Freshman Seminar

Russian Revolutions in Politics and the Arts

Instructor: Tony Anemone

Anemonea@newschool.edu
TuTh 2 – 3:40,

Office: 72 Fifth Avenue, rm. 516

79 Fifth Ave/8 E. 16 Street., rm 903

Office Hours: Tu 1-2, Th 9-10 and by appt.

Phone: 212-229-8947, ex. 1621

Course Description: A striking and, from the American point of view, “foreign” aspect of Russian history, culture and society is its propensity to sudden and revolutionary change. Russian revolutions tend to be composed of equal parts utopian visions of the future and iconoclastic rejection of the past, and they tend to overflow their local origins and include all aspects of Russian life. As “utopian dreams” are transformed into “revolutionary nightmares,” Russian history and culture provide illuminating examples of the attraction, the power, and the dangers of utopian thinking.

In this course, we will explore historical, political, and artistic revolutions in Russia over the course of several centuries. At each stage, we will move between general historical and cultural context and specific works of art (i.e., movies, novels, stories, plays) that sum up, reflect or were produced by the revolutionary changes taking place in the larger society and culture. Beginning with the Russian Revolution of 1917, we will examine the revolutions in Russian language, literature, cinema, painting and sculpture of the early 20th century. From there, we will take a step back in time, to look at the roots of Russian Revolution in the history, politics, literature and culture of the 19th century. We will end with two literary works that attempt to understand and represent the mentality of quintessential Russian revolutionaries: Dostoevsky’s Crime and Punishment and Tom Stoppard’s Coast of Utopia.

In addition to our focus on Russian revolutions, this course will also serve as your introduction to undergraduate life at Lang College. By design, I am not only your instructor for this course, but also your first-year adviser. As your academic adviser, my main responsibility is to help you make a successful transition to College life. Therefore, during class time and in individual meetings, we may discuss student skills, such as time management, study skills, revising your writing, (in)appropriate behavior in class discussions, analytical reading, planning research projects, choosing courses, etc. You should also feel free to contact me with questions or problems on any subject or issue that concerns you.

Important Information:

· The focus of the course will be on student discussion, writing and oral presentation. Participation in classroom discussion is a required (and graded) part of the course.

· Required texts: The following texts are available at Barnes and Noble, 5th Avenue and 18th Street:

· Fyodor Dostoevsky, Crime and Punishment
· Isaiah Berlin, Russian Thinkers

· Sheila Fitzpatrick, The Russian Revolution
· Tom Stoppard, The Coast of Utopia (Voyage, Shipwreck, Salvage)

· Electronic reserves: Shorter readings are available either as pdfs on the course Blackboard site or as links to e-texts. You should download the texts, print them out and bring them to class on the day they are scheduled to be discussed.

· Response papers: Most classes will begin with short in-class writing assignments that will serve (you) as the basis for class discussion and (me) as a check on who has done the assigned reading and, more importantly, who has thought about the reading. These “responses” will be graded as “check plus” (original, interesting insight into the text or issue), “check” (adequate response), “check minus” (reading not completed on time or inadequate response). Taken as a whole, these response papers can raise or lower your final grade for the course by up to one letter grade.

· Writing assignments: Three 5-page analytical papers, one each on cinema, art, and literature (see schedule of assignments below). Papers should put the work studied in context and relate it to the theme of revolution. You are encouraged to show a draft of these papers to me before the due date. (See the schedule of assignments for due dates.)

· Oral Reports: Each student is responsible for two brief (5-10 minutes) oral reports (see schedule of assignments for available topics and dates).

· Grading:

· Class participation
40%

· Short papers

40%

· Oral reports

20%

· Response papers
+/- One letter grade

· Required field trip: We will try to find a time for a class trip to the Museum of Modern Art (MOMA, entrance free with New School student id card) to view the best collection of Russian avant-garde painting and sculpture in the US and the temporary photography exhibit “Lost Vanguard: Soviet Modernist Architecture, 1922-32” (show closes October 29). We may also attend a screening of classic Russian silent films at Anthology Film Archives.

· Attendance policy: Each student is allowed two absences, no excuses needed. Additional unexcused absences may result in your final grade being lowered and, in extreme cases, may result in your failing the course. If you have a very good reason why you must miss class, you should let me know in advance. You are responsible for the readings and assignments (i.e. response papers) for all missed classes.

· Plagarism policy: In its simplest form, plagiarism is the unacknowledged use of another person’s work, words or ideas. If you quote from another text, you must correctly cite the quote in a footnote or endnote. Plagiarism is a serious violation of academic honesty and ignorance of what plagiarism is does an excuse. It is your responsibility to familiarize yourself with the Policy on Academic Honesty in the Eugene Lang college catalog. The penalty for plagiarism can include an F for the assignment or an F for the entire course.

· Health issues? Learning disability? If you need special consideration to complete the work for the course, you will need to be evaluated by Student Services. You should submit their letter confirming your disability to the instructor.

Schedule of Assignments

Week 1

Tu 9/4
 Introduction to course

Th 9/6
The meaning of revolution
Required Reading: Zamyatin, “On literature, revolution, entropy and other matters”

Week 2

Tu 9/11
The Russian Language, a very short introduction

Required Reading: Bertram Wolfe, “Some Wonders of the Russian tongue”

Th 9/13
ROSH HASHONA
Week 3
October 1917

Tu 9/ 18
Required Reading: Fitzpatrick, The Russian Revolution, chs 1-3

Comrie and Stone, “The Russian Language since the revolution” (excerpts)

Th 9/20
Required Reading: Fitzpatrick, The Russian Revolution, chs. 4-6

Trotsky, “Struggle for Cultured Speech” & “Thou & You in the Red Army”

NB. Oral reports (2)

Week 4
Revolution in Language and Literature, 1

Tu 9/25
Required Reading: Zamyatin, “Comrade Churygin has the floor” & “The Cave,” Babel, “The Life and Adventures of Mathew Pavlichenko,

N.B. Oral Reports (3)

Th 9/27
Revolution in Language and Literature, 2

Required Reading: Vlad. Mayakovsky, Mystery-Bouffe, Viktor Pelevin, “Crystal World”

N.B. Oral Reports (3)
Week 5
Revolution in Cinema, 1

Tu 10/2
Required Reading: Kenez, “Cinema before October”

In-class screening of pre-revolutionary melodrama (i.e, Bauer)
Th 10/4
In-class screening of Eisenstein’s Battleship Potemkin

Required Reading: Peter Kenez, “The Golden Age of Soviet Cinema”

Week 6
Revolution in Cinema, 2

Tu 10/9
Discuss Potemkin

Required Reading: Peter Kenez, “The political use of books, films, posters”

Th 10/11
In-class screening of Dziga Vertov’s Man with a Movie Camera

Required reading: excerpts from Vertov’s Kino-Eye

Week 7
Revolution in Cinema, 3

Tu 10/16
Discuss Vertov

Th 10/18
First Paper on Eisenstein or Vertov due.
Week 8
Revolution in Art. . . .

Tu 10/23
Pre-Revolutionary Painting

Required Reading: excerpt from Valkenier

Oral reports: 2

Th 10/25
Avant-Garde, 1

Required Reading: J. Gambrell, “Art and the Great Utopia” (from NYRB), John Golding, “Supreme Suprematist” (from NYRB)

Oral reports: 2

N.B.
Russian Avant-garde @ MOMA field trip

Week 9
Avant-garde, 2

Tu 10/30
Required readings: Tupitsyn, “Photographer in the service of the collective”

Th 11/1
Second paper on Russian Avant-garde painting or sculpture due.

Week 10
Petrine Revolution in Russian Culture

Tu 11/6
Required Reading: Excerpt from Cracraft

Pushkin, “The Bronze Horseman”

Th 11/8
Required Reading: Pushkin, “The Captain’s Daughter”

N.B. Oral reports (2).

Week 11
The Birth of Russian Socialism

Tu 11/13
Required Reading: Berlin, Russian Thinkers

Oral report (1)

Th 11/15
Required Reading: Berlin, Russian Thinkers

Oral report (1)

Week 12
Modern Reflections

Tu 11/20
Required Reading: Stoppard, Coast of Utopia, Voyage
Th 11/22
THANKSGIVING BREAK
Week 13

Tu 11/27
Required Reading: Stoppard, Coast of Utopia, Shipwreck
Th 11/29
Required Reading: Stoppard, Coast of Utopia, Salvage

N.B. Oral reports (2)

Week 14

Tu 12/4
Required Reading: Dostoevsky, Crime and Punishment

Oral report (1)

Th 12/6
Required Reading: Dostoevsky, Crime and Punishment

Oral report (1)

Week 15

Tu 12/11
Required Reading: Crime and Punishment

N.B. Oral reports (2)

Th 12/13
Required Reading: Crime and Punishment

N.B. Oral reports (2)

Week 16

Tu 12/18
Finish discussion of Crime and Punishment

Th 12/20
The end of the dream?

Saturday 12/22 N.B. Final Paper on Crime and Punishment or Coast of Utopia due

