RUSSIA: EMPIRES AND ENDURING LEGACIES

(Fall), Winter, Spring, 2002-2003
Faculty: Patricia Krafcik, Sem. 3124 (867-6491); krafcikp@evergreen.edu

 Robert Smurr, Sem. 4167 (867-5056); smurrr@evergreen.edu
Course website: http://academic.evergreen.edu/curricular/russian2002/home.htm
See Pat or Rob for password.

COURSE SCHEDULE:

Classes will be held at the following locations and times:

Tues., Lecture: 9:00 – 11:00; Library 1706

 Seminar: 11:30 – 1:30; Pat – Library 2458

 Rob – Library 2218

Wed., Films
10:00 – 1:00; Lecture Hall 1

Thurs., Lecture: 9:00 – 11:00; Lecture Hall 4

Seminar: 11:30 – 1:30; Pat – Library 2458

 Rob – Library 2218

Language: Beginning Russian (continuation from fall term)

Study of Russian is not mandatory for those who wish to enroll only in the main program, Russia: Empire and Enduring Legacies. 4-credit Russian language classes will be held at the following locations and times:

Pat, Section A: Monday and Friday, 10:00 – 12:00; Seminar 3151

Rob, Section B: Tuesday and Thursday, 4:00 – 6:00; Library 2220

This 12-credit program offers an interdisciplinary approach to Russian history, literature, culture, and geography. Students may also choose to enroll in a separate 4-credit course to study the Russian language (see above). We began fall quarter by examining the vast territories that once comprised what would become the Russian and Soviet empires – territories that today make up more than fifteen independent states. We will continue our journey in this, the winter quarter, and we encourage those without prior knowledge of things Russian to join us. We will continue to focus on the development of the Russians and the Russian nation through history, but we shall also examine the diverse groups that had cultural, political, social and religious contact with the Russians. By its very nature, any study of the Russians must be multicultural.

We began the fall term by examining Slavic, Scandinavian, Turkic and Mongol contributions to early Russian society. We explored approximately one thousand years of fascinating historical development, from the earliest foundations of Russian society in the 9th century up to the unstable but promising developments of mid-19th century Imperial Russia. The latter period saw the emergence of some of the world”s greatest literature (including Pushkin, Lermontov, Gogol, Turgenev) and its most provocative social and revolutionary thought (Radishchev, Herzen, Bakunin).

In winter quarter we emphasize the latter half of the 19th century and the great transformations of the 20th century, reading from Dostoevsky, Tolstoy, Chekhov, Akhmatova, Pasternak, Sholokhov, Bulgakov, Rasputin, Petrushevskaya, and others. These and other authors will guide us through tumultuous intellectual debates, diverse and little-known non-Russian cultures, world-shattering revolutions, inhuman prison camps, and wars both hot and cold. We will revel in the genius of Russian poetry and prose, and continue to analyze the reasons why this empire (or, more appropriately, both the Russian and later Soviet empires) produced such remarkable and world-renowned talent. We also make use of modern scholarly works to help us interpret and investigate the origins and consequences of the Bolshevik Revolution, the Stalin terror, WWII, the Cold War, and the unanticipated collapse of the Soviet Union. Our diverse readings from Russian and Soviet imperial literature and history will help us gain an appreciation for the cultural, social, and political nuances of these expansive, beguiling, and enigmatic lands.

Spring term offers a series of: two 3-week workshops for intensive examination of selected topics (Mar. 31- Apr. 18 & Apr. 21 – May 9); one “down week” (May 12-16) for students to finish their research and put finishing touches on group presentations; one 2-week workshop (May 26-June 6); one week for group presentations (final week, June 2-6). We aim to base workshop topics, as much as possible, on student interest. Possible themes might include a more in-depth look at Russian folklore, the Mongols and nomadic peoples of the steppe, peoples on Russia’s borderlands (Caucasians, Balts, Central Asians, Siberians), or individual historical actors such as Peter the Great, Catherine the Great, Chinggis Khan, Tamerlane, Stalin. Themes might also entail more extensive readings of Dostoevsky, Tolstoy, Chekhov, Pushkin, Akhmatova, etc. Or students may choose to examine broader historical themes, such as: the Stalin terror; the Cold War and its consequences for East and West; the role of women in Russian (and Soviet) history; Soviet environmental practices and environmental degradation. Your interests might also lead to a workshop in Russian and Soviet painting, visual arts and music, or in an investigation of nations and nationalism. We encourage you to start thinking about and expressing your interests early in the program.

As noted above, our academic year (and spring term) will culminate with group presentations of student projects. Students will have one “down week” specifically devoted to their research projects in spring term, but we request that students begin formulating their research projects and forming “final presentation clusters” (e.g., environmental studies, literary topics) no later than the second half of the winter quarter. Your presentation may be creative in any way, but it must be a substantial work that conveys to the rest of the program important information gleaned from the individual research of all “cluster” members.

REQUIRED TEXTS FOR WINTER 2003: Because we will examine these texts closely, and because we desire to avoid any complications that might otherwise arise from varying pagination, we prefer that you either purchase or find copies of the same editions listed below. All texts listed below are available for purchase at the Bookstore. You may be able to find the same editions at better prices through various on-line dealers such as abe.com; half.com; powells.com; amazon.com, etc.

Winter 2003 Booklist (In approximate reading order.)

Riasanovsky, Nicholas
A History of Russia

(Oxford U. Press, 2000)

Lincoln, W. Bruce

Between Heaven and Hell

(Penguin, 1998)

Walicki, Andrezej

A History of Russian Thought

(Stanford U. Press)

Dostoevsky, Fedor

Notes from the Underground

(Norton Critical Edition)
 “ “ Crime and Punishment

(Norton Critical Edition)
Tolstoy, Lev

Anna Karenina

(Norton Critical Edition)

Chekhov, Anton

Anton Chekhov”s Short Stories

(Norton Critical Edition)

Tian-Shanskaia, Olga

Village Life in Late Tsarist Russia
(Indiana University Press; 1993)
Marx, Karl

The Communist Manifesto

(Signet Classics)
Said, Kurban

Ali and Nino

(Anchor Books, 2000)

Zamiatin, Yuri

We

(Viking-Penguin)

Sholokhov, Mikhail

And Quiet Flows the Don

(Vintage Press)

Scott, John

Behind the Urals

(Indiana U Pr., 1989)

Daniels, Robert

The Stalin Revolution
(D C Heath & Co; 1997)
Bulgakov, Mikhail
The Master and Margarita

(Penguin; 2001)
Rawicz, Slavomir

The Long Walk

(The Lyons Pr., 1997)

Nesaule, Agate

A Woman in Amber

(Penguin, 1995)

Rasputin, Valentin

Farewell to Matyora

(Northwestern U. Press)

Kotkin, Steven

Armageddon Averted

(Oxford U. Press, 2001)

Rowman/Littlefield

The Rowman and Littlefield Guide to Writing with Sources

(Rowman Littlefield)

Recommended Readings also available at the bookstore:

Levering, et al.
Debating the Origins of the Cold War

(Rowman Littlefield)

Chekhov, Anton
Anton Chekhov”s Plays

(Norton Critical Edition)

ASSIGNMENTS:

1. A 3-5 page expository essay on some aspect of the literary works, the

 particular theme of which will be given to you in advance.

 DUE: Tues., Jan. 28 by 5:00 pm.

2. Two in-class (seminar) map quizzes. Quiz Thurs., Jan. 30 & Tues., Mar. 4.
3. Midterm objective exam: a test of your command of the readings and lectures to be given in seminar on Thurs., Feb. 6.

4. A take-home midterm essay: a synthetic analytic essay on a topic selected by the faculty, handed out Thursday, Feb. 6. DUE: Tues., Feb. 18.

5. A second 3-5 page expository essay. DUE: Tues., Mar. 11.
6. Students must save all work (papers, exams, quizzes) in a portfolio to be handed back to faculty before evaluation week.

7. Faculty may ask students to engage in brief weekly written responses to some aspect of assigned readings and to share these in seminar, or to write brief in-class responses during seminar, or some other written work to help facilitate discussion.

CREDIT POLICY AND REQUIREMENTS:
1. Full and conscientious participation; on-time completion of all readings,

 writing assignments, and exams; attendance at all program activities,

 including films.

2. No late papers.

3. Plagiarism is a serious academic offense. We will discuss it in class. See student handbook for definition.
4. Signed covenant of responsibilities and obligations.

SEMINAR: Everyone should come prepared to speak, argue, and discuss in seminar.

As a means to facilitate more substantive discussions, we request that you mark three (3) passages or sentences per reading that you find especially interesting. Perhaps you may find a particular passage surprising, intriguing or disturbing, or perhaps you might simply argue that the passage most succinctly summarizes the entire piece. Whatever your rationale, note the passage on a separate sheet of paper and indicate the pate number where it can be found. You need not write an answer as to why you chose your particular passages, but we ask that you be prepared to defend (or elaborate upon) your choice verbally. This, in turn, calls for close and critical reading of your texts.

INTERNET RESOURCES: You will not be required to visit any websites for this course, but you may wish to refer to some for quick reference. In particular, you will find that your search for the geographical items necessary for your two map quizzes will proceed much easier by visiting
http://www.reisenett.no/map_collection/commonwealth.html
than would be the case were you to search various atlases. In addition to this very fine map resource, you may wish to visit the following sites from time to time:

1. The Bucknell Russian History Site
www.departments.bucknell.edu/russian/history.html
This excellent site has several links to quality Russian history and culture sites. Here too you can subscribe to the scholarly discussion group for Russian specialists, H-Russia, and follow current scholarly debates and inquiries.

2. Medieval Russia - History and Timelines

www.sit.wisc.edu/~jdmiller2/knowledge/history.html
Useful and reliable short histories and timelines are found here.

3. Modern History Sourcebook

www.fordham.edu/halsall/mod/modsbook.html
A remarkable site for short histories, reliable primary source transcriptions and links to numerous other related sites. Unfortunately, this site and its related Medieval History Sourcebook is still weak on Russian events, but, if nothing more, it can provide good cross references to contemporary worldwide events.

4. William Brumfield Photographs
 www.pomorsu.ru/brumfield.html ; www.booksite.ru/vologda/brumfild ;

 www.perm.ru/ru/culture/brumfield

 These sites highlight the beautiful architecture of rural Russia as captured by

 a prominent American Russian specialist.

5. Russnet

http://www.russnet.org/home.php
 is a repository for Russian Language Resources which includes its own

 collection of Russian Language Modules. These are thematic learning

 modules that combine the learning of culture with the learning of Russian. If

 you ever wanted to find a site that allows you to search all of Dostoevsky”s

work by word, your search is over!

6. The Silk Road Project

 http://www.silk-road.com/toc/index.html
 oodles of information about (and links to sites concerning) historical and

 contemporary themes of Central Asia and the “Silk Road” region. Visit also

 http://depts.washington.edu/uwch/silkroad/maps/maps.html for an excellent

 self-test map quiz of Central Asia.
Week 1 -- Quo Vadis, Russia?

1/7
Pat: Dostoevsky

1/7
Seminar: Introduction

1/8
Film & Discussion: documentaries – “The Face of Russia, Pt. 3”; and “Great

Russian Writers: Dostoevsky”; “The Hermitage, Pt. 2”

1/9
Guest lecture: Tom Rainey, “Radicalization of the Russsian Intelligentsia:

1860 -1880”

1/9
Seminar: Riasanovsky, pp. 368-390, review/read pp. 348-367

 Walicki, pp., 162-215

 Dostoevsky, Notes from the Underground

Week 2 -- The Empire Strikes Back: Reforming Russia?

1/14
Pat: Russian Nationalist Music of the 19th Century

1/14
Seminar: Dostoevsky, Crime and Punishment (pp.1-236 [Parts 1-3)

 Lincoln, review/read chap. IX

 Walicki, pp. 152-161

1/15
Film & Discussion: “Oblomov”

1/16
Rob: The Crimean War, Russia”s Great Reforms, and Pan Slavism

1/16
Seminar: Dostoevsky, Crime and Punishment (pp. 237-465 [Parts 4-Epilogue])

 Walicki, pp. 309-326

Week 3 -- The Era of Tolstoyan Enlightenment

1/21
Pat: Tolstoy

1/21
Seminar: Tolstoy, Anna Karenina (pp. 1-396 [Book I])

 Lincoln, review/read chap. X

 Walicki, pp. 222-267

1/22
Film & Discussion: “Tolstoy”

Documentary: “Great Russian Writers: Leo Tolstoy”

1/23
Rob: Reform, Reaction, and “Russification”

1/23
Seminar: Tolstoy, Anna Karenina (pp. 397-740 [Book II])

 Walicki, pp. 326-348

Week 4 -- Chekhov & the “Twilight of Russia”

1/28
Essay 1 due by 5:00 p.m. in faculty mailboxes

1/28
Rob: War and Revolution in 1905: The Consequences of Imperial Expansionism?

1/28
Seminar: Riasanovsky, pp. 391- 452

 Lincoln, chap. XII

 Tian-Shanskaia, Village Life in Late Tsarist Russia
 Marx, The Communist Manifesto

 Walicki, pp. 406-448

1/29
Film & Discussion: “Rasputin” (“Agoniia”)

Decadent Russian Bacchanalia/Requiem/Pot Luck. Bring your favorite Russian dishes to today”s film (but please, no vodka – this is a state institution) to set the stage for our farewell banquet to the tsarist empire!

1/30
 Tom Rainey: Chekhov and the Twilight Russia

1/30
Seminar: Map Quiz 1
 Chekhov (Short Stories: Oysters; The Hunstman; Dreams; Vanka; At

 Home; Sleepy; Anna on the Neck; Gooseberries; The Darling; The Lady

 with the Dog)

 Chekhov Play: The Cherry Orchard – Follow the link below to this play.

 Recommended: The Sea Gull; Uncle Vanya; The Three Sisters

 http://www.theatrelinks.com/plays_playwrights/chekhov.htm

Week 5 -- Revolution and Revolutionaries

2/4
Pat: Russian Poetry and Culture of the first Two Decades/ Stravinsky & the Rite

 of Spring

2/4
Seminar: Riasanovsky, pp. 453-461

 Lincoln, chap. XIII

 Said, Ali and Nino
2/5
Film & Discussion: “Reds”

2/6
Rob: The Road to and Significance of 1917

2/6
Seminar: Midterm exam
 Zamiatin, We

 Lincoln, chap. XIV

Week 6 -- The Crucible of Utopia

2/11
Pat: Russian Literature of the 1920s

2/11
Seminar: Riasanovsky, pp. 465-491

 Lincoln, chaps. XV & XVI

 Sholokhov, And Quiet Flows the Don (parts I & II)

2/12
Film & Discussion: “Commissar”

2/13
Rob: Civil War, NEP, and Post-revolutionary Turmoil

2/13
Seminar: Sholokhov, And Quiet Flows the Don (parts III & IV)

 Daniels, pp. 1- 58.

Week 7 -- Into the Darkness: Russia in the Stalin era

2/18
Midterm Takehome Essay due

2/18
Pat: Russian Literature of the 1930s/Socialist Realism

2/18
Seminar: Riasanovsky, pp. 492-518

 Daniels, The Stalin Revolution (pp. 59-140)

2/19
Film & Discussion: “Burnt by the Sun”

2/20
Rob: Stalin, Collectivization, and “the Second Russian Revolution”

2/20
Seminar: Lincoln, chap. XVII

 Scott, Behind the Urals

Week 8 -- WWII and Stalin’s Soviet Empire

2/25
Pat: Russian Literature During World War II/Stalin’s “Cult of Personality”

2/25
Seminar: Riasanovsky, pp. 518-538

 Bulgakov, The Master and Margarita (pp. 1-214 [Book I])

 Daniels, The Stalin Revolution (pp.160-196)

2/26
Film & Discussion: “Come and See”

2/27
Rob: Origins, Experiences, & Consequences of the Second World War

2/27
Seminar: Bulgakov, The Master and Margarita (pp. 217-396 [Book II & Epil.])
Week 9 -- Khrushchev and “the Thaw”

3/4
Pat: Russian Music in the 20th Century: Rachmaninoff, Prokofiev, Shostakovich

3/4
Seminar: Map Quiz 2
 Rawicz, The Long Walk

 Daniels, The Stalin Revolution (pp. 196-207)

 Riasanovsky, pp. 539-587

3/5
Film & Discussion: “Prisoner of the Mountain”

3/6
Rob: De-Stalinization and Cold War in the Khruschev era

3/6
Seminar: Nesaule, A Woman in Amber

 Lincoln, chap. XVIII

Week 10 -- Brezhnev to Putin: From Stagnation to… Rejuvenation?

3/11
Essay 2 due by 5:00 p.m. in faculty mailboxes

3/11
Rob: Quo Vadis, Russia, redux: Dull Stability or Turbulent Uncertainty?

3/11
Seminar: Riasanovsky, pp. 588-607

 Rasputin, Farewell to Matyora
3/12
Film & Discussion: Guest screening – Alix Lambert”s “The Mark of Cain”

3/13
Film: documentaries – “Yeltsin;” “Against the Current” and “The Wood Goblin”,

 from the Glasnost film festival
3/13
Seminar: Kotkin, Armageddon Averted

Week 11 -- NO CLASS -- Evaluation Week

