, 90-103*
March 2
I. Babel, M. Zoshchenko, 203-245*

March 7
A. Bely, Petersburg Intro- Chap 2
March 9
A. Bely, Petersburg, III-IV

March 14
A. Bely, Petersburg, V-VI

March 16
A. Bely, Petersburg, VII-Epilogue

March 28
M. Bulgakov, Master and Margarita, I, 1-12
March 30
M. Bulgakov, Master and Margarita, I, 13-18

April 4
M. Bulgakov, Master and Margarita, II, 19-26
April 6
M. Bulgakov, Master and Margarita, II, 27-end

April 11
L. Pasternak, Doctor Zhivago, I

April 13
L. Pasternak, Doctor Zhivago, II, 1-12

April 18
L. Pasternak, Doctor Zhivago, II, 13-end

April 20
A. Solzhenitsyn, One Day in the Life of Ivan Denisovich

April 25
V. Nabokov, The Gift, I-III
April 27
V. Nabokov, The Gift, IV-End

May 2

V. Aksyonov, Generations of Winter, I,1 - I-15
May 4

V. Aksyonov, I 16—I, 20

May 9

V. Aksyonov, II
May 11
TBA

*These works can be found in the Portable Twentieth Century Russian Reader.

