19th Century Russian Literature (RUSS0151a-s09)

Prof. Thomas Beyer
Freeman T-3 TTh 12:15-1:00

 My goal in this course is for you to read several major works of Russian fiction of the 19th century. 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.

All reading must be completed before the beginning of each class. As you read you should keep your thoughts, observations, questions and comments on sheets of recycled paper that you bring to class for every meeting. (While these thoughts are personal, they are not private!)

For each class you should prepare a 25 word or 150 character or less description of the "who, what, where, when and why" of the reading assignment. This should be followed by a single well-constructed paragraph (200-250 words) analyzing some aspect of the work that appealed to you. Finally, write a single question at the end to serve as a discussion question for the entire class. These statements must be e-mailed to me before the start of class.

In small groups you will be asked to prepare a technologically sophisticated project devoted to one of the major writers we will read. Projects are due on May 2 and will count for ¼ of your grade.

If you read all the works on time (pop-quizzes should be expected), do all the e-mail entries on time, 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, including the project. Each late or incomplete reading assignment is equal to 1/4 of a grade (B to B-). For each unexcused missed class you will lose 1/2 a grade (B to C+). (There are legitimate reasons to miss a class, illness, family emergencies, job interviews. If you must miss contact me before it happens to discuss an alternative way to master the material).

In trying to be sensitive to the economic and environmental impact of books and paper I am providing you with links to e-texts. A good e-reader program is STANZA. Please do not print them out. If you choose to purchase books, amazon.com may have inexpensive used editions. In some case I will e-mail copies of short readings to you.

Schedule of Readings
Feb. 10

Introduction
Feb. 12

Karamzin, “Poor Liza”
Feb. 17

Pushkin, “The Shot,” “The Snowstorm,”
Feb. 19

Pushkin, “Station Master,” “Amateur Peasant Girl”
Feb. 24

Pushkin, “Queen of Spades”
Feb. 26

Lermontov, Hero of Our Time, to "Princess Mary"

March 3
Lermontov, Hero of Our Time, "Princess" to end

March 5
Gogol, “The Nose,” “The Overcoat”

March 10
Gogol, Dead Souls, I, 1-6
March 12
Gogol, Dead Souls, II, 7-11

March 17
Turgenev, Fathers and Sons, I-XIX
March 19
Turgenev, Fathers and Sons, XX-end
March 31
Dostoevsky, Notes from the Underground, I
April 2

Dostoevsky, Notes from the Underground, II
April 7

Dostoevsky, Crime and Punishment, I, II
April 9

Dostoevsky, Crime and Punishment, III, IV,

April 14

Dostoevsky, Crime and Punishment, V, VI
April 16

Dostoevsky, Crime and Punishment, Epilogue
April 21

Tolstoi, Anna Karenina, I, II
April 23

Tolstoi, Anna Karenina, III, IV

April 28

Tolstoi, Anna Karenina, V, VI

April 30

Tolstoi, Anna Karenina, VII, VII

May 5-7

Student projects

e-links

Pushkin , "The Snowstorm"

http://gaslight.mtroyal.ca/Snow.htm
Pushkin, "Queen of Spades"

http://www.gutenberg.org/etext/23058
Lermontov, Hero of Our Times
http://etext.virginia.edu/toc/modeng/public/LerHero.html
or

http://www.eldritchpress.org/myl/hero.htm
Gogol, "The Overcoat"

http://ebooks.adelaide.edu.au/g/gogol/nikolai/g61cl/
Gogol, Dead Souls

http://ebooks.adelaide.edu.au/g/gogol/nikolai/g61d/index.html
Turgenev, Fathers and Sons
http://ebooks.adelaide.edu.au/t/turgenev/ivan/t93f/index.html
Dostoevsky, Notes from the Underground
http://etext.virginia.edu/toc/modeng/public/DosNote.html
Dostoevsky, Crime and Punishment
http://ebooks.adelaide.edu.au/d/dostoyevsky/d72c/index.html
Tolstoi, Anna Karenina
http://ebooks.adelaide.edu.au/t/tolstoy/leo/t65a/index.html
