
BORDER 
CROSSING
Russian Literature 

into Film

Edited by Alexander Burry 

and Frederick H. White


Border Crossing


This book is dedicated to our children:
Elliott, Jacob, and Leopold Burry
&
Ruth Beatrice “Ruby” White


Border Crossing
Russian Literature into Film

Edited by Alexander Burry and Frederick H. White


Edinburgh University Press is one of the leading university presses in 
the UK. We publish academic books and journals in our selected subject 
areas across the humanities and social sciences, combining cutting- 
edge scholarship with high editorial and production values to produce 
academic works of lasting importance. For more information visit our  
website: www.edinburghuniversitypress.com 

© editorial matter and organization Alexander Burry and Frederick H. White, 2016
© the chapters their several authors, 2016

Edinburgh University Press Ltd 
The Tun—Holyrood Road 
12 (2f) Jackson’s Entry 
Edinburgh EH8 8PJ

Typeset in 11/13pt Ehrhardt MT Pro by 
Servis Filmsetting Ltd, Stockport, Cheshire,
and printed and bound in Great Britain by 
CPI Group (UK) Ltd, Croydon CR0 4YY

A CIP record for this book is available from the British Library

ISBN  978 1 4744 1142 4 (hardback)
ISBN  978 1 4744 1143 1 (webready PDF)
ISBN  978 1 4744 1144 8 (epub)

The right of the contributors to be identified as authors of this work has been asserted 
in accordance with the Copyright, Designs and Patents Act 1988 and the Copyright and 
Related Rights Regulations 2003 (SI No. 2498)

Acknowledgments

Grateful acknowledgment is made to the following sources for permission to reproduce material 
previously published elsewhere. Every effort has been made to trace the copyright holders, but if any 
have been inadvertently overlooked, the publisher will be pleased to make the necessary arrangements 
at the first opportunity.

Alastair Renfrew’s chapter in this volume is reproduced with the permission of the Modern 
Humanities Research Association. The original appeared in 2007 in Modern Language  
Review 102(1): 157–76.

Yuri Leving’s chapter in this collection is a variation on a Russian language version originally 
published in the New Literary Observer. This version can be found as “Ideologiia travmirovannogo 
glaza, ili kak ubit’ Annu Kareninu nezhno.” Novoe literaturnoe obozrenie, 125(1) (2014): 75–102.


Contents

List of Figures� vii
Notes on the Contributors� ix

	 Introduction: Filming Russian Classics—Challenges and  
Opportunities� 1

	 Alexander Burry

  1	 Across the Russian Border� 17
	 Thomas Leitch
  2	 Dostoevskii’s “White Nights”: The Dreamer Goes Abroad� 40
	 Ronald Meyer
  3	 On Not Showing Dostoevskii’s Work: Robert Bresson’s Pickpocket� 64
	 Olga Peters Hasty
  4	 Stealing the Scene: Crime as Confession in Robert Bresson’s � 85
	 Pickpocket 
	 S. Ceilidh Orr�
  5	 The Eye-deology of Trauma: Killing Anna Karenina Softly� 102
	 Yuri Leving
  6	 “A Vicious Circle”: Karen Shakhnazarov’s Ward no. 6� 121
	 Alexander Burry
  7	 A Slap in the Face of American Taste: Transporting He Who Gets 

Slapped to American Audiences� 140
	 Frederick H. White 
  8	 Against Adaptation? The Strange Case of (Pod) Poruchik Kizhe� 165
	 Alastair Renfrew 


vi    contents

  9	 Chasing the Wealth: The Americanization of Il’f and Petrov’s 
The Twelve Chairs� 188

	 Robert Mulcahy 
10	 Fassbinder’s Nabokov—From Text to Action: Repressed 

Homosexuality, Provocative Jewishness, and Anti-German� 202
	 Sentiment  

Dennis Ioffe�
11	 “The Soviet Abroad (That We Lost)”: The Fate of Vasilii 

Aksenov’s Cult Novel A Starry Ticket on Paper and on Screen� 223
	 Otto Boele

	 Conclusion: Passport Control—Departing on a Cinematic Journey� 239
	 Frederick H. White

Bibliography� 265
Filmography� 281
Index� 288


Figures

I.1	 A movie poster for Robert Bresson’s Pickpocket� 11
I.2	� A movie poster for Luchino Visconti’s 1957 film based on Fedor 

Dostoevskii’s hypotext� 14
2.1	 The neon illumination in Le notti bianche� 45
2.2	 The neon signs in Saawariya� 55
2.3	� Reflections in windows and mirrors comment on the Dreamer’s 

vision throughout En la ciudad de Sylvia� 59
5.1	 Anna Karenina (1914), production still� 106
5.2	� Frame from Dziga Vertov’s Man with a Movie Camera juxtaposed 

with a screenshot from Anna Karenina (1997)� 111
5.3	� Frame from Luis Buñuel’s An Andalusian Dog� 112
5.4 and 5.5  The cutting motif from Buñuel’s An Andalusian Dog is 

juxtaposed with corresponding images from Anna Karenina (2012)� 113
5.6	� In Wright’s version Anna almost touches her own face with the 

paper knife’s edge� 117
6.1	 Vladimir Kozlov, an actual patient interviewed in Ward no. 6� 127
6.2	� The real and fictional patients of the ward at the New Year’s party� 134
7.1	� Postcard of the Art Theater’s 1915 production of He Who Gets 

Slapped� 144
7.2	 Postcard of Illarion Pevtsov as He� 147
7.3	� Production still of Lon Chaney as He in Sjöström’s He Who Gets 

Slapped (1924)� 151
7.4	� Production still of Consuelo (Norma Shearer), Bezano (John 

Gilbert), and He (Lon Chaney)� 154
10.1	 Hermann parts sexual ways with Lydia� 206
10.2	 Hermann and the naked Felix, taking a bath� 208
10.3	� Hieronymus Bosch, a Fragment from The Garden of Earthly 

Delights� 212


viii    f igures

10.4	 Hermann and Felix� 214
10.5	� The scene of the murder. Hermann kills Felix, his imaginary 

double� 217
C.1	 Movie poster for Iakov Protazanov’s The Forty-First� 242
C.2	 Movie poster for The Eagle� 247
C.3	� American movie poster for the Dino De Laurentiis production of 

La tempesta� 260


Notes on the Contributors

Otto Boele is an Associate Professor of Russian literature at the University 
of Leiden (Netherlands). He is the author of The North in Russian Romantic 
Literature (1996) and Erotic Nihilism in Late Imperial Russia. The Case of 
Mikhail Artsybashev’s Sanin (2009). Currently he is working on the reception 
of Thaw literature and film, as well as on the cultural memory of the 1990s in 
contemporary poetry and prose. 

Alexander Burry is an Associate Professor of Slavic and East European 
Languages and Cultures at The Ohio State University. He is the author 
of Multi-Mediated Dostoevsky (2011), and the co-translator, with Tatiana 
Tulchinsky, of Anna Politkovskaya’s A Small Corner of Hell: Dispatches from 
Chechnya (2003, 2007). He has published articles on Dostoevskii, Tolstoi, 
Chekhov, Erofeev, Prokofiev, Meierkhol’d, and other writers and artists in 
the Slavic and East European Journal, The Russian Review, Literature/Film 
Quarterly, and other journals and collections.

Olga Peters Hasty is a Professor in the Department of Slavic Languages and 
Literatures at Princeton University, where she teaches courses on Russian 
poetry, drama, film theory, and ornamentalist prose. She is the co-author of 
America Through Russian Eyes (1988) and author of Tseveteva’s Orphic Journeys 
in the Worlds of the Word (1996), Pushkin’s Tatiana (1999), as well as numer-
ous articles devoted to Russian poetry, women’s writing, film adaptation, and 
Vladimir Nabokov. 
 
Dennis Ioffe is an Assistant Professor in the Department of Languages 
and Cultures at Ghent University (Belgium). Ioffe has held teaching and 
research appointments at the University of Edinburgh (United Kingdom), 
Memorial University (Canada), University of Amsterdam (Netherlands), 


x    notes  on the contributors

and the University of Haifa (Israel). He has authored more than eighty 
scholarly articles and edited/co-edited a number of academic collections. 
His publications have appeared in Studies in Slavic Cultures, Neohelicon, 
The Journal of European Studies, Russian Literature, Slavic & East European 
Journal, Acta Semiotica Fennica, Kritika i Semiotika, New Zealand Slavonic 
Journal, Cultura. International Journal of Philosophy of Culture and Axiology, 
Philologica, Tijdschrift voor Slavische Literatuur, Slavica Occitania, and others.

Thomas Leitch is Professor of English at the University of Delaware. His 
most recent books are A Companion to Hitchcock Studies (co-edited with Leland 
Poague; 2011), Wikipedia U: Knowledge, Authority, and Liberal Education in the 
Digital Age (2014), and The Oxford Handbook of Adaptation Studies (forthcom-
ing). He is currently working on The History of American Literature on Film. 

Yuri Leving is Professor of Russian Literature and Film in the Department 
of Russian Studies, Dalhousie University, Canada. In 2013–14, he was an 
Alexander von Humboldt Senior Research Fellow at Heidelberg University, 
Germany, and a Visiting Professor at the American Academy in Rome (2015). 
Leving is the author of four monographs: Marketing Literature and Posthumous 
Legacies: The Symbolic Capital of Leonid Andreev and Vladimir Nabokov (co-
authored with Frederick H. White; 2013); Keys to The Gift. A Guide to V. 
Nabokov’s Novel (2011); Upbringing by Optics: Book Illustration, Animation, 
and Text (2010); and Train Station—Garage—Hangar. Vladimir Nabokov and 
the Poetics of Russian Urbanism (2004; short-listed for Andrey Bely Prize). He 
has also edited and co-edited six volumes of articles, most recently: Shades of 
Laura. Vladimir Nabokov’s Last Novel The Original of Laura (2013); Lolita: 
The Story of a Cover Girl—Vladimir Nabokov’s Novel in Art and Design (2013; 
reviews in The New Yorker, The Los Angeles Times, The New York Times, and 
The Huffington Post); and Anatomy of a Short Story (2012, with an afterword 
by John Banville). Leving has published over a hundred scholarly articles on 
various aspects of Russian and comparative literature. He served as a commen-
tator on the first authorized Russian edition of The Collected Works of Vladimir 
Nabokov in five volumes (1999–2001), and was the curator for the exhibition 
“Nabokov’s Lolita: 1955–2005” in Washington, DC, which celebrated the 
fiftieth anniversary of the publication of Lolita. Leving is the founding editor 
of the Nabokov Online Journal (since 2007). He is currently finishing a book-
length project, The Artist Joseph Brodsky.

Ronald Meyer teaches the seminar in Russian literary translation at Columbia 
University. He is the translator of Anna Akhmatova, My Half-Century. 
Selected Prose (3rd edn, 2013); Fyodor Dostoyevsky, The Gambler and 
Other Stories (2010); and three stories in the new Norton Critical Edition of 


Notes  on the Contributors     xi

Chekhov’s Selected Stories, edited by Cathy Popkin (2014). Recent articles 
include “Chekhov’s ‘House with the Mezzanine’ and the History of Russian 
Literature in English Translation,” in The History of Translation in the Cross-
Cultural Perspective, ed. Natalya Reinhold (2012); and “The Cherry Orchard in 
the Twenty-first Century: New Adaptations and Versions,” in Chekhov for the 
21st Century, ed. Carol Apollonio and Angela Brintlinger (2012).

Robert Mulcahy is a Lecturer in Slavic at The Ohio State University. He 
is currently researching Boris Akunin’s Erast Fandorin series and the film 
adaptations of the popular author’s works. 

S. Ceilidh Orr is Lecturer at The Ohio State University. Her research inter-
ests include nineteenth-century Russian fiction and the image of the copyist in 
world literature.

Alastair Renfrew is Professor of English and Comparative Literature 
at Durham University. His main area of research specialization is literary 
and critical theory, particularly Mikhail Bakhtin and the so-called Russian 
Formalists; he has also taught and published on Russian and Soviet Cinema 
and on Russian and Scottish Literature. He is author of Towards a New 
Material Aesthetics (2006) and Mikhail Bakhtin (2014); co-editor of the collec-
tion Critical Theory in Russia and the West (2010); and is currently working on 
a project on “Dialectics and Dialogics.”

Frederick H. White is Associate Vice President, Academic Affairs, Engaged 
Learning at Utah Valley University. He is also Professor in the Department of 
Languages and Cultures. He has published a co-edited selection of essays with 
Dennis Ioffe (2012) on the Russian avant-garde for a series on Russian cultural 
movements. He is also the author of Memoirs and Madness: Leonid Andreev 
through the Prism of the Literary Portrait (2006) and Degeneration, decadence 
and disease in the Russian fin de siècle. Neurasthenia in the Life and Work of 
Leonid Andreev (2014); and co-author of Marketing Literature and Posthumous 
Legacies: The Symbolic Capital of Leonid Andreev and Vladimir Nabokov (2013) 
with Yuri Leving. White is the author of twenty-five scholarly articles on 
Russian Modernism; psychology, literature and science in the Russian fin de 
siècle; the economics of culture; and post-Soviet cinema.


Introduction:  
Filming Russian Classics—
Challenges and Opportunities
Alexander Burry

Russian literature has occupied a special position as an object of cinematic 
 adaptation in the hundred-year-plus history of film. The invention and 

development of the medium closely followed a period of robust literary and 
cultural achievements rare for any nation. Early in the 1800s, Aleksandr 
Pushkin, Nikolai Gogol, and Mikhail Lermontov launched the so-called 
Golden Age of poetry and prose. In the latter part of the century, Ivan 
Turgenev, Fedor Dostoevskii, and Lev Tolstoi established the international 
dominance of the Russian novel through compulsively readable narratives that 
featured bold generic experimentation and a nearly obsessive focus on what 
the critic Mikhail Mikhailov called the “accursed questions”: the meaning of 
life, the existence or non-existence of God, and the potential impact of revolu-
tionary transformation of society, among others. Anton Chekhov, toward the 
end of the century, adapted these concerns to the short story and the play. By 
the modernist period, beginning after the assassination of Tsar Aleksandr II 
in 1881, Russian literature was recognized as ascendant in the West and 
elsewhere, with Turgenev (the most popular Russian writer in Europe, with 
ties to Gustave Flaubert and the Goncourt Brothers), Dostoevskii, Tolstoi, 
Chekhov, and other writers translated into all European languages and, in the 
case of Dostoevskii in particular, attaining cult-like status throughout the con-
tinent. The early interest in Russian literature beyond its borders established it 
as a leading world literature. This international recognition grew in the course 
of the twentieth century and continues to the present day, as writers such as 
Mikhail Bulgakov, Boris Pasternak, Vladimir Nabokov, and Viktor Pelevin 
produced narratives that achieved massive appeal far beyond Russia.

At the same time, nineteenth-century Russian writers brought an unusual 
degree of contemporaneity to problems of modernity that followed decades 
after their publication. The 1860s radical movement, both created and praised 
by writers such as Nikolai Chernyshevskii and critiqued by such figures as 


2    alexander burry

Dostoevskii, a half-century later would eventually help inspire the Russian 
Revolutions of 1905 and 1917 that transformed twentieth-century history and 
politics. Tolstoyanism, as a philosophical and religious expression of the uni-
versal brotherhood, love of one’s enemies, and passive resistance to evil that in 
some way shape all of his greatest fictional works, was enormously influential 
on Mahatma Gandhi’s non-violent rebellion against British colonial rule of 
India, and through him, on Martin Luther King, Jr.’s peaceful marches for 
civil rights in the United States. Chekhov’s drama helped contribute to the 
establishment of a school of acting, developed by Konstantin Stanislavskii 
and the Moscow Art Theater, that continues to impact the training of some 
of the most prominent actors worldwide. Vsevolod Meierkhol’d and Michael 
Chekhov (nephew of the writer), disciples who departed from Stanislavskii’s 
brand of theater and whose careers were shaped by adaptations of classic 
Russian literature, also left their mark on American and European theater and 
film. In other ways, too many to be listed here, Russian literature and culture 
have influenced world culture, and this universality suggests one of the reasons 
for the recurring migration of Russian literary narratives into world cinema. 

The broad range of social, political, and religious questions posed by Russian 
writers, combined with their ongoing contemporary relevance, accounts in part 
for the wide variety of directors—many of them discussed in this book—who 
produced films based on Russian literary works. These filmmakers include 
such luminaries as Sergei Eisenstein, Akira Kurosawa, Robert Bresson, Louis 
Malle, Luchino Visconti, Bernardo Bertolucci, Nikita Mikhalkov, Sergei 
Bondarchuk, and many others. In some of these cases, Russian literature has 
so influenced the careers of directors as to affect permanently their style and 
thematic emphasis. Thus film adaptation of Russian literature has played a 
central role in extending the latter’s influence on world culture, as well as the 
continuing development of Russia’s own culture and politics in the twentieth 
and twenty-first centuries. This is particularly the case in the era of Vladimir 
Putin, which has seen a renewed call for filmed versions of the classics, usually 
in the form of televised serials. Directors such as Vladimir Bortko, who pro-
duced highly popular serials of Dostoevskii’s The Idiot (2003) and Bulgakov’s 
The Master and Margarita (2005), followed by a feature film of Gogol’s Taras 
Bul’ba (2009), have attempted to enhance Russia’s national prestige through 
maximally “faithful” settings of its classic works. As the last of these films 
shows, adaptation can have political consequences far beyond reminding 
Russians of their literary heritage and rallying their national pride: Bortko’s 
decision to have the Ukrainian Cossacks speak Russian, the anti-Polish ele-
ments of the story, and the director’s own vociferous support of Putin have led 
to accusations that the film is mere pro-regime propaganda. 

Particularly for Russian writers and filmmakers, then, adaptation should 
be seen in part as a political act, never simply an insulated aesthetic exercise, 


introduction    3

since these artists have so often striven to make their works politically relevant; 
at different times in their history, they have felt a greater imperative to do so 
than artists in other nations, who worked under less strict censorship laws. As 
an autocratic nation, Imperial Russia notably lacked opportunities for political 
participation even by the highest stratum of society, in contrast to the consti-
tutional monarchies of the time in Britain, France, and other West European 
nations. In the absence of outlets for political participation, writers sensed an 
urgent need to convey political ideas through literature, even if great skill and 
tact were required to circumnavigate the onerous, ever-present demands of 
imperial censorship, and to avoid arrest and exile. In the Soviet period, par-
ticularly at its darkest point under Stalin, a different politicization of literature 
took place, as writers and filmmakers (as well as all other artists) were required 
to support and promote both the larger goal—the path to a Communist 
society—and the particular means of achieving this goal at any given time, 
from agricultural collectivization to five-year plans to victory over the Nazis 
in World War II. As several essays in this volume show, adaptation has often 
been dictated by such political necessities, especially during the Soviet period.

Despite the far-reaching reverberations of these literary works and the films 
based on them, scholarship on the transposition of Russian texts into film is 
relatively meager. The major exception is the publications stemming from 
a May 2002 conference at the University of Surrey, organized by Stephen 
Hutchings and Anat Vernitski. Ten papers from this conference became 
articles in the spring and summer 2004 special issues of Russian Studies in 
Literature, introduced by John Givens. Others were published in Hutchings 
and Vernitski’s 2005 volume, which covers Russian-language films ranging 
from reworkings of Soviet-era fiction such as Dmitrii Furmanov’s Chapaev 
and Vasilii Grossman’s “In the Town of Berdichev” to adaptations of classic 
novels such as The Idiot and Ivan Goncharov’s Oblomov. Other than these 
collections, however, most studies of filmed Russian literary texts have been 
confined to separate, individual articles. 

The present volume attempts to address this lacuna as well as extend the 
scholarly conversation through essays on a broad selection of film adaptations 
of Russian texts. Moreover, in contrast to the aforementioned Hutchings/
Vernitski collection and Russian Studies in Literature issues, our contributors 
analyze films by non-Russian as well as Russian directors, in order to explore 
the worldwide impact of Russian literature. In taking this approach, the study 
also seeks new directions in understanding the phenomenon of adaptation itself, 
particularly in light of the criticism flourishing in this field during the past two 
decades. Border Crossing: Russian Literature into Film derives from a conference 
titled Adaptation: Russian Text into Film, which took place at The Ohio State 
University in May 2013. This event explored a variety of the multiple possible 
interactions between Russian writers and filmmakers within and outside of 


4    alexander burry

Russia; all of the present contributions first appeared as papers at this confer-
ence, with the exceptions of Yuri Leving’s and Alastair Renfrew’s republished 
articles, respectively, on Anna Karenina and Lieutenant Kizhe. The conference 
aimed not at an exhaustive survey of film adaptation of Russian literature, but 
a discussion of films organized around the theme of border crossing, on which 
more later in this introduction. For that reason, the present collection of essays 
derived from the conference papers presents what may seem to be a curious 
cross-section of adaptations. The oddities include both the actual chapters 
(three on films of Bresson, for example, and two on Pickpocket) and seeming 
omissions of key texts and authors (there is no extended discussion of adapta-
tions of Tolstoi’s War and Peace and Dostoevskii’s The Brothers Karamazov, for 
example, or the many films based on Chekhov’s plays). The collection coheres, 
we hope, as a sample of the many ways Russian literary texts have been trans-
ported to different nations, time periods, and social and historical contexts, 
and in the process of doing so acquired radically new semantic values as they 
entered new cultural sign systems.

Maybe this goes without saying, but scholarly opinion is not at a point in 
the academic exploration of how culture influences film adaptations that we 
can establish hierarchies or even make definitive claims until more research 
has been done, especially on the impact of Russian literature in world cinema. 
It is for this reason that we have made these chapters accessible to the widest 
range of scholars and students in more than one field. We believe that Slavic 
and film scholars, graduate students, and undergraduates will find different 
purposes for the chapters in this book, but, most importantly, that they all 
will be spurred to further exploration. In particular, the concluding chapter 
is not your typical summary of theory and the preceding arguments, provid-
ing a final summation. In an attempt to overcome the fact that this or that text 
and/or movie was not included in the preceding chapters; to give a nod to the 
fact that the essays only cover literature from 1844 to 1961 (although the real 
focus is the various cinematic adaptations up to the present day), the conclu-
sion attempts to expand the conversation and to invite students and scholars to 
explore all of the other research possibilities. 

ADAPTATION STUDIES  TODAY

Although adaptation studies is by now firmly entrenched as a subgenre of 
film studies, its path toward scholarly respectability has been rocky, and 
in many ways remains a work in progress. Indeed, criticism of films based 
on literature has lagged far behind other artistic and intellectual areas that 
have considered multiple versions of the same narrative or theme. In literary 
studies, for instance, deconstructionist critics, beginning nearly half a century 


introduction    5

ago, undermined the very notion of an “original” text that should be given 
priority over subsequent versions. Although deconstruction as a philoso-
phy and approach to literary interpretation, of course, experienced a strong 
backlash, our sense of the stability of forms, rhetoric, and language has been 
permanently affected. This has direct consequences for our understanding of 
adaptations, which by nature involve at least two instantiations of the same 
basic narrative. Jacques Derrida, Gilles Deleuze, and other poststructuralists, 
in their undermining of the idea of a stable original of which copies are made, 
at the very least force us to view the idea of an “original” work skeptically, and 
to question hierarchical relations of authority between such a work and its 
successors. 

As Robert Stam and other critics have pointed out, such theories should 
have challenged the tendency to view adaptations negatively in relation to their 
source texts; however, until relatively recently, they have not done so. The 
binary opposition of “original” and “adaptation,” and the illusion of a hierar-
chical order between a source text and films (or operas, or other literary works) 
based on it, has been notoriously slow to recede. Perhaps because of the very 
fact that—despite their obvious medium-based differences—film can “tell a 
story” in a way recognizably similar to a novel on a superficial level, reviewers 
and audiences, if not academic writers, continue to some degree to measure the 
success of the film by its success in capturing the letter or spirit (whatever that 
may entail) of the source text.1

In the past two or three decades, however, critics in this field have made 
tremendous strides in undoing the persistent but limited approach known as 
“fidelity criticism.”2 These attempts to substitute more productive ways of 
looking at such films have included various approaches. In different ways, such 
theorists as Geoffrey Wagner, Michael Klein and Gillian Parker, and Dudley 
Andrew each proposed categories that could be used to distinguish different 
relations between a source text (what the French structuralist Gérard Genette 
called the “hypotext”) and its cinematic reworking (the “hypertext”). These 
categories can be very useful in measuring the distance filmmakers travel from 
their source text in adapting it for the screen. However, in their very focus 
on this distance, these critics reinforce—albeit in opposition to their stated 
aims—the basic premise of fidelity criticism: that films should be evaluated 
in terms of how closely they hew to their literary sources. Moreover, the very 
premise that films can be expected to replicate their hypotexts in any complete 
way is faulty, as George Bluestone pointed out in his seminal 1957 study of 
adaptation. In his 1996 volume on British films of novels, Brian McFarlane 
revisits this question, proposing that adaptation be viewed as convergence and 
intertextuality, and borrowing Roland Barthes’s distinction between narrative 
functions proper and indices to differentiate between transferrable and non-
transferrable elements of a source text. 


6    alexander burry

This notion of adaptation as intertextuality proved especially fruitful 
for critics of the following decade. Robert Stam, using Bakhtinian dialogue 
and deconstructionist theory, argues against the rigid, seemingly automatic 
favoring of hypotext over hypertext. “In a Derridean perspective,” he notes, 
“the auratic prestige of the original does not run counter to the copy; rather, 
the prestige of the original is created by the copies, without which the very 
idea of originality has no meaning.”3 Instead, Stam analyzes adaptation as 
“dialogic intertextuality.” He also emphasizes that such adaptations trigger a 
plethora of associations, rather than being restricted to the ostensible source 
text indicated by the title or basic narrative. As David Kranz points out, the 
idea of infinite intertextual connections, taken to an extreme, can obscure 
the central role of the source text. According to Kranz, “we need to find 
a satisfactory mean or range between the essentialistic extreme of fidelity 
criticism as depicted by its detractors and the relativistic extremes of post-
structuralist theory.”4 Nevertheless, Stam’s proposal to view adaptation as a 
dialogue of numerous intertexts—not simply an original/adaptation relation-
ship that almost invariably asserts the source text’s primacy—proves crucial 
to understanding such films, as demonstrated in all the essays in the present 
volume.

Another recent critic, Linda Hutcheon, similarly seeks to define adapta-
tions in terms of their intertextual engagement. She defines such a work 
as “an extended, deliberate, announced revisitation of a particular work of 
art.”5 By including a variety of types of adaptation in her study in addition to 
film—opera, visual art, book covers, comic books, etc.—and noting the sheer 
numbers of these works, she is able to inquire into the undeniable appeal of 
adaptations, despite the frequent harsh judgments against them. Claiming 
that the omnipresence of adaptation reveals a pleasure based on “the comfort 
of ritual combined with the piquancy of surprise,” Hutcheon affirms that such 
works need to be evaluated in terms of the adapter’s skill and creativity, rather 
than his or her fidelity to the given source text.6 

Other critics similarly call upon adaptation studies to address broader cul-
tural questions. Thomas Leitch argues that the study of adaptation is an ideal 
approach to literacy in the sense of active engagement with literature and film, 
or “illustrations of the incessant process of rewriting as critical reading.”7 He 
investigates the process of adaptation and the various economic, political, tech-
nological, and cultural questions it raises, rather than evaluating their fidelity 
to source texts. And in a 2012 study of Italian films based on American novels, 
Cristina Della Coletta defines adaptation as encounters across not only media, 
but also cultures and traditions. Applying Hans Georg Gadamer’s hermeneu-
tics, she views adaptation as an act of estrangement that tests our prejudices 
and challenges our habitual interpretations. Adaptations, she remarks, involve 
“a conjuncture of production and consumption that can be defined only by 


introduction    7

the plurality of its voices, the expandability of its borders, and the complex 
interplay of cultural forces and ideological constructs that operate within its 
changing boundaries.”8 We take such critics’ attention to these processes as a 
starting point for our volume. 

ADAPTATION AS  CROSS-CULTURAL COMMUNICATION

Our approach in this volume differs in two major ways from those of most 
other film adaptation scholars. First, rather than focusing on the inevitable loss 
and gain that takes place when works are transposed from one medium into 
another, which almost inevitably leads to fruitless discussions of “fidelity,” we 
take a culturological approach, using the films to describe how cultural texts 
become adaptable through semantic shifts as they enter different temporal, 
spatial, social, and historical contexts. More specifically, the focus of this col-
lection of essays is the transportation of Russian texts across borders into new 
cinematic territories. As mentioned, the literary theorist Gérard Genette first 
suggested the term “hypertextuality” for when a text B (hypertext) originates 
from a text A (hypotext). Genette refers to this process as a “transforma-
tion.”9 Stam builds on Genette’s theoretical language by suggesting that film 
adaptations of literary texts are involved in this dialogical process in which 
the hypotext (the original text) generates hypertexts (elaborations of the origi-
nal).10 This assertion frees one from a line-by-line comparison of text and film, 
emphasizing each presentation as only a reading of the hypotext, not as a suc-
cessful or unsuccessful copy. Both hypotexts and their cinematic hypertexts, 
in this sense, “participate in an ever-renewed and estranging dialogue across 
temporal distances, signifying systems, and cultural domains.”11

This approach allows for the fact that when a Russian literary text, with 
all of its embedded cultural meanings, is transported to another country or 
time or both, these meanings are foreign and must be redefined to correspond 
with the new spatial and temporal territories. In this process of redefini-
tion, new cultural realities will transform those original semantic meanings. 
Significantly, in order to get from the hypotext to the final cinematic version, 
there might be several hypertexts building upon each other, each hypertext 
making subtle cultural distinctions. For example, the hypotext is translated 
into French or English. Will the French and English translations be exactly 
the same? Obviously not, as the cultures are very different and the way of per-
ceiving the world is not exactly the same. In this instance, the translation is the 
first hypertext—when Constance Garnett refused to translate Dostoevskii’s 
vulgarities, already cultural and social norms were forced upon the original. 
From possibly two different translations of the hypotext, the scriptwriter will 
create a new, third hypertext. Tom Stoppard is a well-known playwright and 


8    alexander burry

has written many successful movie scripts including, most recently, Anna 
Karenina (2012). What does a British playwright bring to Tolstoi’s novel that 
explored Russia’s “woman question” at the end of the nineteenth century? 
The rights of women have evolved significantly between Tolstoi’s hypotext 
of the 1870s and Joe Wright’s cinematic hypertext (derived from Stoppard’s 
script) of 2012. Audiences probably did not go to the theater to watch how 
Tolstoi wished to punish Anna for her indiscretions as much as to see an 
epic romance about a woman trapped by her social and aristocratic status. 
In this instance, Tolstoi’s hypotext generated many hypertexts (translations, 
scripts, and nearly a dozen cinematic versions), all of these hypertexts strug-
gling with elements of the original in order to say something unique about 
British, American, or Soviet society; their own taboos; their own cultural 
understandings of fidelity, love, and passion in 1935, 1948, 1967, 1997, and 
2012. 

Moreover, we do not confine ourselves to one national tradition, or even 
a straightforward comparison of Russian texts with films in another culture. 
Rather, each of our contributors examines the multiple cross-cultural con-
nections inherent in all of these literature/film dialogues. A discussion 
of Russian–French or Russian–American “collaborations,” for instance, 
may also involve attention to other influential literary or cinematic tradi-
tions (the influence of Albert Camus on Bresson in his reworking of Crime 
and Punishment, for instance, or the impact of Nazism and even the paint-
ings of Hieronymus Bosch on Rainer Werner Fassbinder’s adaptation of 
Nabokov’s Despair). Cinematic transpositions of Russian literature, in this 
light, can be analyzed not just as a two-way border crossing between two 
nations (or two periods of Russian history), but also as a kind of crossroads in 
which multiple semantic fields intersect, exchanging and shifting meanings 
in the process.

The study of culture often concentrates on the semiotics or sign systems 
of a particular culture’s understanding of itself. Each country has its own 
concept of freedom, for example. Is the concept of freedom the same in France 
as it is in the United States? What about the concept of democracy? Russian 
democracy is not the same as American democracy, for historical, political, and 
social reasons. In Putin’s Russia, democracy has the remaining stain from the 
transition from a one-party political system to a free-wheeling democracy of 
the 1990s that also included a lurch toward a free-market economy, banditry, 
corruption, and the rise of the oligarchs. Russian democracy has been trans-
formed into an autocratic authoritarianism under Putin who brought law and 
order to the nation in the twenty-first century. Although most Russians would 
argue that Putin was democratically elected, they would not say that this was 
the same system of political representation as that found in the United States. 
Therefore, is an American scriptwriter or filmmaker presenting concepts of 


introduction    9

freedom and democracy, with his or her own semantic understandings of these 
concepts, able to depict the Russian version accurately? Will the American 
filmmaker portray it in the same way that a Russian filmmaker might? In fact, 
there is no right way to depict democracy just as there is no right way to depict 
the contents of a novel by Tolstoi. All filmmakers reflect their own seman-
tic understandings of freedom, love, betrayal, democracy, and a whole host 
of other concepts in a way that makes sense to their own sign systems. The 
scholarly discussion in this collection begins to untangle some of these issues 
and asserts that whereas the fidelity question is unproductive, the question of 
cultural semantics offers fruitful avenues for exploration. 

By shifting approaches from a mechanistic evaluation of the film direc-
tor’s degree of fidelity in transferring literary texts to the screen to a broader 
exploration of the cross-cultural complexity this process entails, we aim to 
point to broader implications of the genre. As scholars of adaptation, we view 
our essential task as clarifying the complex cultural semantic language that 
takes place in the intersection between Russian and world cultures. We use 
the term “border crossing” in this introduction and throughout the volume to 
refer to these points of intersection. In focusing on what happens to Russian 
literary works when they enter new national, temporal, and cultural contexts, 
we investigate how they are “policed,” that is, regulated (sometimes forcibly) 
by the ideological demands of their new environment. We emphasize the 
role of ideological, political, and other cultural pressures in the process of 
recreating literary narratives in another medium. These pressures, we would 
argue, always take place, whether a Russian literary work is adapted within 
its own society (such as the films based on works of Chekhov, Iurii Tynianov, 
and Vasilii Aksenov that will be examined) or in a radically different cultural 
context, such as the “Hollywoodizations” of Anna Karenina, The Brothers 
Karamazov, and other classic Russian novels. We hope to illuminate some of 
the many ways in which Russian literature has found new homes in cinema, 
and in the process, regenerated itself through fresh meanings that were 
unforeseen at its conception.

BORDER CROSSINGS

Thomas Leitch’s discussion of Hollywood’s appropriation of Russia sets the 
tone for this exploration of border crossing in film adaptation. Citing Della 
Coletta’s discussion of this phenomenon, he examines different ways in which 
Hollywood films treating not only Russian literature but also the political 
entity of the Soviet Union involve various patterns of border crossing. As 
US–Soviet relations changed from the 1940s through the end of the Soviet 
Union, Hollywood adaptations of both classic Russian literature and Russian 


10    alexander burry

characters and themes reflected these ideological adjustments in various ways. 
By putting adaptations of literature in the same category as films that make use 
of US–Soviet political conflicts, cultural imports, etc., Leitch demonstrates 
that the term does not even have to apply only to straightforward adaptations 
of literary texts. Indeed, several of the other chapters—especially the two on 
Bresson’s Pickpocket—demonstrate that the concept of adaptation can apply 
to a variety of works, including highly unorthodox films, source texts, and 
relationships between them. 

The chapters that follow Leitch’s broad-based discussion concentrate more 
on particular settings of literary texts, although the contributors address any-
where from one film to many based on a given hypotext. In the chapters by 
Frederick H. White and Robert Mulcahy, other border crossings from Russia 
into Hollywood are explored. White analyzes Leonid Andreev’s He Who Gets 
Slapped, a 1915 “panpsyche” drama about a failed intellectual who joins the 
circus; the dramatic action in this particular genre was focused on internal 
experiences rather than external events. This play turned out to be astonish-
ingly generative for American audiences in different periods, starting in 1924, 
when filmmaker Victor Sjöström emphasized the play’s revenge motif in dra-
matic fashion, as the hero’s betrayers are devoured by a lion at the end of the 
film. As White points out, the circus served as a particularly apt vehicle for a 
border crossing, since it offered a great deal of semantic material for explor-
ing the destabilization of social norms. In the 1970 film The Twelve Chairs, as 
Mulcahy shows, a different type of border crossing takes place. Mel Brooks, 
a Jewish-American director with ancestry from the Pale of Settlement, per-
sonalizes the plot of Il’ia Il’f and Evgenii Petrov’s picaresque novel by adding 
Jewish motifs and in a sense recreating the imagined Russia of his own herit-
age. Brooks’s combination of “Borscht Belt” humor with numerous Russian 
and Soviet stereotypes and cultural references attempts, with mixed success, 
to transport Il’f and Petrov’s New Economic Policy-era satire, with its critique 
of greed and pettiness, to an American audience.

The term “border crossing,” however, is hardly restricted to the travers-
ing of geographical boundaries. As the chapters on the films of Aleksandr 
Faintsimmer, Aleksandr Zarkhi, and Karen Shakhnazarov show, the concept 
can apply just as easily to Russian settings of Russian works. Border cross-
ings can be temporal as well as geographical. Karen Shakhnazarov’s 2009 
Ward no. 6, in Alexander Burry’s analysis, reinterprets Chekhov’s story as an 
exploration not only of the problems of mental illness and imprisonment, but 
also of degeneration, questioning whether—in the course of over a century—
patterns of devolution from generation to generation have ever really ceased. 
Does Putin’s Russia still suffer from the same or a similar hereditary (and 
national) taint that plagued Chekhov’s understanding of his country on the 
eve of the twentieth century? Significantly, in the Soviet period, even a few 


introduction    11

years could necessitate an ideological overhaul of a hypotext. Otto Boele, in 
his chapter on Zarkhi’s My Younger Brother (1962), shows that significant 
changes were required to allow Aksenov’s A Starry Ticket, a youth novel 
written the previous year, to attain an ideologically successful transportation 
to the screen. 

Figure I.1  A movie poster for Robert Bresson’s Pickpocket (1959).


12    alexander burry

Alastair Renfrew explores an even more unusual non-geographical 
border crossing in his chapter on Tynianov’s screenplay of his own novella 
Lieutenant Kizhe in Faintsimmer’s 1934 film. As Renfrew points out, the 
usual chronology of film adaptation is reversed, as Tynianov’s screenplay 
preceded his novella, which then underwent considerable changes on the road 
to becoming a film in 1934. Unfortunately, he argues, Faintsimmer failed to 
find successful devices for meeting the challenges proffered by Tynianov’s 
novella of a hero whose existence is confined solely to official documents, with 
its challenge to literary realism through the presentation of different planes 
of reality. 

If the term “adaptation” can encompass a variety of source texts and films, 
then surely the genre is especially challenged by Robert Bresson’s 1959 film 
Pickpocket. Although many films that clearly function as adaptations do not 
share a title with their hypotext (for instance, the aforementioned film based 
on A Starry Ticket), the difficulty of categorizing Bresson’s film far exceeds 
its title. Despite the obvious parallels between Bresson’s narrative and 
Dostoevskii’s Crime and Punishment, the director took great pains to discour-
age the viewer from interpreting this novel as a straightforward hypotext, 
in the process achieving a kind of “anti-adaptation” that has long mystified 
critics. As Olga Peters Hasty argues, this process involves a dissolution of the 
borders between Dostoevskii’s Russia and Bresson’s France, and a suppression 
of Dostoevskii’s plot and psychological realism in order to recuperate the par-
ticular possibilities of the cinematic medium to depict interiority. However, 
in doing so, Hasty shows, Bresson finds a way to draw closer to Dostoevskii’s 
essential moral and philosophical statement on the dangers of alienation from 
others. S. Ceilidh Orr, in her chapter on the same film, claims that Bresson, 
rather than adapting Dostoevskii, is actually taking part in a common generic 
tradition: the confession (along with Albert Camus, the influence of whose The 
Stranger also can also be felt in Pickpocket). By disrupting expectations of cause 
and effect, Bresson turns the very act of pickpocketing that he substitutes for 
Raskolnikov’s murder into an act of confession. In focusing on Bresson’s use 
of cinematic devices to disrupt both narrative expectations and viewers’ antici-
pation of how a cinematic reworking of Dostoevskii’s novel should look, both 
Hasty and Orr demonstrate the estrangement of the viewer that Della Coletta 
discusses, thus illustrating the degree to which adaptation involves a herme-
neutic border crossing. 

In the case of the émigré writer and translator Vladimir Nabokov, whose life 
and career consisted of several border crossings, the theme acquires numer-
ous nuances. As Dennis Ioffe discusses, Fassbinder’s 1978 film of Nabokov’s 
1936 novel Despair focuses specifically on the writer’s own Russian–German 
border crossing, as the director draws out the implications of the novel’s 
German setting. By focusing on the homosexual and Jewish themes in light 


introduction    13

of Fassbinder’s own homosexuality and experience as a citizen of a nation that 
had carried out the Holocaust just before his birth in 1945, the director creates 
a highly complex cultural exchange.

The chapters by Yuri Leving and Ronald Meyer, respectively, demonstrate 
the extensive intertextual history of transporting Tolstoi’s Anna Karenina and 
Dostoevskii’s “White Nights” into film in a variety of languages, cultures, and 
time periods. Leving traces the development of the scene of Anna’s suicide in 
several film adaptations, showing that the semantic language of Anna Karenina 
changes substantially under the influence of Dziga Vertov’s Man with a Movie 
Camera (1929), and its linking of woman, film camera, and train as a traumatic 
image. Analyzing adaptations by Bernard Rose, Sergei Solov’ev, Joe Wright, 
and other directors, Leving points to symbols such as the eye, the color red, 
and the image of Anna’s dead body as evidence of a new visual language, 
images not found in the hypotext, that is used by directors to interpret the 
novel’s depiction of violence and self-destruction. Similarly in the case of 
cinematic versions of “White Nights,” as Meyer shows, the film adaptations 
become influential cinematic hypertexts, along with Dostoevskii’s original 
hypotext, in the course of its adaptation. The films of Luchino Visconti (1957) 
and Robert Bresson (1971) threaten to supplant Dostoevskii’s hypotext in sub-
sequent adaptations in 2007 by Sanjay Leela Bhansali and José Luis Guerín, 
as the directors include episodes, motifs, setting, and characters, respectively, 
from Visconti and Bresson as they transport Dostoevskii’s basic story across 
the borders of India and Strasbourg. 

Importantly, both Leving’s and Meyer’s chapters also engage gender read-
ings of film, and in doing so point out their potential application to adaptation 
studies. Laura Mulvey’s ground-breaking 1975 essay, drawing on feminist 
and psychoanalytic theory, argues that cinema offers distinct pleasures to the 
male viewer that reinforce stereotypical gender roles: It allows him to satisfy 
voyeuristic drives by objectifying on-screen women, and by projecting his gaze 
onto the male actor with whom he identifies, in order to possess the heroine 
indirectly and thus create a more powerful ego ideal.12 As Meyer notes, direc-
tors of White Nights often reverse this voyeurism by putting the male body on 
display, and thus creating a female gaze. Depending on the director’s choice, 
then, Dostoevskii’s hypotext can yield gender associations that go far beyond 
what the novelist envisioned. Leving, citing Mulvey’s essay in his discussion 
of how Anna Karenina’s suicide is filmed, notes Gayle Studlar’s observation 
that spectators can derive not only sadistic but also masochistic pleasure from 
the voyeurism involved in viewing a heroine’s death. In the case of Anna in 
particular, directors often play with the simultaneous fear and thrill the viewer 
receives from observing such gestures as her suicide, and the famous scene on 
the train in which she brushes the knife she uses for cutting pages in her book 
against her face. 


14    alexander burry

Thus, all of the studies in this volume, in one way or another, emphasize the 
notion that adaptation has a great deal to tell us about the unexpected cultural 
journeys that take place when Russian literature interacts with film. As the 
various contributors show, adaptation involves a series of complex cultural, 

Figure I.2  A movie poster for Luchino Visconti’s 1957 film based on a Fedor Dostoevskii’s 
hypotext.


introduction    15

economic, political, and technical processes that go far beyond simply com-
paring literary text with film. As such, we hope that this volume can intro-
duce new territories to explore for the field of adaptation studies, adding new 
insights not only into the specific writers and directors discussed, but also the 
possibilities for envisioning the very process of adaptation.

***
In conclusion, a brief note on terminology may be useful. Although the term 
“adaptation” is most commonly used to describe the phenomenon of films 
derived from literary works, it is far from universally agreed upon as ideal. 
For many theorists, the term “adaptation” has highly desirable connotations. 
Stam makes a biological comparison, describing such films as “mutations” that 
ensure the survival of the source text.13 Hutcheon, continuing the metaphor, 
cites Richard Dawkins’s analogy between cultural and genetic transmission 
to suggest that stories “adapt to new environments by virtue of mutation—in 
their ‘offspring’ or their adaptations.”14 Persuasive though this argument may 
be, other critics find the term less satisfactory, because “adaptation” also has 
hierarchical connotations that can hinder a fair-minded comparison of literary 
and cinematic works that bear an intertextual relation to each other, regardless 
of which text (or medium) came first. The term “adapt,” for some, implies an 
act of adjustment, an effort to suit the literary work to another medium: This 
has the danger of working against the type of dialogic, lateral relationship that 
would allow both works to be appreciated on their own terms. Perhaps this is 
why, although Hutcheon points out that “the word [‘adaptation’] has stuck for 
a reason,”15 it causes a great deal of dissatisfaction among theorists who use 
different terms. 

Our contributors reflect this lack of unanimity, as part of an ongoing search 
for new ways of describing this process. While some are content to use the 
term “adaptation,” others prefer to characterize the source text and film via 
Genette’s aforementioned concepts of “hypotext” and “hypertext,” respec-
tively. These terms, as we suggest above, offer the advantage of covering 
additional literary intertexts as well as the primary source text. Still other con-
tributors employ terms such as “transportation” and “transposition,” dem-
onstrating the diverse language that can be applied to the process this volume 
describes.16 Ultimately, we hope that our use of the term “border crossing” is 
flexible enough not only to encompass all of these variations, but also to open 
up the discussion to broader ways of thinking about the impact of filmed litera-
ture, and its interconnections with crucial social, political, and historical issues 
of Russia and other nations that continually rework its literature. 

The metaphor of crossing from one temporal or spatial territory into 
another in which language, customs, cultural identity, social attitudes, and 
political systems are often different captures this exploration into new 


16    alexander burry

cinematic environments. Arguably, each time a border is crossed there are 
cultural, political, and social issues to be considered. Border Crossing: Russian 
Literature into Film examines how political and economic circumstances play 
a crucial role in dictating how filmmakers transport their cinematic hypertext 
into this new cultural environment. A shifting Soviet political landscape or the 
perceived demands of the European and American commercial markets must 
be accounted for as the Russian literary text is relocated into a different space 
and time. Film adaptations of literature are involved in a dialogical process in 
which the original hypotext generates hypertexts; this collection explores the 
role of ideological, political, and other cultural pressures in the task of trans-
forming literary narratives into cinematic offerings.

NOTES

  1.	 Dudley Andrew, noting the natural propensity for audiences to make these comparisons, 
calls it “the umbilical cord that nourishes the judgments of ordinary viewers.” MacCabe, 
True to the Spirit, 27.

  2.	 Not all critics, by any means, have abandoned this approach. Colin MacCabe introduces 
his 2013 co-edited volume on film adaptation by arguing that complete disregard for the 
question of fidelity is symptomatic of an academic tendency in recent years to dismiss 
important questions of value in relation to both the traditional canon and the newer field 
of cultural studies. He argues that the phrase “true to the spirit” restores this emphasis, as 
it “avoids in its very formulation any notion of a literal fidelity and demonstrates a much 
greater sophistication in the general culture than adaptation studies allow.” MacCabe, True 
to the Spirit, 7.

  3.	 Stam, Literature through Film, 8. 
  4.	 Kranz, “Trying Harder,” 98.
  5.	 Hutcheon with O’Flynn, A Theory of Adaptation, 170.
  6.	 Ibid., 4, 20.
  7.	 Leitch, Film Adaptation and its Discontents, 16.
  8.	 Della Coletta, When Stories Travel, 2.
  9.	 Genette, Palimpsests, 4–6.
10.	 Stam, Literature through Film, 5.
11.	 Della Coletta, When Stories Travel, 21 (original italics).
12.	 Mulvey, “Visual Pleasure and Narrative Cinema.”
13. 	Stam and Raengo, Literature and Film, 2–3.
14.	 Hutcheon with O’Flynn, A Theory of Adaptation, 32.
15.	 Ibid., 15 (original italics).
16.	 It should be noted that the Russian language does not have a term for “adaptation” in the 

sense that Anglo-American critics use it. Russians typically use the word ekranizatsiia 
(most accurately translated as “screening”) to describe films that recast literary works.


CHAPTER 1

Across the Russian Border
Thomas Leitch

Adaptation, the process by which texts are transformed to suit them to new 
 media (novels made into films) or historical periods (updated theatrical 

versions of The Seagull) or languages (translations from Russian to English or 
English to Russian), is essentially a metaphorical concept that is defined and 
understood, though often without acknowledgment, with reference to the bio-
logical processes whereby organisms and species survive by adapting to new 
environments. The metaphorical valence of the term has only been intensified 
by the range of synonyms commentators have offered to help understand it. 
Robert Stam has suggested that we can think about “adaptation as reading, 
rewriting, critique, translation, transmutation, metamorphosis, recreation, 
transvocalization, resuscitation, transfiguration, actualization, transmodaliza-
tion, signifying, performance, dialogization, cannibalization, reinvisioning, 
incarnation, or reaccentuation.”1 Julie Sanders’s list of ways of thinking about 
adaptation, published the following year, overlaps with Stam’s remarkably 
little: “version, variation, interpretation, continuation, transformation, imita-
tion, pastiche, parody, forgery, travesty, transposition, revaluation, revision, 
rewriting, echo.”2 

Hollywood adaptations of Russian literature suggest still another metaphor 
that is especially pregnant: border crossing. Some film adaptations, like Joe 
Wright’s 2012 version of Anna Karenina, cross national borders; others cross 
intermedial borders between literary and cinematic modes of presentation; 
and all of them cross what might be called ideational borders, as adapters 
wrestle the actions, characters, and thematic motifs associated with one author, 
culture, historical period, and audience into new frames in order to suit them 
for a new market. “Market” may seem a crass word to drop into a discussion 
of adapting what are often classic novels, but a medium as capital-intensive 
as cinema demands consideration of the implications of this kind of border 
crossing as well: the crossover from the relatively personal, low-risk medium 


18    thomas le itch

of fiction or drama to the high-stakes medium of film, where millions of rubles 
are routinely gambled on a single adaptation.

Basing her analysis on Hans-Georg Gadamer’s account of the horizon of 
expectations that frames all human understanding, Cristina Della Coletta 
has  compared the ways that audience members cross national and cultural 
borders when they travel geographically to the ways they cross hermeneutical 
borders whenever they encounter an adaptation of any sort:

Understanding a different horizon does not involve crossing over into 
alien worlds unconnected in any way with our own but, rather, achieving 
that fusion of horizons that allows us to see the world from a larger per-
spective. A knowing audience enters the adaptive process with a varied 
set of experiences, memories, competencies, biases, emotional as well as 
conceptual presuppositions, namely with a “horizon of expectations.” By 
entering into play with the adapting work, all these expectations undergo 
transformative changes while interpreting (and thus modifying) both the 
adapting and the adapted work—thus the horizon evolves and challenges 
fixed notions of priority, originality, univocity, and stability of meaning.3

Reading or hearing or viewing adaptations can be just as broadening as geo-
graphical travel, and in much the same ways, because crossing borders encour-
ages travelers both to explore new horizons and to consider their accustomed 
horizons more critically.

A significant benefit of Della Coletta’s metaphor is that it provides a way 
of theorizing a broader range of adaptations than any of the metaphors on 
the expansive lists of Stam or Sanders. Recent work in adaptation studies has 
attempted to broaden the field of adaptations to a wider range of intertex-
tual relations than films based on novels or plays or stories. Led by Deborah 
Cartmell, Imelda Whelehan, Robert Stam, and Linda Hutcheon, adaptation 
scholars have turned their attention away from cinema to consider dramatiza-
tions of novels, novelizations of films, films based on video games, franchises, 
mashups, wikis, and fan fiction as adaptations.

The distinctive power of Della Coletta’s metaphorical focus on the her-
meneutics of intertextual border crossing depends on its literal referent, the 
considerably more fraught phenomenon of crossing political borders. In the 
first instance, Della Coletta calls the travels characters undertake within their 
fictional worlds “the objective correlative of narrativity itself”4 as they cue, 
invite, and model the metaphorical travels of audience members. In addition, 
adaptations and their readers or viewers or listeners inevitably cross meta-
phorical borders in the course of expressing, communicating, understanding, 
and interpreting their views on the worlds they present. The borders that citi-
zens, visitors, tourists, and refugees cross from one country to another may be 


across  the russ ian border    19

equally virtual, but the often stark political differences they mark make them 
far less metaphorical. The process of border crossing means different things to 
different travelers, from the nuisance tourists may feel in obtaining the appro-
priate immunizations and visas to political refugees’ fight for survival as they 
struggle to escape persecution in their native lands. 

Most intertextual border crossings, of course, are far less challenging. Like 
all border crossings, they have significant consequences, but these are likely 
to be limited in their scope, impact, and exigency. Thousands of books cross 
national, linguistic, intermedial, and ideational borders without any incident 
except the presumed edification of new audiences on the other side of the 
borders they cross. From time to time, however, intertextual border crossings 
become just as problematic as political border crossings. A particularly notori-
ous case is Salman Rushdie’s novel The Satanic Verses, whose allegedly blas-
phemous portrayal of the prophet Mohammed led to demands that the book 
be banned from publication, paperback reprinting, or translation, and bans on 
its importation into India, Pakistan, and South Africa even before Ayatollah 
Ruhollah Khomeini issued a fatwa calling for Rushdie’s death, which the 
Iranian government publicly supported for ten years.

As its title suggests, this chapter focuses on a series of films that seek to cross a 
virtual border that is barely less fraught: the border between the United States, 
or more generally the Western world represented by Hollywood or interna-
tionally co-produced movies, and the Soviet Union. Like Della Coletta’s book, 
it is interested in cinematic adaptations of literature as a special case of border 
crossing within the larger context of political and cultural border crossing, an 
activity that often plays out in films that are cross-cultural explorations rather 
than literary adaptations. So it will approach American adaptations (and one 
British adaptation) of Russian novels only gradually, through a consideration 
of other, broader kinds of border crossing. 

The traffic across the US–USSR border—the legal and ideological border 
between the two nations and their cultures rather than the geographical border 
between Big Diomede Island in the Chukotka Autonomous Okrug and Little 
Diomede Island two miles away in Alaska—is two-way, and a great deal has 
been written about Soviet adaptations of Western literature.5 Crossing the 
border in the opposite direction, from Soviet Russia to the West, is if anything 
even more difficult. The obvious test case is Doctor Zhivago, the portrait of 
post-revolutionary Russia on which the poet Boris Pasternak toiled for twenty 
years. Pasternak’s novel examined the personal costs of revolution in insuring 
the progress of social collectivism. Not surprisingly, it was refused publication 
in the USSR, and Pasternak agreed to have the manuscript smuggled to Milan, 
where it was published in Italian translation in 1957. The following year, the 
author was awarded the Nobel Prize for Literature, enraging his country’s 
Communist Party, which forced him to decline the prize. In the meantime, his 


20    thomas le itch

novel, translated into English in 1958, spent twenty-six weeks atop the New 
York Times bestseller list. It was a remarkable success story for a novel whose 
border crossing amounted to a defection that had been universally condemned 
in its native land, which had in effect annulled its citizenship.

Doctor Zhivago’s defection to the West represents an extreme case of illegal 
border crossing, a crossing that was not legally sanctioned by both nations 
involved and went legally unrecognized in one of them. The circumstances of 
its publication helped make the novel a literary cause célèbre. It was not only 
Pasternak’s criticism of the Soviet Revolution that made his novel appealing to 
Western readers but also its negative imprimatur as a strenuously unauthor-
ized importation of Russia itself to the West. Like so many of Della Coletta’s 
examples, Pasternak’s novel crossed a border not by adapting a foreign text 
but by appropriating a quasi-text, post-revolutionary Russia itself, that was 
never explicitly identified as a text. The drama of its publication history and its 
resourcefulness in surviving by crossing a border suggest not only new ways of 
considering Hollywood adaptations of Russian novels but also a wider range of 
ways to think about exactly what the Soviet authorities at the time feared: the 
West’s appropriation or colonization of Russia, which Hollywood filmmakers 
in particular approach as a variously tantalizing, alluring, and obscure master 
text to be grasped, interpreted, and marketed to American audiences.

The conflict between Russia and the West is rarely as sharp as Pasternak’s 
example would indicate. From time to time it has been presented in terms of 
sportive conquest, as when the nations’ teams have competed against each other 
in the Olympic Games, or when Oprah Winfrey announced Anna Karenina as 
the summer 2004 selection of Oprah’s Book Club. “I’ve never, ever chosen a 
novel that I had not personally read,” Oprah told her television audience. “It’s 
been on my list for years but I didn’t do it because I was scared. Now I’m going 
to team up with all of you and read it together.” A newsreel charting Tolstoi’s 
subsequent rise on bestseller lists included a shot of Book Club members in 
matching T-shirts labeled “I’m not scared,” rebranding Anna Karenina as 
an Everest Oprah and her fellow readers would climb together.6 Perhaps the 
clearest examples of adaptations that grow out of this sportive attitude are 
Stanley Kubrick’s Lolita, marketed under the tagline, “How did they ever 
make a movie of Lolita?,” and Woody Allen’s Everything You Always Wanted 
to Know about Sex *But Were Afraid to Ask (“If you want to know how this man 
made a movie out of this book, you’ll have to see the movie!”). But even if they 
are not as white-hot as the relations between Downing Street and Tehran at 
the height of the Rushdie affair, the relations between Hollywood and Russia 
are always fraught, especially during the twenty-year period of the Cold War 
following World War II. 

In the years before the war, the approach American films most often adopt 
in relation to Russia is to regard it as the Other, sometimes quaint, sometimes 


across  the russ ian border    21

barbaric, but always exotic. Rasputin and the Empress and The Scarlet Empress 
delve into recent or distant history to present Russia as the ultimate Gothic 
tourist destination, a place riven by picturesque, wildly overheated conflicts 
between poverty and material splendor, religion and sin, suffocating protocol 
and the kind of heroic passions that can only lead to chaos, all of it whipped 
up, most recently, by the Russian Revolution. Tovarich and Ninotchka present 
a comic version of this exoticism, as Russians abroad struggle to come to terms 
with the demands of life in the West. In Tovarich, two impoverished members 
of the royal family (Claudette Colbert and Charles Boyer), exiled by the 
Bolshevik Revolution, make their living as a housemaid and butler to a Parisian 
couple (Anita Louise and Melville Cooper) until their recognition leads to new 
problems. Rasputin and the Empress and The Scarlet Empress both invite their 
audiences to cross the Russian border using tourist visas that allow them access 
to a studio-built Mother Russia whose spectacular and menacing strangeness 
draws shivers and gasps from them before the closing credits return them 
safely to their homeland. In Tovarich and Ninotchka, by contrast, it is the lead 
characters themselves who cross the border from Russia to the West, allowing 
audiences to savor the familiar pleasures of Hollywood’s Paris, from opulent 
dining to stock shots of the Eiffel Tower, while marveling at the novelty these 
pleasures hold for the innocents abroad.

The case of Ninotchka is notable because Nina Ivanovna Yakushova (Greta 
Garbo)—the Envoy Extraordinary sent from Moscow to take control of 
negotiations over the sale of the jewels the Bolsheviks confiscated from the 
Grand Duchess Swana (Ina Claire) after Buljanoff (Felix Bressart), Iranoff 
(Sig Rumann), and Kopalski (Alexander Granach), the three trade delegates 
originally tasked with the sale, are bamboozled into a stalemate by the Grand 
Duchess’s lover, Count Leon d’Algout (Melvyn Douglas)—at first finds Paris 
and the Western values it represents anything but attractive. The film’s pro-
grammatic defense of Western values requires Leon to awaken Ninotchka’s 
appetite for the pleasures that mark Paris’s advantage over Moscow: beauty, 
glamour, freedom, license, fashion, romance, laughter, love, and conspicuous 
consumption. Ninotchka initially resists every one of these blandishments, 
from the saucy hat she sees on display in a window to the jokes Leon tells her 
at a proletarian café; it is not until, angry and impatient, he falls off his chair 
that Garbo laughs. This pivotal scene, which allows both leads to surrender to 
each other without either losing face, poses a new model for border crossing. 
If historical epics like Rasputin and the Empress and The Scarlet Empress adopt 
a tourist’s viewpoint toward a Russia figured as impossibly exotic and foreign 
and Tovarich shows its leading couple crossing the border as refugees and suc-
ceeding professionally as the world’s best domestics, Ninotchka figures border 
crossing as seduction. Leon seduces everyone who crosses the border from 
Moscow to Paris, first the three trade delegates who are only too ready to give 


22    thomas le itch

up their reservation in the bare-bones Hotel Terminus to hole up in the Royal 
Suite of the opulent Hotel Clarence and use their telephone to summon a 
parade of cigarette girls while Leon tangles their attempt to sell their country’s 
jewels in the Grand Duchess’s lawsuit, then Nina Ivanovna, who, sent to grab 
the reins from them, falls for Paris even harder than they have done. Unlike 
the Grand Duchess herself, these Russian visitors have come to Paris in a pro-
fessional capacity but are swiftly seduced into remaining in quite a different 
capacity. They learn to live on Western terms by surrendering their national 
principles and personal scruples, Ninotchka to Leon’s charm, the envoys to 
the high-end consumer lifestyle he represents.

The film, released shortly after the outbreak of World War II but set, as an 
opening title announces, during the period when “if a Frenchman turned out 
the light it was not on account of an air raid!,” consistently satirizes pre-war 
Russia as a place of iron control and material deprivation. On first meeting 
her, Leon tells Ninotchka, “I love Russians. Comrade, I’ve been fascinated by 
your Five-Year Plan for the past fifteen years.” Ninotchka herself, asked how 
things are back in Moscow, replies, “The last mass trials were a great success. 
There are going to be fewer but better Russians.” Back in her flat in Moscow, 
Ninotchka’s friend Anna (Tamara Shayne) worries about their silently menac-
ing neighbor Gurganov (Harry Semels): “You never know whether he’s on his 
way to the washroom or the Secret Police.” For her part, Ninotchka, on learn-
ing that Leon does not work and does nothing for mankind, tells him, “You are 
something we do not have in Russia … That’s why I believe in the future of 
my country.” In general, however, Paris gets much the better in this exchange 
of satiric thrusts. Watching the swallows outside her hotel window, Ninotchka 
ruefully reflects, “We have the high ideals, but they have the climate.” When 
she asks of the offensive hat, “How can such a civilization survive which 
permits their women to put things like that on their heads?” or admits, “I 
do not deny [Paris’s] beauty, but it’s a waste of electricity,” the film’s target 
audience groans sympathetically at her limited appetite for the pleasures of 
Parisian life and waits for her to open her mind, fall in love with the City of 
Lights, and purchase that hat.

After the Grand Duchess blackmails Ninotchka into returning to Moscow, 
the film takes pains to distinguish the Stalinist regime it satirizes as harsh, 
categorically rule-bound, and impoverished, and traditional Russian values 
represented by sharing food and clothing, singing, and playing the balalaika. 
It is this Russia—“The Russia of borscht, the Russia of boeuf stroganoff, the 
Russia of blinis and sour cream”—that the three envoys plan to keep alive in 
the expatriate restaurant they end up opening in Constantinople, an evocation 
of a Russian exotica safely removed from the Russia of 1939. The final joke that 
ends the film, a shot of one of the envoys picketing the restaurant with the sign 
“BULJANOFF AND IRANOFF UNFAIR TO KOPALSKI” as a snatch of 


across  the russ ian border    23

the “Song of the Volga Boatmen” plays, implies still another model of border 
crossing: complete assimilation from the old ideology to the new, as Kopalski, 
for all his identification with a Russian restaurant, has grown Western enough 
to call a one-man labor strike. Like Ninotchka herself, Kopalski has been repo-
liticized but not deracinated.

Ninotchka is in many ways a textbook case of Della Coletta’s Gadamerian 
border crosser. In crossing the border from Moscow to Paris, she opens herself 
to new experiences and perspectives that remain with her when she returns 
home, opening more critical new perspectives on the experiences she had 
formerly taken for granted back in Moscow. What is crucial in Ninotchka, 
however, is that the heroine is a reactive border crosser; she does not choose 
to cross any borders on her own. She is dispatched to Paris by her superiors, 
opened to the magic of Paris by Leon, and forced to return home by the Grand 
Duchess. Even her final trip to Constantinople is undertaken unwillingly 
and unaware that Leon has connived with Buljanoff, Iranoff, and Kopalski to 
arrange her escape from Soviet Russia. Ninotchka is repeatedly manipulated 
by other people to cross borders and persuaded by Leon into choosing Western 
over Soviet values. Her film complicates Della Coletta’s model by presenting 
at least three alternatives to the freely undertaken journey that model assumes 
and the smuggling operation Pasternak represents. Characters in Ninotchka 
cross national and cultural borders through satiric critique from outside (the 
film ridicules the Soviet Union from a safe position in the West), political 
assimilation that preserves ethnic identity (Kopalski calls a strike against his 
fellow Russian restaurateurs), and their own enthusiastic responses to seduc-
tion (the three envoys open the film by succumbing to the blandishments of a 
grand Parisian hotel, and Ninotchka ends it by adopting Western values under 
Leon’s example, tutelage, and sexual charisma).

The alliance between Russia and the US during World War II presents 
Hollywood with the occasion for quite a different kind of border crossing, 
with humanist universalism replacing both exotic tourism and seduction by 
the other side. Instead of presenting Russia as a strange foreign land where 
anything could happen and Russians as gargoyles like Lionel Barrymore’s 
Rasputin or Sam Jaffe’s Grand Duke Peter or vulnerable innocents abroad 
like Ninotchka, films like Mission to Moscow, The North Star, and Song of 
Russia announce to American filmgoers the comforting news that crossing the 
Russian border involves no fundamental realignment or re-examination of 
one’s world view because Russians are just like them. It is hardly surprising 
that these films would have shared such a universalist attitude. The Soviet 
Union was an important war ally, and public opinion polls consistently showed 
that Americans trusted it significantly less than the UK or France. The vari-
ously fictionalized propaganda films Samuel Goldwyn, MGM, and Warner 
Bros. contributed to the war effort follow different paths to the same goal: 


24    thomas le itch

indicating that Soviet leaders, when they are represented or mentioned at all, 
are motivated by exactly the same sentiments as American leaders and that 
Russian citizens are indistinguishable from Americans, only with more pictur-
esque costumes and music.

The North Star shows how readily exoticism and universalism can be com-
bined. Unlike the relatively realistic Washington social scene disrupted by 
the war in the contemporaneous Watch on the Rhine, the everyday life of the 
villagers in The North Star seems to consist entirely of singing and dancing 
to pastoral quasi-Russian tunes actually written by Ira Gershwin and Aaron 
Copland and falling in love with other young Russians played by American 
performers. When the village of North Star is shadowed by war, the approach 
of the Germans is signaled by villagers on horseback riding to warn their 
friends, “The Germans are coming!,” presenting Russian civil defense in 1941 
as indistinguishable from Paul Revere’s ride in 1775. The cast includes rising 
all-Americans like Dana Andrews, Farley Granger, and Anne Baxter sup-
ported by equally non-ethnic veterans Walter Huston and Walter Brennan in 
heavy makeup. Only Austrian-born Erich von Stroheim, as the German phy-
sician and military officer Dr. von Harden, is cast according to his customary 
ethnic stereotype. 

Such casting suggests another attitude Hollywood adopts toward Russia: 
the impulse to colonize it with recognizably American types. This colonization 
never amounts to conquest, not only because the United States never con-
quered the Soviet Union, but also because American movies never show the 
nation conquering anyone; the closest it comes is in the successful defensive 
operations many years later of Red Dawn. Instead, just as Ninotchka had shown 
the most dedicated Russian civil servant imaginable falling prey to the seduc-
tive wiles of a Parisian boulevardier, The North Star presents a Mother Russia 
colonized by American performers: Evidently no one of Russian extraction 
lives there anymore. The result is to present the village as quaintly exotic until 
the moment it is threatened by the German army, at which point it becomes 
deracinated and universalized, if not downright American. By staying on a 
local level, the film can ignore the ideological specifics of Soviet politics in 
favor of a universalized Russian culture.

Song of Russia develops still more stylized versions of these universaliz-
ing tropes. The film’s opening sequence, in which a shot of John Meredith 
(Robert Taylor), a conductor leading a concert performance of “The Star-
Spangled Banner” in America for Soviet war relief, dissolves into a shot of 
a responsive Russian crowd with a Soviet flag displayed prominently above 
their heads, wastes no time in establishing the equivalence and interchange-
ability of Americans and Russians. The main theme from Tchaikovsky’s First 
Piano Concerto, already transformed into the American hit song “Tonight We 
Love,” unites the two nations on a global level but foreshadows Meredith’s 


across  the russ ian border    25

blooming romance with Nadya Stepanova (Susan Peters). When Meredith 
accepts Nadya’s invitation to come to her Russian village and lead concerts 
there, he finds that both urban life in Moscow and rural life in her village strik-
ingly resemble their counterparts in America. On Meredith’s tour of a peasant 
farm, his host, whose cottage is equipped with a radio and a telephone, proudly 
displays his modern tractor but neglects to mention that it belongs to the col-
lective, not to him. When war breaks out, Meredith, who has now married 
Nadya in a church wedding, urges her to return to America with him, but she 
insists that she must stay: “I have a great responsibility to my family, to my 
village, and to the way I have lived,” carefully substituting in that last phrase 
a statement about lifestyle for one about nation, party, or ideology. Meredith’s 
manager Hank Higgins (Robert Benchley) tells her, “You are a fool, but a lot 
of fools like you died on the village green at Lexington,” explicitly equating 
the Soviet response to Hitler’s violation of the Non-Aggression Pact he had 
signed with Stalin to the American Revolution. Small wonder, then, that in 
1947 the House Un-American Affairs Committee explicitly held up the film 
as evidence of the Communist infiltration of Hollywood, prompting Robert 
Taylor’s appearance before HUAC as a friendly witness.

Mission to Moscow, which was clearly undertaken at Franklin Delano 
Roosevelt’s “agreeing—or urging—that a pro-Soviet feature film be made,”7 
addresses Soviet politics more directly by suggesting still another approach 
to border crossing: the affirmation of a strong political alliance that seeks 
to reduce the severity of the borders in question. In filming Ambassador 
Joseph E. Davies’s memoir of his service in Russia during 1936–8, Warner 
Bros. could hardly have avoided dealing with Joseph Stalin’s conduct of 
the Moscow Trials that condemned so many former revolutionaries as con-
spirators plotting to restore Russian capitalism. In view of the script control 
Davies’s contract with Warner Bros. gave him, it is hardly surprising that the 
film uncritically presents what Davies’s spoken prologue describes as “the 
integrity and the honesty of the Soviet leaders,” whose people were “devoted 
to world peace.”8 John Dewey, who had headed an independent commission 
that had denounced the Moscow Trials as a wholesale party purge, wrote an 
outraged letter to the New York Times describing the film as “the first instance 
in our country of totalitarian propaganda for mass consumption—a propa-
ganda which falsifies history through distortion, omission or pure invention 
of facts.”9 An open letter signed by Edmund Wilson, Dwight Macdonald, 
James T. Farrell, and a dozen other activists and intellectuals, accused the 
film of rewriting past history to produce “a deliberate confusion of Soviet and 
American policy, so that critics of the one at any time in the past few years are 
presented as necessarily opposing the other.”10 These charges could well be 
dismissed as highly partisan if a response urging public defense of the film had 
not tacitly conceded them by describing the film as presenting “a close-up of 


26    thomas le itch

Russia’s fight for industrialization and a modern and mechanized agriculture” 
that included “authentic newsreel shots” that helped make it “an instrument 
for understanding and friendship between the Allies,” “a picture of truth” 
that is being “attacked by some whose hatred of the Soviet Union is greater 
than their desire to win the war.”11 The market and history took swift revenge 
on the film, which lost an estimated $500,000 before, reading the writing on 
HUAC’s walls, “the company ordered all existing prints destroyed in a notice 
sent to every exchange in October 1947.”12 

All these approaches to border crossing—tourist exoticism, universalism, 
seduction, defection—persisted after the war. But the coming of the Cold 
War gave them a new edge. The foreign publication of Doctor Zhivago, the 
awarding of the Nobel Prize to its author, and his refusal of the prize under 
pressure from Soviet authorities amounted to a public relations coup for the 
West, which feted his defecting novel as a refugee that had escaped certain 
destruction and oblivion (condemned in the Soviet Union to an unofficial 
existence in samizdat—underground self-publishing) only by crossing the 
Russian border. Ten years earlier, State Department official George Kennan’s 
anonymously published essay “The Sources of Soviet Conflict” had outlined 
a strategy of containing the Soviet Union that amounted to prolonged seduc-
tion of the Russian Other from a position of military and diplomatic strength, 
“recommend[ing] that American foreign policy imitate the proverbial boss 
trying to extract sexual favors from his proverbial secretary by exploiting the 
advantages that accrue to his physical, financial, and educational superiority, 
in order to thwart or reward her material desires.”13 The process by which 
Leon had so effortlessly seduced Ninotchka became more tangled and two-way 
in Jet Pilot, in which Colonel Jim Shannon (John Wayne), tasked with inter-
viewing Lieutenant Anna Marladovna (Janet Leigh), a Soviet military pilot 
apparently defecting to the United States, falls in love with her, marries 
her, and follows her back to her homeland, where she has schemed to lead him 
all along. Only Shannon’s success in outwitting his bride at her own game vin-
dicates American national and military honor. Josef von Sternberg, directing 
his final film, was a past master of the game of mutual seduction. But now, with 
the geopolitical stakes raised far beyond the playfully exotic games of seduc-
tion in Morocco, Blonde Venus, Shanghai Express, or even The Scarlet Empress, 
on which the only empires at stake had long since passed from the scene, the 
film, completed in 1949, languished in RKO’s vaults for eight years before it 
was finally released in 1957. In the meantime, Never Let Me Go had resolved 
the dilemma of its hero, American correspondent Philip Sutherland (Clark 
Gable), who had married Russian ballerina Marya Lamarkina (Gene Tierney) 
while stationed in Moscow, when Soviet officials forbade her from emigrating 
to the United States with him, in even more simplified terms: Sutherland kid-
napped his bride and spirited her over the border illegally.


across  the russ ian border    27

As these cross-cultural defections, seductions, and abductions indicate, 
Hollywood’s Cold War appropriation of Russia proceeded apace, but politi-
cal tensions with the enemy state were displaced by more familiar narratives 
of crime, romance, and domestic melodrama. As Irina Sandomirskaia has 
pointed out in her analysis of The Third Man and North by Northwest, the 
most distinctive feature of Russia in American movies of the period is its 
absence: “[T]here was no Russia to be found, but instead Russia’s non-being, a 
shadow, a ghost, a negative presence.”14 The systematic non-representation of 
Russia comports oddly with the anti-Communist fervor sweeping the nation, 
a rabidly Red-baiting tendency that landed especially hard in Hollywood. 
The McCarthy hearings, the jailing of the Hollywood Ten, and the blacklist 
that ended the careers of hundreds of Communists, ex-Communists, sus-
pected Communists, and fellow-travelers were complemented by a spate of 
rabidly anti-Communist movies released between 1948 and 1953: The Iron 
Curtain, The Sickle or the Cross, The Red Danube, The Red Menace, I Married 
a Communist (aka The Woman on Pier 13), I Was a Communist for the FBI, Big 
Jim McLain, My Son John, Invasion USA, and Pickup on South Street. To 
their number might be added roughly contemporaneous anti-Communist 
(or perhaps anti-McCarthyite) allegories like Invasion of the Body Snatchers; 
movies like Strangers on a Train that feature “hysteria over the possibility that 
the federal government had been infiltrated by Communists, homosexuals, 
and lesbians” and identify “individual conformity to the political and sexual 
norms sanctioned by the state as an act of supreme patriotism”;15 and finally 
spy films like From Russia with Love that designate James Bond to defend not 
only queen and country but also the world as we know it from an escalating 
series of threats to global security.

Just because Hollywood studios churned out anti-Communist potboilers 
like The Red Menace and A-list embarrassments like My Son John, however, 
did not mean they had become anti-Russian. Indeed, the single most consist-
ent and remarkable feature of these films is their apparent determination to 
avoid adopting any attitude toward Russia, even to the point of acknowledg-
ing its existence. Whether it was to comply with government directives that 
forbade anti-Russian propaganda, to avoid embarrassing ethnically Russian 
stars or executives, to protect European markets for these and other films, or 
simply to allow the studios room to deny accusations of anti-Russian xeno-
phobia, these films take extraordinary pains to avoid mentioning Russia at all. 

Beginning with its very title, displayed over the background of a globe-
bestriding octopus, The Red Menace is typical in combining Red-baiting with 
an extreme reluctance to identify the insidious menace it is warning against. 
Borrowing a durable narrative trope from contemporaneous film noir, the film 
frames its story as a series of flashbacks that make the missteps of ex-GI Bill 
Jones (Robert Rockwell) as he drifts toward involvement with Communism 


28    thomas le itch

far more obvious to the audience than they are to him from the beginning. 
Although an aggressive journalist’s voiceover narration refers to “the world-
wide Marxist racket,” the film sedulously avoids mentioning Russia. When 
Bill falls victim to the federal government’s bureaucratic injustices against 
veterans, an apparently sympathetic recruiter tells him, “Somebody’s doing 
something about it.” “Who?” asks Bill. “Oh, some friends of mine,” says his 
new acquaintance. It is only reasonable, of course, that Communists seeking to 
recruit Americans to their cause would be more eager to show them sympathy 
than reveal their own true colors. But the film declines to identify its enemy 
even once its hero has fallen into its clutches. Even when Bill realizes from 
perusing the titles on her library shelves that his new friend Mollie O’Flaherty 
(Barbra Fuller) is a Communist, she speaks only of “the Party,” though he 
obviously knows which party she means. As the film frames a poster at a Party 
meeting that reads, “STALIN says—Dictatorship means unlimited power, 
resting solely on violence, and not on law,” a voiceover identifies him as “the 
world’s foremost Marxist,” though not as Russian, or even by his first name.

Big Jim McLain, intent on rescuing HUAC members and agents from 
unfair attacks, more forthrightly mentions Communism and Moscow several 
times in its opening sequence, a Congressional hearing that ignores the fact 
that membership of the Party is legal. From that point on, however, it adopts a 
don’t-ask-don’t-tell attitude toward its targets, even among the Communists. 
Sturak (Alan Napier), one of the leaders of the Hawaiian cell Jim McLain (John 
Wayne) and Mal Baxter (James Arness) have been sent to investigate, testily 
tells one of his underlings, “For security reasons, don’t call me Comrade,” 
even though the two of them are alone. The film has its cake and eats it too by 
identifying both men as Reds but insisting that it will not consistently name 
them as such. Instead of confronting Reds in the American heartland, McLain 
and Baxter travel to Hawaii, an exotic American colony that just happens to 
confirm the traditional American values of beauty, romance, marriage, and 
religion, while presenting a landscape that could scarcely be more different 
from the Soviet Union’s. And the fist fight that provides the film’s climax is 
provoked by an imprudently incendiary remark by one of the Communists—
“No, I’m from the country club set. Chopping cotton is for white trash and 
niggers”—that indicates fissures within the United States, not global conflicts. 
The film turns out to be a celebration and anatomy of America, with no room 
for Russia except as an unspecified Other.

The disavowal of the Soviet Union as America’s enemy reaches a climax 
in the ultra-low-budget Invasion USA, which unfolds a nightmare scenario 
of America invaded by a foreign power. When Hollywood gossip columnist 
Hedda Hopper announced after a preview screening, “It will scare the pants 
off you!,” American Pictures promptly adopted her description as the tag 
line for the film’s publicity. Yet the film never identifies the invading nation. 


across  the russ ian border    29

When military flights arrive over the Pacific and attack Washington State, it 
is obvious where they have come from, but they carry no identifying insignia, 
presumably because so many of the film’s aerial shots are stock footage, and 
close-ups inside the planes show the fliers’ faces mostly obscured by radio 
gear. In these scenes and elsewhere, the invaders speak only briefly, though 
with obvious foreign accents, and they dress as American military personnel 
for the purposes of the invasion. Even the American president, going on TV 
and radio to promise nuclear retaliation, speaks only of taking the battle to “the 
enemy’s homeland.” He assures his listeners that England and France have 
declared war on “our enemy” and that all members of “the Atlantic alliance” 
support the United States. When the invaders finally do get around to deliver-
ing complete sentences, they sound at least as much German as Russian, for 
example when one officer smirks that from now on, an industrial plant will be 
building tanks for “the People’s Army.” As in The Red Menace, the feature 
most of these periphrases share is not ambiguity or obfuscation but deniabil-
ity, since their referents are so easily recognized that they could not possibly 
be misunderstood. In acting consistently as if they are reminding rather than 
informing audiences of what they already know about a mortal enemy, both 
films, like Big Jim McLain, present themselves as arguing an anti-Communist 
position they already take for granted.

The determination to indict Soviet Russia as an enemy without identifying 
it gives the domestic melodrama My Son John a hushed tone whose systematic 
periphrases, like the strategies Hollywood had developed for telegraphing 
sexual information under the Production Code, fetishizes Russia by present-
ing it as the ultimate taboo, the country that dare not speak its name. Once 
he returns home from a foreign trip, the film presents the behavior of John 
Jefferson (Robert Walker) as suspicious not because of what he is doing but 
because of what he is not. He no longer accompanies his parents to church; 
he seems to have grown more distant from his brothers Chuck (Richard 
Jaeckel) and Ben (James Young), who serve in the military; and his mother 
Lucy (Helen Hayes) senses that his exaggerated, intermittent expressions of 
affection for her have been assumed to lull her suspicions. John’s father Dan 
(Dean Jagger), a member of the American Legion who preaches “alertness,” is 
worried that John is “one of the guys we have to be alert about.” Telling Lucy 
that his father thinks that their shared belief in the brotherhood of man makes 
them “leftists—Communists—subversives,” John duly swears on his moth-
er’s Bible: “I have never been a member of the Communist Party.” But Dan 
rejects this ritual: “If you were a—if you were a—then this wouldn’t mean 
anything.” After speaking to Chuck and Ben on the phone, John expresses 
hope for “a lasting peace,” another Communist code phrase. Even when Dan 
shows Lucy a headline—“RUTH CARLIN SENTENCED”—that refers to 
a woman the Jeffersons believe has been involved in the mysterious meetings 


30    thomas le itch

that have stolen their son from them, the accompanying news story makes no 
visible mention of the USSR.

The film complements its reluctance to identify the Soviet Union as the 
enemy by an even stranger omission: the government agency that employs 
John. When Stedman (Van Heflin), the Communist-chasing federal agent 
whose persistent interest in John has taken him into the heart of the Jefferson 
household, hears that Lucy, who has never before been on an airplane, has 
taken flight to Washington, DC, he tells a fellow agent: “She’s either coming 
to see me, or going to—that other place.” When John receives a telegram 
announcing that he has been awarded an honorary doctorate of laws, only the 
word “BUILDING” appears in the internal address; the preceding word is 
obscured by his hand. The film declines to identify not only Mother Russia 
but the State Department, where John presumably works, because it must 
disavow the possibility that the State Department could be infiltrated by a 
Communist.

After John is killed in a police chase, his posthumous taped commencement 
address does finally mention Russia by name—“Even now the eyes of Soviet 
agents are upon some of you. They have observed your abilities and seen quali-
ties that I once possessed”—but concludes with a more oblique confession: “I 
am a traitor. I am a native American Communist spy” working for “a foreign 
power.” What is most salient is not that John is a Communist, but that he is 
not a true-blue American. The result of the film’s persistently negative char-
acterization of John’s perfidy is an overarching and unintentional irony. Like 
Henry James’s novel The Princess Casamassima, My Son John works by not 
saying things about taboo subjects. Yet the overpointed dialogue and perfor-
mances make its import as shriekingly obvious as the sexual references in many 
another film produced under the Code.

Even though Red-baiting movies rarely mention Russia by name, there are 
any number of other Cold War films that are less inhibited. One of the most 
surprising examples is Sam Fuller’s Pickup on South Street, which uses the 
conventions of film noir rather than action or family drama to frame its politi-
cal parable. Like anti-Communist films from The Red Menace to My Son John, 
it avoids mentioning Russia in its tale of Skip McCoy (Richard Widmark), a 
pickpocket who dips his hand into the purse of Candy (Jean Peters), a prosti-
tute turned courier, and inadvertently winds up with a roll of microfilm full 
of government secrets. Federal agent Zara (Willis Bouchey) tells NYPD Capt. 
Dan Tiger (Murvyn Vye) that Mr. Big, to whom Candy was delivering the 
microfilm, is connected to some “foreign power”; as soon as he gets the secret 
design, it will go instantly “across the ocean,” without further specifying its 
destination.

All these elisions are straight out of Hollywood’s playbook: Point a finger 
at Russia without naming names in order to maintain deniability. For all its 


across  the russ ian border    31

obvious anti-Communist fervor, however, Pickup on South Street turns out 
to be more interested in a critique of capitalism. Joey (Richard Kiley), the ex-
boyfriend who gave Candy the microfilm to pass on before it was stolen, insists 
that he is involved in nothing more than the sort of industrial espionage that 
is as American as apple pie: “How many times do I have to tell you we’re not 
criminals? This is big business. Cutthroat business.” Moe Williams (Thelma 
Ritter), the small-time informant who fingers Skip to Tiger, provides a sad 
parody of capitalism as she haggles over the cost of her information: “When 
the price of living goes up, my prices go up. When the price of living goes 
down …” When Tiger refuses to pay her off, Moe makes a new offer concern-
ing the pickpocket: “I’ll bet you $38.50 your cannon is on that list [of eight 
names].” The big investment for which Moe is feeding her kitty is a burial 
plot and stone on Long Island so that she will not have to be buried in Potter’s 
Field. As Skip and Tiger cross swords, their conversation turns on political 
and economic threats. Tiger announces that he is going to put Skip away for 
life; Skip schemes to get Tiger suspended from the force for a full year, not 
just six months. Adding his latest acquisition to the stash of stolen items he 
keeps in a chest sunk beneath the waters that lap the sides of his shack at the 
tip of South Street, Skip looks like nothing so much as a parody of a banker 
with his safe deposit box photographed against the background of the skyline 
of New York, the financial capital of the world.

Although the film attacks Communism at every turn, its strictures against 
Communism are as vague as Invasion USA’s identification of the invaders’ 
nationality or My Son John’s references to the Soviet Union and the State 
Department. When Zara talks about “a top Red” who’s going to get “classi-
fied military information,” Skip retorts: “Are you wavin’ the flag at me? I’m 
just tryin’ to keep my hands in my own pockets.” When Zara asks furiously, 
“Do you know what treason is?,” Skip responds, “Who cares?” Candy, who 
believes Joey’s protestations that he is engaged in nothing worse than indus-
trial espionage, is outraged when Skip accuses her of being “a Commie” and 
adds, “I’ll do business with a Red, but I don’t have to trust one.” Warned by 
Candy not to give up Skip to Joey, Moe tells her, “What do you think I am, 
an informer?,” even though that is exactly what she is. Moe finds it hard to 
forgive Skip for being “mixed up with Reds”; as she tells Candy, “Even in our 
crummy line of work, you have to draw the line somewhere.” And when Joey, 
about to kill Moe because she knows his true colors, tells her, “You just talked 
yourself into an early grave. What else do you know?,” she famously replies: 
“About Commies? Nothing. I just know I don’t like them.”

What is most surprising about Pickup on South Street, then, is that in 
addition to its impassioned but characteristically unspecific denunciation of 
Communism, it is equally skeptical about capitalism, which it frames in  a 
much more specific series of metaphors. The film’s relentless focus on the 


32    thomas le itch

seamy side of New York prevents its audience from ever seeing capitalism 
operating normally in the nation’s financial capital. Instead, it is figured 
through a series of parodic metaphors. For Joey, capitalism is a cutthroat 
business. For Tiger and Zara, it is a horse trade of leniency for the informa-
tion they want to extract from Skip. For Moe and Candy, it is a series of 
gambles, from Moe’s disingenuous bet with Tiger over whether she has placed 
Skip’s picture in the photo array she has assembled to Candy’s breezy closing 
response to Tiger’s prediction, “I’ll give you thirty days before I pick you up 
with your hand in somebody else’s pocket”: “You wanna bet?” For Skip, it 
is a prospector’s search for resources, as when he tells Candy after she comes 
to his shack looking for the microfilm and he crushes her mouth in a brutal 
kiss: “Sometimes you look for oil, you hit a gusher.” Capitalism is linked to 
the dead end of the grave for Moe, who is selling neckties and information in 
order to avoid Potter’s Field, and for Skip, who holes up in a picturesque but 
dangerously located shack at the very end of South Street. The film’s leading 
metaphor for capitalism, however, is pickpocketing, which involves an endless 
series of generally criminal seizures of items whose intrinsic value is less than 
their exchange value. The microfilm Skip illicitly lifts from Candy was Joey’s, 
not hers to begin with. But it was not really Joey’s either, and he has not stolen 
the information for the reason he gives Candy, nor is it the same information 
he tells her it is. So the film, framed as a denunciation of Communism, is 
equally and much more specifically a critique of capitalism as well.

By the 1960s, the time of The Ugly American, From Russia with Love, 
Dr.  Strangelove, Fail-Safe, and The Russians Are Coming the Russians Are 
Coming, Russia is freely named and stigmatized by the characters, but not nearly 
so much by the movies themselves. As in Pickup on South Street, Americans and 
Americanism come in for as searching criticism as Russians in all these films. 
The leading critique of Americans in The Ugly American, in which Harrison 
Carter MacWhite (Marlon Brando) allows his old friendship with local agita-
tor Deong (Eiji Okada) to cloud the political judgment he must display as the 
unpopular new ambassador to the Southeast Asian country of Sarkan, and 
Fail-Safe, in which a well-meaning American president (Henry Fonda) strug-
gles in vain to recall Colonel Grady (Edward Binns), an Air Force pilot who 
has mistakenly been ordered to drop a nuclear bomb on Moscow, is that they 
are idealistically categorical and paranoid, unable to see the world in any terms 
but those of a black-and-white arena of American good and foreign evil. The 
same criticism is echoed in variously comic registers in Dr. Strangelove, which 
reworks the apocalyptic plot of Fail-Safe as pitch-black farce, and The Russians 
Are Coming the Russians Are Coming, an altogether gentler film showing the 
comical panic that sweeps across an island of Connecticut summer vacationers 
when a Soviet submarine staffed by an unthreatening captain (Theodore Bikel) 
and a crew headed by the adorable Lieutenant Rozanov (Alan Arkin) makes a 


across  the russ ian border    33

forced landing offshore. Americans in these films are satirized for their persis-
tence in seeing Russian plots everywhere, even when, as in The Ugly American 
and Dr. Strangelove, they happen to be correct.

The early installments in the James Bond franchise reveal the perils of 
crossing the Russian border even as they downplay the stark economic and 
ideological differences that have made that border so fraught. From Russia 
with Love, the second of the Bond films and the one most explicitly concerned 
with border crossing, revolves around the uneasy partnership between Bond 
(Sean Connery) and Tanya Romanova (Daniela Bianchi), a Russian clerk who 
has offered to steal a Lektor decoding machine from her Istanbul mission 
if Bond will arrange to receive it personally. What is surprising here is the 
identity of the dark powers who have manipulated the principals in the hope 
of profiting financially and diplomatically from their theft. In Ian Fleming’s 
1957 novel, this power is the explicitly Soviet organization SMERSH, which 
takes its name from the Russian “smiert shpionam” (death to spies). But 
although the film mentions SMERSH in passing, it has been replaced as the 
chief villain, as it is in all the Bond films except Goldfinger through 1971, by 
SPECTRE, a freelance cabal whose name, an acronym for Special Executive 
for Counterintelligence, Terrorism, Revenge, and Extortion, accurately indi-
cates its non-aligned brief and its intent of equally victimizing the spies from 
the US and the USSR. Predictably, Tanya and Bond, each determined to 
seduce the other, fall in love, outwit the powers who have manipulated them 
into their roles, and survive in a curious update of Ninotchka.

The most extended and revealing echo of Ninotchka, however, is Silk 
Stockings. Despite its Cold War setting, the film, the last feature director 
Rouben Mamoulian completed, and the one based on Cole Porter’s final 
musical, has a curiously retrospective tone, and not simply because it is a 
musical remake of Ninotchka. The film, following Porter’s musical, departs 
from Ninotchka in any number of ways, dropping the Grand Duchess Swana, 
changing its hero from a kept man to a Hollywood filmmaker and the prize 
over which both sides are fighting from a jewelry collection to a Russian-born 
composer, and eliminating all financial pressures on its Russian characters. 
Perhaps its single most strikingly updated feature, however, is its constant 
references to the Soviet Union. Even more than Ninotchka, Silk Stockings 
mentions Russia early and often, making constant jokes about political sup-
pression there. Seeking information about one Comrade Yoschenko, incom-
ing Commissioner of Arts Vassili Markovitch (George Tobias, who had been 
cast as a passport clerk in Ninotchka), asks a subordinate, “Does this office 
have a copy of Who’s Still Who?” Hollywood producer Steve Canfield (Fred 
Astaire), pressing the three Soviet commissars Brankov (Peter Lorre), Bibinski 
(Jules Munshin), and Ivanov (Joseph Buloff) to allow “French citizen [Peter 
Ilyitch] Boroff” (Wim Sonnefeld) to stay in Paris and write the score to his new 


34    thomas le itch

musical, urges them: “The Iron Curtain dissolved by music! What a goodwill 
gesture—and what propaganda.” They respond by wondering whether they 
will receive the Order of Lenin and singing “Too bad we can’t go back to 
Moscow.”

In general, the film seems much less interested in Khrushchev or Stalin 
than in Lenin, whose portrait hangs in Markovitch’s Moscow office, most of 
its head quietly cut off by the upper frame line. The scene in Markovitch’s 
office echoes a similar moment in Ninotchka in which Ninotchka pleads so ear-
nestly with Lenin’s photo for understanding that it smiles at her. Both films’ 
determination to identify the Soviet Union with its pioneering revolutionary 
rather than its contemporaneous leader suggest that both of them, especially 
Silk Stockings, identify the West with modernity and the USSR with an earlier 
period, the 1920s or 1930s.

Silk Stockings uses musical numbers to stage rapprochements of East and 
West. As Steve reprises “Paris Loves Lovers,” Nina Yoschenko, the com-
missar who has been dispatched to retrieve Boroff after her three junior col-
leagues have failed, interpolates a dour but rhythmically precise counterpoint, 
pronouncing his encomiums “capitalistic,” “characteristic,” “sensualistic,” 
“imperialistic,” and “anti-Communistic,” and adding that the lovers who find 
the city “heaven above,” as Steve has claimed, “should be atheistic.” Two 
minutes after Yoschenko says of Astaire’s dancing, “Go, go, go, but you don’t 
get anywhere,” he has her dancing to “I Love the Look of You,” then kissing. 
Since the film is based on a well-known musical comedy and Yoschenko is 
played by Cyd Charisse, the audience confidently awaits her metamorphosis 
into a musical star. The film Steve plans to make is War and Peace (“we’ll have 
to change that title,” he muses). The film satirizes Russia for producing the 
stodgy masterpieces of state-sanctioned culture and Hollywood for its shallow 
obsession with glitz. “Glorious Technicolor, Breathtaking CinemaScope, and 
Stereophonic Sound,” the song in which his star Peggy Dayton (Janis Paige) 
describes contemporary films, paves the way for accord between Russia and 
Hollywood even as it ridicules Hollywood excess. And of course Silk Stockings 
is itself presented in glorious Metrocolor, breathtaking CinemaScope, and 
four-track stereo.

The film’s central conflict is more accurately described as “Russia versus 
Paris” or “Russia versus Hollywood” than “Russia versus the United States” 
because it localizes the two Western cities but generalizes the Eastern power 
it constantly invokes. Since the only Russian locations the film ever shows 
are in Moscow, the city becomes a synecdoche for the Russian government 
rather than a place with its own individual identity. By contrast, Hollywood 
and Paris, the two locations with which Silk Stockings is most concerned, are 
synecdoches for Western culture. By localizing Hollywood and Paris but not 
Russia, the film pits Paris and Hollywood against all of Russia. 


across  the russ ian border    35

Like Ninotchka, the film generally frames the debate between Paris and 
Russia as if it were non-ideological. In a line recycled from the earlier film, 
Yoschenko reflects, “We have the high ideals, but they have the climate.” 
Ideological debates are repeatedly raised only to be defused, as when Boroff 
tells Yoschenko at a fashion atelier, “You can utter dissenting ideas in a very 
loud voice. The views here are different. Very different,” as a nightgown-clad 
model emerges in a run-up to Peggy’s “Satin and Silk” seduction number. 
Brankov chides Bibinski, “‘Maybe, maybe, maybe.’ Don’t sound so Russian.” 
By writing the Grand Duchess Swana out of the story, Silk Stockings inter-
nalizes Yoschenko’s conflict and makes the climactic plot complications less 
sharp, ideological, and materialistic, and more ritualistic. Yoschenko is no 
longer forced to leave Paris but chooses to leave on her own after recoiling 
from Peggy’s War and Peace number as Josephine, which she calls “the most 
insulting travesty on Russian culture that ever existed,” and turning on Steve 
as its producer. The conflict between East and West turns this time on cultural 
values, not the Depression-era hunger for rubles that motivated the commis-
sars in Ninotchka or the ideological differences audiences might have expected 
from a Cold War adaptation. And different cultural mores represent a far more 
permeable border to cross. 

As Steve’s ludicrous attempt to adapt War and Peace to the conventions of 
musical comedy shows, adapting Russian literary masterpieces to Hollywood 
can be just as challenging for Cold War producers as adapting the Soviet Union 
itself. How can American movies trade on the prestige of Russian classics 
without presenting themselves as soft on Russia? The obvious answer is to stick 
to nineteenth-century classics that can be celebrated as examples of a glorious 
heritage that has withered under the Soviets. But different adaptations spin this 
strategy in surprisingly different ways. The Inspector General, whose credits 
identify it as “inspired by the play by Nikolai Gogol,” represents the simplest 
solution: evacuate all Russian content from the adaptation. In Philip Rapp and 
Harry Kurnitz’s screenplay, Gogol’s farce, which is Russian to its core, no 
longer seems to take place in Russia. Brodny, the town in which is it set, is never 
located in a particular country. The military costumes look more French than 
Russian. The ultimate authority for all civic power, duly attested by numerous 
documents, is “the great Napoleon.” And the real Inspector General (Rhys 
Williams), when he finally arrives, pronounces the imposter Georgi (Danny 
Kaye) “the first honest man I’ve met since I left Budapest.” The result is to 
uproot the story from Russia, placing it in an underspecified middle-European 
Ruritania—an especially ironic development for its star, who was born David 
Daniel Kaminski to Ukrainian immigrants who had settled in Brooklyn.

Russia is engaged in more strategic terms in London Films’ 1948 Anna 
Karenina. This British film partly follows the lead of MGM’s better-
known 1935 adaptation in treating Russia as a site of exotic tourism but 


36    thomas le itch

partly complicates it by suggesting through its musical score, which mingles 
nineteenth-century Russian and European classics, Russia’s own cultural 
acquisitiveness. Julien Duvivier’s film makes no attempt to suggest that its 
star, Vivien Leigh, is Russian, but it gives both her husband Karenin (Ralph 
Richardson) and her lover Vronskii (Kieron Moore) distinctively Russian 
tropisms. Dry, pinched Karenin is identified with the Russian political 
bureaucracy, Vronskii with the Russian military and the Russian people, who, 
as in Hollywood’s wartime films, are sharply distinguished from the govern-
ment. The film clearly presents Karenin as neglecting Anna in favor of a more 
active engagement in statecraft but cuts away from the speech he makes on 
the legislative floor before he can identify the important new measure he is 
proposing. Politics is hypostasized here as an anti-emotional, anti-human 
force irrespective of any specific ideology. By making Karenin more sympa-
thetic than Basil Rathbone’s coldly monstrous villain in the MGM adaptation, 
Richardson seems to plead with the politically unaligned Anna for a truce 
beyond her power to offer. Instead of depoliticizing Russia, the film splits its 
Russia into variously sympathetic parties already at war with each other.

The most Russian of all Hollywood Cold War adaptations of canonical 
Russian novels is The Brothers Karamazov, which meticulously labels each 
shift in place (e.g., “Ryevsk, a small town in Tsarist Russia, 1870”) even when 
it is departing from Dostoevskii, whose novel is set in 1866. Richard Brooks’s 
Russia, which seeks to out-Russia the real thing, brings on gypsies, who after 
all are not native to Russia, and calls on an original score by house composer 
Bronislau Kaper whenever it wants to turn up the Russian-seeming heat. Katia 
(Claire Bloom) pointedly tells Dmitrii Karamazov (Yul Brynner): “You’re like 
Russia herself. Too strong, too excitable, too unpredictable.” When Dmitrii is 
arrested for the murder of his father (Lee J. Cobb), however, the case is labeled 
“Russia vs. Karamazov,” suggesting, like the 1948 Anna Karenina, another 
split within the country and its culture. The film follows Dostoevskii’s novel 
in making the three Karamazov brothers three images of Russia. Dmitrii, his 
impulsive and sensual father’s son who frequently calls for folk music, rep-
resents Tsarist Russia. Alesha (William Shatner), pious and withdrawn, rep-
resents Orthodox Russia. Ivan (Richard Basehart), the analytical atheist, 
represents Communist Russia. Not surprisingly, this last identification is the 
most understated of the three, making Ivan apparently the least prominent 
agent of the three brothers until the film reveals that his ideas have inflamed his 
bastard half-brother Smerdiakov (Albert Salmi), the actual killer of their father. 
Audiences wondering what sort of Russia Salmi’s Smerdiakov represents need 
only listen to his voice, for of all the Karamazovs, he alone speaks with anything 
like a Russian accent, one that recalls countless Hollywood portrayals of KGB 
thugs. Out of all Hollywood Cold War adaptations, this Karamazov provides 
the most complex and nuanced view of Russia through a divide-and-conquer 


across  the russ ian border    37

strategy that allows it to present multiple Russias without deciding which is 
most authentic, or even weighing them against each other.

The Brothers Karamazov, based on a comfortably pre-Soviet novel, sharp-
ens the approach of typical Cold War Hollywood adaptations of Russian 
literature—celebrate traditional Russian culture, ignore the political reali-
ties of the present-day Soviet Union—by valorizing the old Russia of 
Dmitrii Karamazov while criticizing the new Russia of Ivan and especially 
Smerdiakov. The situation is much trickier for David Lean’s 1965 adaptation 
of Doctor Zhivago because it is based on a celebrated contemporary novel, one 
whose subject is announced by General Evgraf Zhivago (Alec Guinness), the 
eponymous hero’s half-brother, in the film’s opening scene: “We’ve come very 
far, very fast. But do you know at what cost?” This line, which could serve as 
a motto for the entire film, goes far to explain its banning in the USSR until 
1994. An equally pervasive motto is iconographic: the prominence of the color 
red, which first appears in a star in this opening scene. In a film that runs well 
over three hours, red, associated with both the revolution and the balalaika 
Iurii Zhivago (Omar Sharif) inherits from his mother, is the only saturated 
color for long stretches, especially in nighttime scenes. The persistence of red 
is relieved in the film’s long middle section by the green of the countryside, 
representing a politically unaligned retreat. 

The film’s expansive production design, emphasizing striking long shots 
of scenes filmed in Portugal, Finland, Canada, and (mostly) Spain, presents a 
sweepingly scenic view of Russia’s post-revolutionary history. In Pasternak’s 
novel, this history, which Pasha (Tom Courtenay) experiences as an ideologi-
cal struggle and General Zhivago as material for mordant reflection, is filtered 
through Iurii’s consciousness as raw material, not just for the poetry he writes, 
but for the poetic sensibility that dominates Pasternak’s narrative, which 
subordinates sharply delineated characters, clear psychological and politi-
cal motivations, and linear sequence to the exploration of that sensibility. In 
Lean’s international co-production, by contrast, Iurii experiences history as a 
purely exteriorized pageant, a backdrop for a romantic triangle involving Iurii, 
his wife Tonia (Geraldine Chaplin), and Pasha’s wife Lara (Julie Christie), 
the lover who bears Iurii’s daughter. The film, whose original advertising 
posters feature a dominating double portrait of the lovers and a smaller image 
of Tonia against a much smaller background showing the minarets of Moscow 
on one side and a cavalry charge on the other, recalls the poster for Gone with 
the Wind. So does the emphasis of Doctor Zhivago’s publicity tagline: “A love 
caught in the fire of revolution.” The deepest insult the film offers the Soviet 
Union is not its view of individual characters but its view of history as either 
an external spectacle whose decisive events happen off-camera or raw material 
whose interpretation depends on the way it is filtered through a sensitive indi-
vidual consciousness in the manner of Henry James.


38    thomas le itch

The possibility of meaningful border crossings within the film is precluded 
by the fact that there are no meaningful borders to cross. A number of key 
scenes in the film involve traveling. Iurii first spots Lara on a tram whose sparks 
represent the kindling of his love. Tonia is introduced, like Anna Karenina, 
arriving home on a train. Most notably, the film’s long central sequence brings 
Zhivago, Tonia, and her father Alexander (Ralph Richardson) from Moscow 
to the far-off countryside on a harrowing ride aboard a freight train. Yet no 
one, certainly not Iurii, ever acts in a way that constitutes a true border cross-
ing because the characters’ journeys from red worlds to green never take them 
anywhere except to different scenery. In the film’s most decisive elision of 
history, Iurii, who has departed to war service from a Tsarist culture, returns 
years later to a post-revolutionary culture that has taken root in his absence. 
Instead of crossing borders, he finds that revolutionary borders have changed 
profoundly without his moving or doing anything except remaining always 
himself.

Pasha’s dismissive description of Zhivago’s poetry as too personal—“The 
personal life is dead in Russia; the Revolution killed it”—reveals the film’s 
central conflict between personal and political values. Yet this pronouncement 
does nothing to change the situation. Pasha dismisses “lucky” Zhivago as no 
collaborator with counterrevolutionary Whites, and their confrontation leads 
to nothing except more thematic conflict, not any particular action. In review-
ing the film, Pauline Kael observed that “neither the contemplative Zhivago 
nor the flux of events is intelligible, and what is worse, they seem unrelated 
to each other.”16 Robert Bolt’s screenplay follows what Michael A. Anderegg 
has called Pasternak’s “highbrow potboiler”17 in presenting Iurii as a passive 
register of history rather than an active participant in it but, following the 
long-established model of Hollywood films about writers, keeps his poetic 
sensibility at such a distance that he seems to have nothing to do in the film 
except take in the pageantry and commit swooning adultery. For the hero of an 
epic historical film, Iurii has remarkably little dialogue. Instead, the film devel-
ops his character almost exclusively by reaction shots to social and historical 
spectacles more interesting than he is. By projecting static images of different 
Russias onto different characters and relegating history to a backdrop, the 
film consistently emphasizes not how the characters act in decisive historical 
moments but how they react intellectually and emotionally to “an excess of 
simplified history”18 in which they have no part, a history whose only connec-
tion to them is that of a malign and irrational power. Even Zhivago’s opposite 
number, the amoral Komarovskii (Rod Steiger), survives the Revolution not 
because he has the right political sympathies but because he has none at all; as 
Zhivago’s medical professor (Geoffrey Keen) says, he is “in with the govern-
ment, in with the liberals, in with everybody,” and he is willing to do whatever 
it takes to survive.


across  the russ ian border    39

If Cold War propaganda features like The Red Menace and Invasion USA 
show the paramount importance of disavowal in naming the enemy the movies 
are engaging, Cold War adaptations of Russian literary works like The Inspector 
General, The Brothers Karamazov, and Doctor Zhivago show an equally cagey 
desire either to disavow or to multiply the Russias that are being depicted, 
dividing them into the good, the bad, and the ugly. The primary strategies 
these adaptations use to cross the Russian border are to dilute the Russia in 
which their literary progenitors were set to the point of non-existence, to 
emphasize pre-revolutionary historical settings, to colonize the Soviet Union 
by presenting Russians in universalistic terms, to detach contemporary char-
acters from the historical agency and necessity that would serve a Marxist, 
materialist view of history, and to suggest that because the characters do not 
cross national or ideological borders—those borders, in Iurii Zhivago’s case, 
have crossed them while their attention was directed elsewhere—the audience 
does not need to cross them either.

This refusal to engage the Soviet Union in ideological or material terms is 
Cold War Hollywood’s most distinctive attitude toward Russian literature. A 
Soviet analyst might assert that it marks Hollywood’s failure ever to cross the 
Russian border. But it seems more judicious to conclude that it illustrates the 
many ways texts can cross borders, cross them partially, cross them while not 
crossing them, and not cross them at all.

NOTES

  1.	 Stam, “Introduction,” 25.
  2.	 Sanders, Adaptation and Appropriation, 18.
  3.	 Della Coletta, When Stories Travel, 14.
  4.	 Ibid., 22.
  5.	 See for instance Woll, Real Images; Gillespie, “Adapting Foreign Classics”; and 

Nepomnyashchy, “‘Imperially’.”
  6.	 Collins, Bring on the Books, 90, 92.
  7.	 Culbert, Mission to Moscow, 17.
  8.	 Ibid., 226.
  9.	 Ibid., 31.
10.	 Ibid., 259.
11.	 Ibid., 260.
12.	 Ibid., 34.
13.	 Nadel, Containment Culture, 31.
14.	 Sandomirskaia, “Cinema,” 130.
15.	 Corber, In the Name, 3, 69.
16.	 Kael, 5001 Nights, 195.
17.	 Anderegg, David Lean, 122.
18.	 Silver and Ursini, David Lean, 170.


CHAPTER 2

Dostoevskii’s “White Nights”: 
The Dreamer Goes Abroad
Ronald Meyer

Ahista Ahista is […] yet another adaptation of Fyodor Dostoyevsky’s 
short story “White Nights”—and honestly, I’ve read and reread this 
story and […] I wonder what it inspires in filmmakers, that so many of 
them want to explore it.1

Fedor Dostoevskii’s short story “White Nights” (1848), subtitled a “sen-
timental love story (from the notes of a dreamer),” has been adapted 

for the screen more than any other of his short works. A staggering twelve 
feature films have been mounted on the basis of this early short story, though 
only two Russian entries and Luchino Visconti’s Le notti bianche (1957) carry 
Dostoevskii’s title.2 Perhaps even more surprising than the sheer number of 
adaptations, half of which were released in the twenty-first century, is the 
language distribution: Russian and Hindi tie for the most with three each, fol-
lowed by two in English and French, and one in Iranian and Italian.3 Like the 
reviewer of Ahista Ahista in my epigraph, one wonders why this simple story 
of the eternal triangle has inspired so many filmmakers.

None of the non-Russian adaptations strives to recreate the time and place 
of Dostoevskii’s story, that is, St. Petersburg of the 1840s.4 How, then, are 
these films framed? What happens to Dostoevskii’s narrator when he goes 
abroad and settles down in twentieth- or twenty-first-century Livorno, Paris, 
Mumbai, or Strasbourg? Or, to use Lawrence Venuti’s terminology, how does 
a film adaptation decontextualize the source text and recontextualize that same 
text in a different setting and time?5 One might also begin to think about how 
Dostoevskii’s hypotext was translated into French and Italian hypertexts. 
This complex process of translation into a foreign language encodes cultural 
meaning into the hypertext, even before the translation is used in making a 
film script. What happens when the Romantic idealist of Dostoevskii’s fiction 
is transformed into a character plucked from the cinema of the French New 


dostoevski i ’ s  “white  nights”    41

Wave or Bollywood? Finally, how does the canon of film transpositions of 
“White Nights” influence subsequent versions? Visconti’s film, for example, 
serves as an intertext, equal in significance to Dostoevskii’s hypotext, not only 
for subsequent adaptations in the West (e.g., Two Lovers, 2009), but also in the 
East (e.g., Saawariya, 2007).

To answer these questions, I propose, first, to examine the two best-known 
cinematic hypertexts, namely, Luchino Visconti’s Le notti bianche (1957) and 
Robert Bresson’s Quatre nuits d’un rêveur (1971), focusing on how these two 
hypertexts interpret the identical hypotext (most likely through two different 
translations) so very differently, not only in terms of the details these directors 
choose to accent, but also how they manipulate the medium of film to convey 
their interpretations. I want to explore how these directors make use of what 
Alexander Burry refers to as “transpositional openings,” that is, “transposable 
material—biographical, literary, religious, or journalistic intertexts—that had 
already been reworked by Dostoevsky in his creation of the source text, and 
because of the resulting instability is especially inviting of further transposi-
tion.”6 I will demonstrate that Le notti bianche and Quatre nuits d’un rêveur, even 
though they are often regarded as minor films in these two directors’ oeuvres, 
hold a special place among “White Nights” hypertexts, in that subsequent 
films might almost be regarded as remakes, although conceived in a completely 
different genre, for example Bollywood or twenty-first-century Catalan film. 
In other words, the cinematic language of Visconti and Bresson has become 
an integral component of what we might call the “White Nights Text.” My 
consideration of Sanjay Leela Bhansali’s Saawariya and José Luis Guerín’s En 
la ciudad de Sylvia, both released in 2007, will establish the “continuing life,”7 
to use Walter Benjamin’s term, of “White Nights” in the twenty-first century, 
and the continuing importance of Visconti and Bresson in that life.

Before turning to the films themselves, I want to say a few words about 
Dostoevskii’s “charming”8 story (not necessarily an adjective that one asso-
ciates with Dostoevskii’s work), highlighting some of the features that have 
lent this film to such varied transpositional interpretations. The Dreamer in 
“White Nights” is the first in a series of nameless monologists in Dostoevskii’s 
works—the most famous of whom is the spiteful narrator of Notes from 
Underground (1864)—who tell their own stories, often self-consciously fore-
grounding the act of narration itself. These dreamers all live their lives through 
books rather than experiencing real life, and their stories all involve an encoun-
ter with a young girl in distress. Virtually friendless, without family, seem-
ingly without occupation, the dreamers in these tales live in almost permanent 
isolation. In the case of “White Nights,” we learn in the extended monologue 
that opens the work that the Dreamer has been a resident in St. Petersburg for 
eight years. He roams the city and observes, but does not speak to anyone. He 
is the flâneur transported from Dostoevskii’s “Petersburg Chronicle” of the 


42    ronald meyer

preceding year. He befriends not people but certain houses he passes on his 
wanderings, and it is with them that he converses. The reader assumes that 
he is one of the hordes of clerks that people St. Petersburg and so much of 
Russian literature of the 1840s, for example Nikolai Gogol’s “Overcoat” and 
Dostoevskii’s own earlier “Poor Folk,” but no mention is made of his occupa-
tion, except near the end when he remarks that he is behind in his rent, but will 
take care of that when his salary is paid. 

“White Nights” takes place over four nights and one morning during the 
magical period from late May through late July when the skies never com-
pletely darken, making the already ethereal St. Petersburg landscape even more 
magical, dreamlike, and unearthly. The days are marked by section titles in the 
text. On the first night, after returning to the city from a day in the country-
side, the Dreamer chances to observe a young girl leaning against the railing 
of a canal and believes that he hears a muffled sigh. The Dreamer’s actions 
and speech take their cue from books—everything he sees and experiences is 
filtered through literature and his imagination. He first imagines how he might 
act, as if he were a character in a novel: “I turned around, took a step in her 
direction and would certainly have uttered the word ‘Madam,’ but for the fact 
that I knew that this exclamation had already been uttered a thousand times in 
all our Russian society novels.”9 It is not until a reeling gentleman begins to 
pursue the girl that the Dreamer finally does spring into action and save her 
from the man’s unwanted attentions. Conversation ensues, during which the 
traditional gender roles are reversed: It is the Dreamer who admits to being 
“frightened” and Nastenka who tries to calm him. On the second night the 
Dreamer, aged twenty-six, the same age as Dostoevskii when writing this story, 
and seventeen-year-old Nastenka exchange their life stories. The Dreamer 
begins his “ridiculous story … as though [he] were reading something that had 
been written down,”10 embellishing it with rhetorical flourishes and a profu-
sion of literary and cultural allusions, which begins, significantly, with E. T. 
A. Hoffmann and ends with Aleksandr Pushkin (with multiple references 
to the novels of Walter Scott and many others in between). The allusion to 
Hoffmann is not by chance, as the narrator’s philosophy and his escape from 
mundane reality by means of the imagination all point to his ties with German 
Romanticism. We must assume, however, that this dizzying display of erudi-
tion is beyond the understanding of Nastenka, whose story is as simple and 
straightforward as the Dreamer’s was florid and grand. She lives a quiet life 
with her blind grandmother, who pins Nastenka to her dress so that she knows 
where she is. Everything changes with the arrival of a young lodger, who invites 
them to the opera to see Gioachino Rossini’s Barber of Seville and loans them 
books (Pushkin and Scott). Nastenka, of course, falls in love with him and when 
he is about to leave for a year, she packs up her belongings and goes to his room. 
It is now a year since the Lodger has left, and Nastenka waits for him nightly on 


dostoevski i ’ s  “white  nights”    43

the embankment. The second night ends with a “letter scene,” borrowed from 
Rossini’s Barber. The Dreamer suggests to Nastenka that she write the Lodger 
a letter. After discussing how it should be written, the Dreamer suggests that 
he return tomorrow to pick up the letter and deliver it. To which Nastenka, 
blushing, hands the Dreamer her letter, already composed. On the third night, 
Nastenka, full of expectation, is disappointed that her lover has not come. On 
the fourth night, the Dreamer declares his love for Nastenka. At first she rejects 
the proposal, but she gradually reconciles herself to the idea, even going so far 
as to plan their future life and where they will live. The Lodger then suddenly 
appears, Nastenka rushes to him, and the Dreamer is left behind, alone, as 
the two walk off together. On the next morning, the Dreamer receives a letter 
from Nastenka in which she begs the Dreamer to forgive her and to remain her 
friend. The Dreamer never sees Nastenka again. The story ends with a post-
script from the Dreamer, delivered fifteen years after the events of the story:

May your sky be clear, may your sweet smile be bright and serene, may 
you be blessed for that moment of bliss and happiness that you gave to 
another lonely, grateful heart! My God! A whole minute of bliss! Is that 
really so little for the whole of a man’s life?11

This concluding rhetorical benediction highlights a few of the issues facing 
the director, namely, the self-conscious mode of narration, the dual time struc-
ture of the story proper framed by the narrator in the present, fifteen years 
later, and finally, how the Dreamer’s abstractness can be translated into con-
crete visual detail, given the absence of physical description of both characters 
and place. Foremost, however, is the opportunity provided by the text’s reflex-
ivity and the way in which the director, who in all the films I will discuss is the 
author of the screenplay, chooses to transpose Dostoevskii’s narrative voice. 

VISCONTI   ’S  le  notti  b ianche:  THE DREAMER’S 
FIRST   STOP ABROAD

In their screenplay for Le notti bianche, certainly the best-known film adap-
tation of “White Nights,” co-authors Suso Cecchi d’Amico and Luchino 
Visconti make no attempt to transpose the reflexive nature of Dostoevskii’s 
narrative, erasing all traces of the rhetorical first-person narrator as well as the 
story’s bookishness: murder mysteries replace Scott and Pushkin. The film 
marked a departure for Visconti, one of the major directors of Italian neo-
realism, which among other things was noted for its depictions of the lives of 
ordinary characters from the lower classes viewed from a Marxist aesthetic, 
promoted the use of non-professional actors, and eschewed the sound stage 


44    ronald meyer

for filming on location out of doors. Le notti bianche, much to the dismay of 
many, featured a love story absolutely devoid of politics, was shot entirely on 
a set deliberately made to look artificial, and cast experienced actors in the 
leading roles. Indeed, Visconti embraced the dream-like atmosphere of the 
source text, as the director describes in a 1959 interview:

We wanted to make a film, nothing very big or extravagant, which could 
tell its story in a comparatively short space of time, preferably realistic, 
yet which at the same time moves on the fringe of a dream. […] For my 
own part, I must say I’m attached to this little story—very big the way 
Dostoevsky wrote it, little in the way I filmed it—attached because it 
offers this possible escape from reality.12

Visconti transposes Dostoevskii’s tale to mid-century Livorno. Mario 
(the Dreamer, played by Marcello Mastroianni), like many men in post-war 
Italy, has traveled in search of a job. Mario disembarks from a bus with an 
older couple and their two children after spending a day in the country. He 
walks to his lodgings alone, stopping in a bar not so much for a drink as for 
company, but is hurried out, as the bartender wants to close up. He observes 
a young girl, Natalia (Maria Schell), sobbing on the canal bridge. Two men 
on  a motorcycle with a roaring engine harass Natalia, whom Mario then 
claims as his girl in order to get rid of the motorcyclists, and then offers to 
walk home. They agree to meet the following evening. On the second night 
she confesses that she is in love with her grandmother’s former lodger (Jean 
Marais) who went away a year ago and promised to return in a year’s time. 
It is for him that she waits on the canal bridge. The “letter scene” ensues, 
resulting in Mario’s reluctant agreement to deliver Natalia’s letter to his rival, 
which he ends up shredding to bits in a rage as a prostitute looks on. On the 
third night, the pair meets once more, and this time they go to a small café 
and dance to Bill Haley and the Comets. Mario confesses his love, but she 
runs away to the bridge to stand watch for the lodger. Affronted, Mario walks 
off with the prostitute (Clara Calamai), who has been stalking him the past 
few nights, but he suddenly changes his mind, prompting a brawl with her 
pimp, which coincidentally involves the Lodger, whom of course he does not 
recognize. The entire episode with the prostitute is Visconti’s invention and 
will be incorporated by Bhansali a half-century later. On his way home Mario 
sees Natalia standing alone. They commandeer a boat moored at the canal’s 
edge and Mario rows them away in the still night. All of a sudden it begins 
to snow and the two become enraptured, feeling themselves to be chosen, for 
only they are awake to enjoy the fluffy white snow, falling in the black night. 
As they walk home they see the dark figure of the Lodger. Natalia rushes to 
him, leaving Mario all alone, save the dog that followed him in the opening 


dostoevski i ’ s  “white  nights”    45

scenes of the film, thus turning the narrative full circle with Mario once again 
alone.

Visconti’s film, shot on a set that emphasizes its man-made quality, is 
set amidst the ruins of bombed-out buildings. The small-scale set with its 
simple geography of two halves of the city center divided by the canal, but 
joined by the bridge where they meet, sets in stark contrast the lives of Mario 
and Natalia: The side where Mario lives hums with vibrant life, lights, bars, 
and cafés. What catches the viewer’s eye in the opening scenes are the almost 
German Expressionist stage-set and the play of the neon illumination of Esso, 
Ristorante, Tabacchi, and Farmacia that pierces the dark inky blackness. 
This play of light and dark dominates the entire film right through to the end 
when it begins to snow. On the other side lives Natalia with her grandmother, 
amongst barely illuminated ruins and empty streets. Despite the visible ravages 
of war, Natalia’s side of the canal has a fairy-tale quality about it, which engulfs 
Mario, too, when he is drawn there, but he never wholly becomes part of that 
dream world.13 The morning after the second night he says to his landlady: 
“These past nights … I don’t know myself what I was doing. I was dreaming. 
That’s what I was doing. I was dreaming.”14 Dreaming here takes on a negative 
connotation—Mario chastises himself for being made a fool.

The oneiric landscape, however, does not prepare the viewer for the startling 
noises that resound in the opening scene, as outlined in Visconti’s screenplay: 
“the muffled sound of cars and buses” and “the strident screech of the brakes 
of a bus stopping at the end of the line and the voices of the few people who 
are getting off.”15 A few minutes later, “preceded by an ear-shattering noise, a 
motorcycle with two boys riding on it now sweeps into the scene from a nearby 
street.”16 This automotive noise finds its counterpoint in the dance scene and 
Bill Haley’s “Thirteen Women,” which opens with the lines: “Last night I 

Figure 2.1  The neon illumination in Le notti bianche (1957) plays an important role in the 
interplay of light and dark, a neo-Realist intrusion in Visconti’s dreamscape.


46    ronald meyer

was dreamin’ / Dreamed about the H-bomb.” That the song opens with a 
dream cannot be coincidence, but the reference to the H-bomb squarely places 
the song in the 1950s. At moments when the couple is alone, particularly on 
that final snowy night, only Nino Rota’s haunting musical score breaks the 
unearthly silence.

Several critics have commented on the film’s “theatricality,” pointing out 
that in addition to his film work, Visconti had a distinguished career in the 
dramatic theater and opera stage.17 Visconti himself responded in an interview 
that Le notti bianche is

theatrical in the sense that it was a story about two people shot entirely in 
a studio set. That gave a sort of depth or resonance to the backgrounds. 
[…] I know what people say about me every now and then: that my films 
are a bit on the theatrical side and my stage productions a bit filmic. I 
don’t see anything very wrong in that.18

The studio set, grainy film stock, and lighting all contribute to the film’s 
fairy-tale atmosphere and sense of theater. At certain points realism and fairy 
tale are superimposed: for example, Visconti sets Natalia’s fairy-tale story of 
parting with the Lodger firmly in a “realist” setting, namely, the window ledge 
of a bombed-out building. The narrative shifts in point of view are handled 
deftly. For example, Mario and Natalia, sitting in the window, face each other 
as Natalia begins telling her story; her first-person account of the past seam-
lessly shifts to a flashback of events in the past, ending with the Lodger speak-
ing in the present tense as he bids his farewell. We hear sobbing and then the 
camera closes in on Natalia’s tear-stained face and she resumes her first-person 
narrative, which she finishes speaking to Mario once again—Marais has dis-
solved into Mastroianni. 

In keeping with Italian neo-realism, the characters all come from humble 
circumstances, but the international cast provides an unusual counterpoint. 
Casting Schell to play a blond Slavic immigrant with a foreign accent in her 
Italian, instead of Dostoevskii’s brunette, contributes to the dream-like quality 
of her appearance in the film, which is further enhanced by casting the swash-
buckling French actor Marais, whose maturity provides a vivid contrast to 
Mastroianni’s boyishness. In fact, Marais’s massive physical presence seems 
almost menacing in his few scenes with Schell. Schell’s foreignness, by con-
trast, serves to highlight the Italianness of Calamai as the prostitute, whose 
neo-realist roots place her outside the dreamscape.19 

Mario is a man in love with a flesh-and-blood woman, not an ideal. He does 
not deliver Natalia’s letter. He suffers for love, catching cold from standing 
in the rain with Natalia, and in one of the great comic scenes in the movie 
his boarding house landlady nurses him to health the next morning. As he 


dostoevski i ’ s  “white  nights”    47

confesses to Natalia on that first night, he is “terribly timid. I mean with girls. 
I’m not used to them.”20 In the dance scene, after accepting the challenge of 
the rival dancer, a “thin young fellow who looks insistently at Natalia,” Mario 
“with the courage of the timid … begins to attempt to show off: he removes 
his hand from Natalia’s waist and begins to jump about rather awkwardly, 
staring back defiantly at the other dancer.”21 Natalia is delighted with Mario’s 
performance and her first dance, and the couple settles down at a table in the 
café. Mario is lulled into hoping that she has forgotten her lover, but when she 
hears that it is past ten, she runs to her post on the bridge.

The film ends in a snowstorm—Natalia and the Lodger are reunited on the 
bridge as Mario looks on. No moral is drawn that Mario’s fate has been sealed 
and he will never find happiness, though he does offer Natalia this parting 
benediction: “Go to him. Don’t be sorry. I … I was wrong … to try to make 
you doubt. Go to him. And God bless you for the moment of happiness you’ve 
given me. (Natalia kisses Mario.) It’s not a little thing.”22 He happens upon 
the same stray dog as in the opening of the film, which follows him into the 
distance, not another soul to be seen.

The dream vs. reality dichotomy spelled out by the geography of the set 
fundamentally structures the film. Natalia and the Lodger inhabit the dream 
world; indeed, the Lodger is such a nebulous character that the viewer, like 
Mario, almost does not believe in his existence. Mario is a real-life character 
who happens to intrude in a fairy tale, but never becomes part of that realm. 
Although Visconti clearly cultivates the atmosphere of Dostoevskii’s “White 
Nights,” the forays into the real world, as epitomized by the dance episode and 
the scenes set in Mario’s lodgings, mark some of the film’s real strengths. More 
importantly, Visconti’s film establishes a visual hypertext, one which asserts 
its own cinematic vocabulary (Italian neo-realism), that will be a starting point 
for future filmmakers working within their own national cinema genres—
French New Wave, Bollywood, Hollywood, post-Soviet cinema, etc.

ROBERT BRESSON’S  quatre nuits  d’un rêveur: 
THE DREAMER AS  ARTIST

Bresson’s Quatre nuits d’un rêveur came fourteen years after Visconti’s hyper-
text of “White Nights,” but Bresson’s opinion of his predecessor’s work is not 
on record, unless one takes his own screenplay and film to be a response to the 
Italian. Where Visconti erased almost all traces of Dostoevskii’s reflexivity, 
filmed his work on a sound stage, embraced theatricality, and used professional 
actors, Bresson did the exact opposite through his careful transposition of the 
Dreamer’s first-person narrative, making Paris almost a character in the film, 
eliminating any traces of the theater, and employing non-professional actors. 


48    ronald meyer

In an interview published after the release of Quatre nuits d’un rêveur, 
Bresson comments on his use of Dostoevskii’s stories: “I try to avoid a simple 
rendering. Although the films keep to the plots of Dostoevskii, I try to com-
municate impressions that are mine and part of my experience.”23 Curiously, 
Bresson, like Visconti, states that he turned to the Dostoevskii short stories 
“partly because of lack of time.” In that same interview he explicitly draws a 
distinction between Dostoevskii’s short narratives and the novels, thus exclud-
ing his film Pickpocket, which clearly makes use of Crime and Punishment, from 
his Dostoevskii-inspired works,24 saying that

[he] would never dare to adapt the novels (The Idiot, The Brothers 
Karamazov, Crime and Punishment, etc.), which are formally perfect and 
complete in themselves. The two [Dostoevskii] stories from which I 
made my films are rather skimped, but perfect for my purpose.25

That Bresson, the director of Journal d’un curé de campagne (1951), which 
ushered in his engagement with first-person narrative in film, should be drawn 
to Dostoevskii’s confessors seems only natural. In that film the priest witnesses 
every event that we observe on screen, which Bresson emphasizes with brief 
scenes of the priest writing in his journal, accompanied by his voice speaking 
the words he is writing. These scenes may introduce the event or come after-
wards, but in all cases they create a tension between the written text and the 
cinematic transposition.26

In interviews Bresson would often lament that he found it difficult to finance 
his films on account of his practice of using “models,” that is, non-professional 
actors. What interested him, above all, was the quality of the voice; therefore, 
the ideal audition situation took place over the telephone. Physical presence 
supposedly came second, though one should note that both Dominque Sanda 
and Isabelle Weingarten, the leads in Une femme douce and Quatre nuits d’un 
rêveur, were professional fashion models before their appearance in Bresson’s 
films, and one cannot help but notice the passing resemblance between 
Guillaume des Forêts, who plays Jacques in Quatre nuits d’un rêveur, and 
Jean-Pierre Leaud, one of the most famous faces in the French New Wave 
(about which more later). Bresson’s Notes on the Cinematographer has a great 
deal to say about the use of models: “No actors. (No directing of actors). No 
parts”; or, “Models. Letting themselves be led not by you, but by the words 
and gestures you make them say and do.”27 There are numerous of accounts 
of Bresson putting his models through their paces, which included endless 
repetitions of gestures, lines, looks, all of which accounts for the reserved or 
flat delivery of lines and his characters’ blank expressions.28 One need only 
compare Mastroianni’s winning performance with the strangely disconnected 
portrayal by des Forêts. 


dostoevski i ’ s  “white  nights”    49

Hand in hand with his use of models is Bresson’s absolute disdain for the-
atricality in the cinema. As he writes in Notes on the Cinematographer: “Two 
types of film: those that employ the resources of the theatre (actors, direction, 
etc.) and use the camera in order to reproduce; those that employ the resources 
of cinematography and use the camera to create”; or, “Nothing rings more 
false in a film than that natural tone of the theatre copying life and traced over 
studied sentiments.”29 Bresson’s scorn for theatricality and big-name actors to 
support or even carry a movie could not be further removed from Visconti’s 
Le notti bianche. 

Bresson translates the Dostoevskii story to a very specific time and place: 
post-1968 Paris. Or to be more exact, a very small section of Paris, namely, 
the Pont Neuf, the oldest bridge in Paris, and the surrounding embankment, 
including the statue of Henri IV, and Boulevard St. Germain where they part 
on the fourth night. The river is a much more palpable presence in Bresson 
than in Dostoevskii’s hypotext, where descriptions of the city, the river, and 
the embankment are dropped after the Dreamer’s introductory stroll and his 
first meeting with Nastenka. When Jacques first sees Marthe she is contem-
plating suicide on the Pont Neuf—with the emphasis on contemplation: The 
studied removal of her shoes and her careful climb onto the parapet signal that 
she is waiting for someone to come to her aid. Curiously, at least one writer on 
Bresson has credited Dostoevskii with the suicide motif, thus ostensibly grant-
ing equal authority to the texts of Bresson and Dostoevskii.30 It is as if Bresson 
had sensed the suicides that one encounters in Dostoevskii’s mature works 
from the 1860s on from the vantage point of 1848, for example the woman who 
throws herself off a bridge in Crime and Punishment.

Jacques and Marthe meet on the bridge and walk along the riverfront on the 
following three nights, once walking past a group of hippies, singing; at other 
points excursion boats cruise down the river both in daylight and at night, 
and a small band plays Brazilian bossa nova music. The traffic on the river is 
complemented by the sound of vehicular traffic: honking horns, motorcycles 
revving, automobile motors running, more often than actual shots of traffic—
the major exception being the humorous opening scene where Jacques is 
hitchhiking out of town, and the camera eventually pulls back so that we see 
three other hitchhikers, and are let in on the joke. Typically, when a car does 
stop and he is asked where he is going he literally throws his hands up in the 
air, but does not give a verbal answer. Throughout the film dialogue, indeed 
human speech, plays a minimal role—it is the world around the characters that 
contributes the soundtrack to this film.

In the narrative of his story, Jacques recounts an unexpected visit by a 
fellow student from art school, an episode from Dostoevskii’s text not usually 
transposed to the screen. At the sound of the doorbell, Jacques clears away 
the dishes and ashtray, and turns all his paintings toward the wall, so that not 


50    ronald meyer

one is on view. But the colleague has not come to view Jacques’s art, but to 
lecture him that “craftsmanship is dead”; painting is a “meeting of the painter 
and the concept”: “what’s crucial is not the object but the painter … the 
gesture.” The post-1968 rhetoric does not engage Jacques, whose apartness 
from the student is emphasized by the fact that throughout the entire episode 
there is not a single shot of the two together. We watch the visitor speak, fol-
lowed by a reaction shot of Jacques that consists of a non-verbal response: a 
word mouthed, a shrug of the shoulders. The visitor’s long hair, moustache, 
and sweatshirt set into high contrast Jacques’s unwavering uniform of Oxford 
cloth shirt and brown corduroy jacket, which he wears even to the country, 
where he performs an awkward somersault. 

As the title indicates, Bresson retains Dostoevskii’s structure of four nights, 
each of which is introduced by an intertitle, as are the life stories of Jacques 
and Marthe, which are exchanged on the second night. Marthe and Jacques 
settle down on the embankment, and she asks him to tell his life story, to which 
Jacques replies:

“My story? I have no story. I see no one. I speak to no one.” 
The camera cuts to the intertitle “Histoire de Jacques” which appears above 
the street sign Rue Antoine Dubois. The camera then cuts to a shot of Jacques 
walking down this street, accompanied by the voice-over: 
“I live at 6 Rue Antoine Dubois … in a loft on the third floor.”

The voice-over ends, and the next several scenes take place in silence, that 
is, in the absence of dialogue, though we hear the sounds of traffic, and 
shoes clacking on the street. We watch as he enters his building from the 
street, and in the next frame we see him enter his apartment, carrying a 
basket of produce. The scene then shifts to Jacques exiting the metro and 
walking down the street following women. He looks in the shop window 
and a woman notices him. He follows her once she is outside. Then he is 
taken by another woman, and follows her until she boards a bus, while he 
stands near a placard advertising the Opéra Comique—a telling commentary 
on Jacques’s activities. The camera then cuts back to Marthe and Jacques 
sitting on the embankment, and Jacques admitting that he has fallen in love 
innumerable times, but “with no one, an ideal, the woman in my dream.” 
Eventually, after following a couple as they leave their Rolls-Royce, Jacques 
does return to his loft and proceeds to record his dream on a tape recorder. 
Once he finishes taping this segment, he turns to painting. Bresson’s solution 
of the tape recorder allows Jacques to tell his dreams only to the viewer.31 
The events are not transferred to the screen, since he does not confide these 
dreams to Marthe. The dream itself is a variation on the rather long dream 
in Dostoevskii’s story: “where they so often would walk together, where they 


dostoevski i ’ s  “white  nights”    51

hoped, grieved, loved, loved each other for such a long time … How inno-
cent and pure was their love …”32 Jacques will continue to record sounds 
and stories into his tape recorder to the film’s very end. He records pigeons 
cooing, the incessant repetition of Marthe’s name, and then listens to his 
recordings on the bus and in the park. The film’s final scene shows Jacques 
alone in his loft, recording yet another fantasy: “I have suffered a thousand 
deaths, but it’s you I love  … What strength makes your eyes shine … ?”  
Once the recording is finished, he turns to his painting. 

Dostoevskii’s Dreamer is a loner of unspecified occupation, more than 
likely a government clerk in St. Petersburg’s overgrown officialdom. He has 
been in the city for eight years but knows no one. His only “creations” are 
his ephemeral dreams, which even he realizes will fade. Even though he is 
a decade older than Nastenka, he is terribly bashful. Bresson’s Jacques, on 
the other hand, is a painter. It surely is no coincidence that Bresson moved 
to Paris as a young man to study painting. In answer to Jean-Luc Godard’s 
statement that Bresson seems to be “someone who loves painting very much,” 
Bresson replies,

I am a painter. And perhaps it is there, precisely, that you find your idea. 
[…] I write as I put color: I put a little on the left, a little on the right, a 
little in the middle, I stop, I start again …33

Bresson here is describing in precise detail the manner in which Jacques 
paints. None of his several painting sessions lasts more than a few minutes. 
He works on several canvases simultaneously, but in each instance he fills in 
a bit of color here, draws part of a line there. And it is worth noting that the 
canvases are large, and the fields of color he paints are correspondingly large. 
Compare Jacques’s painting with the tiny black spots the fellow student shows 
him during his visit.

Painting complements the act of recording, perhaps a metaphor for the 
sound and picture that go together to make a film. After delivering Marthe’s 
letter to the Lodger’s friends, he returns to his room. In a characteristic shot 
we see only a fragment of Jacques from the knees down as he enters the room. 
According to Bresson, “fragmentation … is indispensable if one does not 
want to fall into representation. See beings and things in their separate parts. 
Render them in order to give them a new independence.”34 Jacques then pro-
ceeds to paint, and then lies down on his bed, where he listens to his recording 
of repetitions of the name Marthe over and over again, all the while holding 
his erect paintbrush at waist level. The viewer literally awaits his climax as 
the masturbatory chant of Marthe’s name speeds up and reaches a crescendo.

 Bresson’s Jacques is straight out of the French New Wave and bears a strong 
resemblance to Jean-Pierre Leaud, French New Wave actor par excellence 


52    ronald meyer

and the hero of François Truffaut’s series of films about Antoine Doinel. In 
Bresson’s universe, it would be difficult to choose someone more appropri-
ate to represent the anti-“model.” In the 1968 Truffaut film Baisers volés, the 
bumbling Doinel loses a succession of jobs, but does, ultimately, end up in 
bed with his girlfriend. Bresson, not a director of romantic comedies, follows 
Dostoevskii’s lead and withholds a happy ending for Jacques. Nevertheless, 
Bresson unmistakably alludes to this Truffaut film, which had come out three 
years earlier.35 Jacques’s intoning of the name Marthe, which he records and 
plays back in his room, on the bus, and in the park, is a direct quotation from 
Baisers volés, where Doinel looks into the bathroom mirror and repeats over 
and over again the names of three women. The repetition of the name Marthe 
is complemented by visual repetition: Jacques passes a store named Marthe, 
and the barge cruising down the Seine, which cannot help but remind the 
filmgoer of Jean Vigo’s L’Atalante (another intertextual quotation), bears 
her name. Jacques is clearly following in Doinel’s footsteps, though he is 
not rewarded with the girl in the end. Nonetheless, he is not Dostoevskii’s 
“sexless” Dreamer. He may be comical and may not end up with the girl, 
but not for lack of trying on his part. He flirts, he stares, he follows unknown 
women on the street. 

Marthe’s physical longings complement those of Jacques. She, too, is 
inexperienced sexually, but so anxious to leave behind her virginity and 
her mother’s apartment that she falls in love with the homely Lodger, sight 
unseen. Marthe learns about the Lodger through the books he loans her 
mother, a selection that includes Louis Aragon’s erotic novel Irène. Later he 
presents her mother with tickets to a film premiere (the twentieth-century 
equivalent of the opera), but does not accompany them. The film, tellingly 
titled The Bonds of Love, is an awful gangster movie that ends with a drawn-
out death scene where the man who has been shot pulls out a photo of his 
girlfriend and kisses it. It would be difficult to picture a more un-Bressonian 
scene. And, indeed, Bresson admits to having fun with the interpolated 
movie:

In Four Nights I profited from the chance to poke fun at a certain kind 
of movie; it’s just a mockery of passion and romanticism, of blood and 
violence. I also thought that all that exaggeration would contrast with the 
restraint of my character, which is not really restraint but simply a refusal 
to indulge in theatrics.36

The romance of Marthe and the Lodger, a too serious, long-haired young 
man who is about to leave for Yale University, consists of tapping on the wall 
that separates their two rooms until the night she goes to him and they make 
love—all the while with her mother pacing about the apartment, calling her 


dostoevski i ’ s  “white  nights”    53

name repeatedly (an analogue to Jacques’s recording of her name on the tape 
recorder). Bresson employs parallel montage of the mother’s calls and the 
unfolding scene of lovemaking in the Lodger’s room to emphasize the thin 
membrane of walls and door that separate them.37 We watch as he unhooks 
her bra, but we see only his hands and her torso, and then the bra lands on the 
bed, after which he places his glasses next to it—a metaphor of their two selves. 
When she does go to his room, she gives boredom and wanting to leave her 
mother’s apartment as reasons for coming—quite prosaic when compared with 
Nastenka’s Romantic longings. This is preceded, however, by the extended 
nude scene, in which Marthe examines herself in the mirror. Marthe’s body 
is viewed in fragments—there is only a quick glimpse of her entire body—the 
camera does not pull back to linger on her body from head to toe.38 The nude 
scene told in fragments is certainly one of the loveliest episodes in Bresson’s 
entire oeuvre. The long shots—so atypical of Bresson—of river life, couples in 
the park, life on the streets of Paris, particularly on that final night when he asks 
Marthe to look at the moon, point to the film’s special place in Bresson’s oeuvre. 

Quatre nuits d’un rêveur received the British Film Institute Award for 1971, 
although many viewed the award as one given for Bresson’s work as a whole 
and not this particular film. Like Dostoevskii’s text it represents something 
of an anomaly in the director’s work. Where his previous film, Une femme 
douce, based on Dostoevskii’s “The Meek One,” opens with the title char-
acter’s suicide (death and suicide haunt most of Bresson’s oeuvre), Quatre 
nuits d’un rêveur begins with suicide averted. Bresson’s story of Jacques’s 
endearing longing and innocence is as charming as Dostoevskii’s text. Until 
recently the film never achieved the recognition of Visconti’s Le notti bianche, 
but with the passing of time the two films are now viewed as minor masterpieces 
in the work of the two directors. More importantly for my purposes, the two 
films continue to resonate today, not merely as works of art in their own right, 
but as important hypertexts in the history of adaptations of “White Nights.” So 
important, in fact, that they almost supplant the hypotext in subsequent trans-
positions. Visconti and Bresson, each in his own way, brilliantly decontextual-
ize Dostoevskii’s reflexive mid-nineteenth-century tale of the eternal triangle 
and recontextualize the work in contemporary Europe and European cinematic 
culture (Italian neo-realism and French New Wave), thus paving the way for 
future recontextualizations and permutations of the Dreamer.

THE DREAMER IN THE  TWENTY-FIRST  CENTURY: 
saawariya AND en la c iudad de sylvia

Two film adaptations of Dostoevskii’s “White Nights” were released in 2007: 
Sanjay Bhansali’s Hindi-language Saawariya, a flamboyant song-and-dance 


54    ronald meyer

spectacle, and En la ciudad de Sylvia, a French-language art film almost 
without dialogue, shot in the old part of central Strasbourg by the Spanish 
director José Luis Guerín. Despite the very different sensibilities of the two 
works, both films grapple with similar problems, for example transferring the 
action out of Russia and into the twenty-first century, utilizing the legacy of 
Visconti and Bresson and yet situating the film in their respective traditions 
(Bollywood and Catalan cinema). Both films present love stories, but the 
telling of their stories could not be more different. Gulab, the “princess of the 
streets,” is charged with the narration of the story of Raj, the would-be rock 
star, while En la ciudad de Sylvia opens wordlessly.

The plot of Saawariya, to a large extent, follows Dostoevskii by way of 
Visconti. The story opens in the red-light district of an unnamed town, a 
“dreamland,” presumably in India, but with attributes borrowed from the US 
and Italy, and perhaps St. Petersburg via Venice. Raj (Ranbir Kapoor), a musi-
cian newly arrived to town looking for work, meets the prostitute Gulab (Rani 
Mukherjee) in the RK Bar and sings for her his signature song “Saawariya” 
(“My Love”). She is taken by the handsome singer, but he just wants to be 
friends. On a rainy night he falls in love with Sakina (Sonam Kapoor), who, he 
learns the following night, when they exchange their stories, awaits her lover 
Imaan (Salman Khan) on the bridge. Sakina lives with her grandmother, a 
carpet weaver, who also takes in lodgers. Imaan, the lodger, invites them to the 
cinema, where he embraces her. He leaves the following day, but has promised 
to return on the night of the festival of Eid, which is fast approaching. Raj nev-
ertheless continues his wooing, confiding in both Gulab and Lillian, his land-
lady who is allotted the role of the Bollywood mother figure. There is a letter 
scene, after which Raj, like Mario in Le Notti bianche, destroys the letter. But 
Lillian persuades him to go to the address and deliver the message in person. 
Raj reprises “Saawariya” for Sakina in his bar and becomes convinced that she 
loves him, which he announces to Lillian over the phone. Sakina, however, 
runs back to the bridge, where she finds Imaan, and the two walk off, leaving 
Raj alone. 

Even this brief capsule of the plot shows ties to Visconti: for example, Raj 
is a recent arrival to the town; the grandmother’s carpet business; they take 
shelter by a building when caught in the rain and as in Visconti a man asks 
when the rain will stop; the prostitute witnesses Raj burning the letter; Raj 
sings and dances for Sakina at a bar in front of an audience and she briefly 
dances with him (her first dance), which reminds the viewer of the dance scene 
set in the café in Le notti bianche; it snows on the last night, and Raj scampers 
about. The general contours of the lavish set (bridge, canal, neon lights) clearly 
allude to Visconti’s more modest scenery, but whereas the Italian film is a 
study in chiaroscuro, Bhansali’s over-the-top production is awash in purples 
and royal blue, so much so that the viewer is blinded when a chorus dressed 


dostoevski i ’ s  “white  nights”    55

in white takes the stage. The English-language neon signs—and indeed all 
the signs are in Roman letters (Windermere, Lilianji, Ace, Capitol, Clifton 
Hotel, and most importantly, RK)—clearly represent a homage to Visconti, 
though they have more in common with twenty-first-century Las Vegas than 
Visconti’s haunting neon illumination. The combination of closed set and the 
lavish song-and-dance numbers creates a theatrical atmosphere that verges on 
musical theater.39 

While recognizing the major influence of Visconti’s film in shaping the plot 
and set design, however, the viewer is ever mindful that this is a Bollywood 
production; moreover, a production that makes frequent reference to its native 
roots. As Naman Ramachandran writes, 

Saawariya introduces a pair of actors with film lineage into the Bollywood 
pantheon: Ranbir Kapoor (as Raj, the singer who falls for the mysterious 
Sakina on the bridge) is the fourth generation of the legendary Kapoor 
family, while female lead Sonam Kapoor (no relation) is the daughter of 
actor Anil Kapoor. Bhansali ignores Soman’s lineage, but litters his film 
with references to Ranbir’s family: Saawariya features a bar called RK 
after Ranbir’s grandfather Raj Kapoor’s well-known RK studios; there 
is imagery from the RK film Shree 420 (1955); and Ranbir is made to 
ape his grandfather’s mannerisms and mouth lines from his father Rishi 
Kapoor’s iconic Karz (1980).40

Bhansali’s allusions to the Hindi cinema tradition, like Bresson’s inter-
textual reference to New Wave cinema, both comment on the present and 
situate his film not only in the history of adaptations of “White Nights,” but 
also in the history of Indian film. For example, the entire episode with the 
umbrella that first night (first she is on the bridge under an umbrella, later 
they alternately walk under the umbrella, and finally they share it) alludes to 

Figure 2.2  The neon signs in Saawariya might be read as homage to Le notti bianche.


56    ronald meyer

Kapoor’s Shree 420, as Vijay Mishra points out in his discussion of Bhansali 
and Dostoevskii.41 The recognition of these intertextual references both 
complicates the film’s reception and at the same time indigenizes the foreign 
story. The umbrella motif reappears in the film’s final scene. As in Le notti 
bianche, snow falls on the final night, rendering the cityscape even more 
dreamlike. Raj scampers about, a snowball fight ensues, and he drapes his 
coat over Sakina’s shoulders. Bhansali here follows Visconti to the letter—not 
Dostoevskii. In these few details, all scripted by Visconti, Bhansali clearly 
acknowledges his Italian predecessor. Visconti transposes Dostoevskii’s mid-
nineteenth-century reflexive narrative to war-ravaged, post-war Italy, and yet 
he manages to retain the story’s dreamlike, fairy-tale aspect. The Lodger sud-
denly appears on the bridge, and she runs to meet him. In Bhansail’s hyper-
text, Raj, left alone, discovers in the snow the anklet Sakina lost on their first 
meeting—and then the umbrella from their first meeting opens, a maneuver 
that allows Bhansali to bring to a close the “umbrella motif” and its allusions 
to the Bollywood cinematic tradition. The Dreamer does indeed speak Hindi, 
but the journey is by way of Italy. 

José Luis Guerín’s En la ciudad de Sylvia, on the other hand, subtly points 
to Bresson’s film as its formative hypertext. The Dostoevskii story is all but 
gone, save the intertitles that announce the three nights—and not Bresson’s 
four—even though most of the film takes place during the day. The film is 
set in the old city of central Strasbourg, which seems to be populated almost 
exclusively by handsome young people, women comprising an overwhelm-
ing majority, whom the protagonist studies, much as Jacques in Quatre nuits 
d’un rêveur follows women on the streets of Paris and observes them through 
shop windows. The importance of the urban setting is announced in the title, 
though it is Sylvia that defines this particular city. The film’s single extended 
scene with dialogue takes place more than halfway through the film and is 
only ten minutes long. We hear the hum of human speech, voices in the hotel 
hallway, a few stray words, but nothing that helps the viewer build a narrative. 
Instead we hear the noises of the city: traffic, birdsong, church bells, the clack 
of shoes on cobblestone, wheeling suitcases, rolling bottles, music (e.g., female 
buskers at an outside café play a traditional Macedonian tune)—all of which 
puts Guerín firmly in the Bresson branch of “White Nights” versions.

The protagonist’s occupation might be rendered as flâneur, a term that 
has been used to describe the roving Dreamer in the introductory pages of 
Dostoevskii’s “White Nights.”42 Charles Baudelaire’s disquisition in “The 
Painter of Modern Life” on the flâneur, whose element is the crowd, a 
spectator of the highest order who is both away from home and yet feels 
at home, perfectly describes Guerín’s Dreamer.43 Baudelaire sums up not 
only the Dreamer’s character but also the film’s “plot”: the observation of 


dostoevski i ’ s  “white  nights”    57

beautiful women by a foreigner, which takes place amidst crowds, framed in 
part through mirrors, reflections, and kaleidoscopes.44 

The film opens with the camera panning a dark hotel room, curtains bil-
lowing in the breeze from the open windows. A handsome young man, the 
Dreamer, played by the French actor Xavier Lafitte, is asleep, his torso bared 
to the camera. On the bedside table lie a hotel key (Room 307), a color map of 
Barcelona, and a coaster from a bar named Les Aviateurs, on which another 
map has been drawn by hand. The next morning he sits on his bed, absolutely 
still, clutching a pencil. He is clothed, with tousled long dark hair, barefoot, a 
white loose shirt open at the neck exposing his chest. He writes in his notebook 
and then erases. 

Later he exits the Hotel Patricia holding a map, saunters down the cob-
blestone street and eventually walks off camera, while the camera follows 
other pedestrians. The shot had been set up by the camera recording other 
pedestrians on the street: A man wheeling a suitcase, for example, walks down 
the street and takes a right turn, out of our view. Again, one is reminded of 
Bresson’s tendency to record where the character has been rather than where 
he is going. The viewer is left to piece together these clues to the puzzle as the 
film progresses.

The Dreamer, an artist and writer, is in search of Sylvia, a woman he met 
in the Strasbourg bar Les Aviateurs six years ago. In a scene that lasts some 
twenty minutes, the Dreamer sits alone in the outside café at the Conservatory 
of Dramatic Arts and sketches the heads of the beautiful women (and they 
are all handsome) in a notebook titled “En la ciudad de Sylvia / Dans la ville 
de Sylvie.” It is important that, as was the case in Bresson, we witness the 
Dreamer in the act of creation and see his works, even though he ruthlessly 
erases and scribbles over them. As David Bordwell writes,

The sequence is a pleasure to watch, partly because of the constant 
refreshing of the image with faces, nearly all of them gorgeous, most of 
them female. […] Yet the scene builds curiosity and suspense too, thanks 
to Guerín’s sustained and varied use of optical POV [point of view]. He 
gives us an almost dialogue-free exploration of a cinematic space through 
one character’s viewpoint.45

Bordwell further describes how the Dreamer is revealed in this scene only after 
a succession of six shots, slightly out of focus. Guerín then manipulates the 
point of view by obstructing the viewed object and playing with the reaction 
shots to create suspense and a narrative from a situation that can be succinctly 
summed up as: young man sits at table and sketches beautiful women around 
him. 

Unsurprisingly, La Ciudad de Sylvia came in for sharp criticism at the 2007 


58    ronald meyer

Venice Film Festival for its objectification of women.46 Rob Stone, however, 
counters this critique by asserting that this assumes that the film is exclusively 
shot from the Dreamer’s perspective, which is clearly not the case. Be that 
as it may, one certainly senses a male gaze obsessively following the shapely 
non-Sylvia through the half-deserted streets of Strasbourg, very much in line 
with Bresson’s Jacques who follows women through the streets of a much 
busier Paris. And yet it is not insignificant that the male body is the one that is 
disrobed and bared to the camera in the opening sequence and the final scene 
in the hotel room, where we dimly see the Dreamer’s naked body alongside a 
woman wrapped in the sheets. In Saawariya, too, it is the male body that is 
displayed to the audience—I have in mind the song and dance sequence after 
Raj’s meeting with Sakina when he dances in his lodgings, covered only by a 
towel. Charu Gupta, for one, is of the opinion that the “masculinity on display 
is almost ‘feminine,’ especially his shapely waxed legs … His lean body, 
draped in a scanty towel, actively invited the viewer to linger over it.”47 By 
contrast, we do not see more than Sakina’s ankle. The female or homoerotic 
gaze is also at work in the dance scene in Visconti’s Le Notti bianche, with the 
male dancer seizing the spotlight in his tight pants and seductive moves on 
the dance floor—we barely notice his female partner. Tied to this phenom-
enon is the figure of the Lodger in Visconti, Bresson, and Bhansali, who in 
all cases is older, more mature and “more masculine”—the dreamers in these 
three instances are mere boys. Dostoevskii offers only the information that the 
Dreamer is “timid” with women, whereas the Lodger actively courts Nastenka 
and then promises to come back for her.

At long last, Guerín’s Dreamer espies a woman through the café window 
(in a stunning bit of camera work, the window both mirrors the outside and 
refracts the images on the inside) whom he believes to be Sylvia (Pilar López 
de Ayala). He follows her closely for ten minutes in silence through the laby-
rinthine cobblestone streets of the old city, losing her at one point, but picking 
up her trail, eventually boarding the same tram as she, where he finally speaks 
to her, addressing her as Sylvie. The sequence on the tram is a tour de force: 
the windows on the tram and their reflection of the landscape and passengers 
while the tram is in motion continue the mirror effects at the conservatory café. 
She replies that she is not Sylvia, and that he is mistaken, to which he pro-
fusely apologizes. She prepares to leave the tram, warning him not to follow. 
When she alights, she turns around, blows him a kiss and then walks away. 
That night he goes to Les Aviateurs, where we first glimpse him in a mirror 
as he watches the barmaid. The combination of her looks and the physical set 
combine to achieve the impression that she has just stepped out of Edouard 
Manet’s last painting, “A Bar at the Folies-Bergère” (1882); she then places 
a flower in her cleavage, thus emphasizing the resemblance even more, to the 
accompaniment of Blondie’s seventies hit “Heart of Glass.” The Dreamer 


dostoevski i ’ s  “white  nights”    59

watches the women dance (women far outnumber men at Les Aviateurs, as 
is the case everywhere in this film) to “That Woman” (2007) a song by the 
Madrid-based group Migala, bringing the music into the twenty-first century. 
Later that same night the camera pans the dark hotel room, lit only by light 
from the street and traffic, just as in the film’s opening scene, but now there are 
two naked bodies in bed: the Dreamer and a woman. Guerín’s Dreamer is not 
the “sexless” being of Dostoevskii’s creation. The next day finds the Dreamer 
once again visiting sites from earlier in the film, continuing his search for 
Sylvia. The film is as much about the city as it is about Sylvia, his muse, and 
in this respect Guerín is certainly following in the footsteps of his predecessor 
Bresson.

The Dreamer’s quest for Sylvia belongs to the time-honored tradition 
of the artist and his muse.48 The graffiti “LAURE JE T’AIME” that the 
Dreamer encounters so frequently in central Strasbourg alludes to Petrarch 
and his Sonnets to Laura, while the shots of Johann Wolfgang von Goethe’s 
statue—Goethe spent time in Strasbourg as a young writer—lead one to the 
novel The Sorrows of Young Werther (1774), a pre-Romantic epistolary novel in 
which the eponymous hero visits a village and falls in love with Lotte, who is 
already engaged to be married, much as Nastenka is betrothed. Like Werther, 
the Dreamer in Guerín’s film is a stranger—a panhandler at the Conservatory 
café even calls Guerín’s Dreamer a “dumb hick,” thus branding him as an out-
sider. In fact, like Dostoevskii’s Dreamer, the male protagonists in these four 
films are all strangers to the city where they live.49 Guerín reinterprets and 
transposes the allusions to German Romanticism in Dostoevskii’s text, which 

Figure 2.3  Reflections in windows and mirrors comment on the Dreamer’s vision 
throughout En la ciudad de Sylvia. Here the barmaid at Les Aviateurs and the Dreamer’s 
reflection in the mirror behind her.


60    ronald meyer

are used to justify and explain the Dreamer’s fantasy dream life, along with 
references to other early nineteenth-century writers and artists, such as Scott, 
Pushkin, and Rossini. By replacing them with literary allusions that suit his 
interpretation and incorporation of the theme of artist and muse he actualizes 
a latent potential in Dostoevskii’s text. In the other films under discussion, the 
Dreamer is left alone as he watches his “beloved” walk away with the Lodger. 
The Dreamer/Artist in En la ciudad de Sylvia, on the other hand, continues 
his quest for Sylvia, his muse. He cannot abandon his quest for inspiration if 
he is to remain an artist.

The combination of the familiar and the new, what Linda Hutcheon 
refers to as the pleasure that one derives from “repetition and surprise” is 
what drives transpositions.50 It is surely this amalgam of fidelity and change 
that Visconti, Bresson, Bhansali, and Guerín each in his own way exploits in 
their transpositions of Dostoevskii’s story. In so doing, they contribute not 
only to the story’s “continuing life,” but also to the lives of its transpositions. 
One need only look to James Gray’s Two Lovers, released in 2008, the year 
after the films by Bhansali and Guerín, and interviews in which Gray credits 
Dostoevskii’s “White Nights” as one of the inspirations for the film, along 
with “Vertigo and lots of Fellini from the 1950s.”51 While the references to 
Vertigo and Fellini might startle on first glance, it is only natural that cinematic 
texts comprise the vocabulary of cinematic transpositions. The blogger on 
Not Just Movies more fully acknowledges Gray’s indebtedness to Visconti, 
when he writes that Two Lovers is “based on a Visconti film in turn based 
on Dostoevsky’s short story.”52 In other words, “White Nights” is no longer 
merely a verbal text, but rather is one component of the “White Nights Text,” 
which includes visual texts as well, the films under discussion here, but also, 
for example, Mstislav Dobuzhinskii’s modernist black-and-white illustrations 
first published in 1922, which have firmly become a visual component to the 
Dostoevskii text in the Russian context. 

Visconti and Bresson have forever altered the way we view “White Nights.” 
The migration from a purely literary text into new visual territory, crossing 
the border from short story to the cinema with Visconti and Bresson as guides, 
has been accomplished. The twenty-first-century audience can no longer 
see “White Nights” without their films. Their works, together with those by 
Bhansali, Guerín, and Gray, among others, have created a new language for 
the “White Nights Text” that incorporates elements of Italian neo-realism, the 
French New Wave, Bollywood, and the contemporary flâneur.


dostoevski i ’ s  “white  nights”    61

NOTES

  1.	 <http://www.totallyfilmi.com/2011/03/ahista-ahista-dir-shivam-nair-2006.html> (last 
accessed January 11, 2014). The blog is subtitled “West meets East—the musings of a 
Canadian fan of Hindi cinema.”

  2.	 The twelve films, in chronological order, are: 1934: Peterburgskaia noch’ (Petersburg 
Night), dir. G. Roshal’ and Vera Stroeva, USSR; 1957: Le notti bianche (White Nights), dir. 
L. Visconti, Italy; 1959: Belye nochi (White Nights), dir. I. Pyr’ev, USSR; 1960: Chhalia, 
dir. Manmohan Desai, India; 1971: Quatre nuits d’un rêveur (Four Nights of a Dreamer), 
dir. Robert Bresson, France; 1991: Belye nochi (White Nights), dir. Leonid Kvinikhidze, 
Russia; 2002: White Nights, dir. Farzad Motamen, Iran; 2006: Shades of Day, dir. Vitaly 
Sumin, USA; 2006: Ahista Ahista (Slowly Slowly), dir. Shivam Nair, India; 2007: 
Saawariya (My Love), dir. Sanjay Leela Bhansali, India; 2007: En la ciudad de Sylvia (In 
the City of Sylvia), dir. José Luis Guerín, Spain; 2009: Two Lovers, dir. James Gray, USA. 
This group does not take into consideration the animated version by Sulaiman Khan 
(“starring Johnny Depp as Jacques”) and Belye nochi: Film-Ballet (as opposed to a film of a 
ballet) with Bolshoi Ballet dancers Nina Timofeeva and Mikhail Lavrovskii (1972). Both of 
these works are available on YouTube at <http://www.youtube.com/watch? 
v=NQnFIYutlXA> and <http://www.youtube.com/watch?v=SETSNsbVwAk&list=PL
A582B4E08B32C950> (last accessed January 29, 2014). I am grateful to Alexandra Smith 
for bringing the “film-ballet” to my attention. Even though these two works lay outside of 
my inquiry in this chapter, it is worth noting that the credit “starring Johnny Depp as 
Jacques” references Robert Bresson’s Quatre nuits d’un rêveur, where Dostoevskii’s 
nameless Dreamer is christened Jacques. For now, I want to draw attention to the fact that 
the animation short is an adaptation of Dostoevskii by way of Bresson.

  3.	 The very small amount of dialogue in En la ciudad de Sylvia, by the Spanish director José 
Luis Guerín, is in French, as the movie is set in Strasbourg. 

  4.	 Only Pyr’ev’s Belye nochi is set in 1840s St. Petersburg. Petersburg Night opens with a 
scene of snow-swept countryside, while Kvinikhidze’s 1991 film is set in contemporary 
Leningrad.

  5.	 Venuti, “Adaptation, Translation, Critique,” 30.
  6.	 Burry, Multi-Mediated Dostoevsky, 34.
  7.	 Benjamin, “The Translator’s Task,” 76. Readers may be more familiar with the earlier 

translation of this term as “afterlife.”
  8.	 The adjective belongs to Joseph Frank, Dostoevsky: The Seeds of Revolt, 343.
  9.	 Dostoevsky, “White Nights,” 8. 
10.	 Ibid., 17.
11.	 Ibid., 57.
12.	 Doniol-Valcroze and Domarchi, “Visconti,” 146.
13.	 Nowell-Smith, among others, discusses the “central spatial metaphor” and its thematic 

implications, 98. 
14.	 Visconti, “White Nights,” 56.
15.	 Ibid., 3.
16.	 Ibid., 12.
17.	 Visconti staged Crime and Punishment in 1946; his productions of Verdi’s La Traviata and 

Bellini’s La Sonnambula were both staged to tremendous acclaim at La Scala in 1955 with 
Maria Callas in the leading roles.

18.	 Doniol-Valcroze and Domarchi, “Visconti,” 145.
19.	 See Hennessey, “Theatrical Space,” 168–74.


62    ronald meyer

20.	 Visconti, “White Nights,” 17.
21.	 Ibid., 65.
22.	 Ibid., 89–90.
23.	 Clarens, “‘Four Nights of a Dreamer,’” 4.
24.	 See Chapter 3 by Olga Peters Hasty and Chapter 4 by S. Ceilidh Orr on Bresson and 

Pickpocket in this volume; see also Frazier, “Sun-bathed Steppes in French Prisons.”
25.	 Clarens, “‘Four Nights of a Dreamer,’” 4.
26.	 See Sitney, “The Rhetoric of Robert Bresson,” esp. 128–9.
27.	 Bresson, Notes on the Cinematographer, 14, 66.
28.	 See, for example, Jonathan Rosenbaum’s account of working on Bresson’s Four Nights of a 

Dreamer: “Two Nights of an Extra.” See also Hanlon, Fragments, 115–24, for a discussion 
of Bresson’s use of models and the effects he achieves.

29.	 Bresson, Notes on the Cinematographer, 15, 18.
30.	 See Stadler, “Bresson, Dostoevsky, Bakhtin”: “Dostoevsky’s dreamer … meets a girl of 

seventeen, desperate and apparently ready to commit suicide,” 17. The motif, displaced 
from girl to Dreamer, opens James Gray’s Two Lovers, where the male protagonist throws 
himself into the freezing waters off Brighton Beach. 

31.	 Bresson’s strategy of the tape recorder as a means to convey Jacques’s dreams looks 
forward to Gary Walkow’s 1995 film Notes from Underground, where the Underground 
Man tells his story cum confession to a video camera. As Robert Stam writes, “The fact 
that we as an audience become Underground Man’s interlocutors—by looking at the 
camera he is also looking at us—cinematizes the implied verbal interlocution of the written 
text. The camera (and therefore the spectator) takes the place of Underground Man’s 
imaginary interlocutors.” Stam, Literature Through Film, 204. 

32.	 Dostoevskii, “White Nights,” 24.
33.	 Godard and Delahaye, “The Question,” 460. 
34.	 Bresson, Notes on the Cinematographer, 93.
35.	 Keith Reader confirmed my surmise regarding the connection to Baisers Volés. Reader, 

Robert Bresson, 107.
36.	 Clarens, “‘Four Nights of a Dreamer,’” 3.
37.	 In general, there is an emphasis in Quatre nuits d’un rêveur similar to certain Dostoevskii 

works, Crime and Punishment being a good example, on liminal spaces. Many interior 
scenes in the film are introduced by the opening and shutting of doors and the 
accompanying rattle of the handle, buzz of the doorbell, and slamming of the door. This is 
particularly pronounced in this lovemaking scene, and earlier when Jacques goes to deliver 
Marthe’s letter to the Lodger’s friends, and visits them later to see if there has been a 
response. He enters the building, closing the door behind him, he ascends the stairs—and 
the camera remains stationary so that we see where he has been as opposed to where he has 
gone—and he then remains outside the apartment on the threshold as he speaks to the 
Lodger’s friends.

38.	 See Hanlon, Fragments, 134, and Clarens, “‘Four Nights of a Dreamer,’” 3, for an analysis 
of the choreography of the nude scene.

39.	� More than one reviewer has noted the influence of Baz Luhrmann’s Moulin Rouge. See, for 
example, Mishra, “News from the Crypt,” 325; and Ramachandran, “Saawariya,” 83.

40.	 Ramachandran, “Saawariya,” 83. See Mishra, “Spectres of Sentimentality,” for an 
extensive analysis of the Kapoor intertext in Saawariya.

41.	 Mishra, “Spectres of Sentimentality,” 454.
42.	 See, for example, Fanger, Dostoevsky and Romantic Realism, 168.
43.	 According to Stone, the protagonist is named the Dreamer in the credits; this is not the 


dostoevski i ’ s  “white  nights”    63

case in my Cinema Guild DVD, but it does nicely tie the character to the other Dreamers 
in this chapter. See Stone, “En la ciudad de Sylvia,” 176. 

44.	 Baudelaire, The Painter of Modern Life, 9.
45.	 Bordwell and Thompson, “Three Nights of a Dreamer.”
46.	 Stone, “En la ciudad de Sylvia,” 177ff.
47.	 Gupta, “Visual Pleasures for the Female Gaze,” 19.
48.	 This is clearly spelled out in Guerín’s Unas fotos … en la ciudad de Sylvia (Some Photos 

… In the City of Sylvia), which some have called a preparatory work for the feature film, 
but which is probably better described as a companion film.

49.	 This is not made explicit in Bresson, though there is certainly no indication that Jacques 
has family in Paris. It is more likely that he moved to Paris from the provinces, like 
Bresson, to study art.

50.	 Hutcheon with O’Flynn, A Theory of Adaptation, 4.
51.	 “Relying on His Own Tastes.” 
52.	 Not Just Movies, available at <http://armchairc.blogspot.com/2009/12/two-lovers.html> 

(last accessed April 1, 2014).


CHAPTER 3

On Not Showing  
Dostoevskii’s Work:  
Robert Bresson’s Pickpocket
Olga Peters Hasty

Hide the ideas, but so that people find them. The most important will be 
the most hidden.1

How does French filmmaker Robert Bresson, who minimizes affect and 
expressivity on the screen and rejects psychological realism in filmmak-

ing, connect with the Russian novelist Fedor Dostoevskii, a master of psychol-
ogy whose works burst with emotional turmoil and scandal? The question 
is an important one because underlying these obvious stylistic differences 
are ideational ties with Dostoevskii that are vital to Bresson’s films. Allen 
Thiher observes that “[i]n nearly all his works, […] Bresson’s narrative turns 
in one way or another on isolation and humiliation, on estrangement and the 
impossibility of a desired community.”2 It is precisely these quintessentially 
Dostoevskian concerns, and not the intense, complex narratives in which they 
are embedded, that draw the French filmmaker to engage with the Russian 
novelist in his films. Significantly, Bresson is determined not to reproduce 
the stories that Dostoevskii tells in his own quest for understanding. Nor does 
the filmmaker wish to create innovative cultural recontextualizations of these 
stories by moving them out of nineteenth-century Russia to situate them in his 
own time. Rather, he engages with Dostoevskii in an ideational sphere, posi-
tioning the existential questions that famously preoccupy the Russian novelist 
at the core of the newly created worlds of his films. 

The way in which Bresson connects with Dostoevskii’s thinking emerges 
directly from his emphatically articulated desire to distinguish his own art 
form from literature to which, as he felt, film had subjugated itself. Bresson’s 
resolve to revitalize cinema works hand in hand with his concentration on 
Dostoevskii’s thinking, which he privileges over the action habitually fea-
tured in film. As he connects with Dostoevskii, Bresson is intent on doing so 
in uniquely cinematic terms and at a level considerably deeper than that of 


on not showing dostoevski i ’ s  work     65

conventional film adaptations. The cultural borders between Dostoevskii’s 
nineteenth-century Russia and Bresson’s mid-twentieth-century France fall 
away before the two artists’ shared concerns about the human condition. 
How Bresson negotiates the boundaries between their media, respecting their 
unique, distinguishing features as he activates the cohesion of his own thinking 
with Dostoevskii’s, is the subject of this chapter.

To prepare the subsequent examination of how Bresson relates to 
Dostoevskii, I will begin by providing brief overviews (1) of how the filmmaker 
relates to literature in the context of the cinematography he develops and (2) 
of how Dostoevskii’s place in Bresson’s oeuvre has been described. I will then 
focus my attention on Pickpocket, a black-and-white film that Bresson shot 
in seven weeks in the summer of 1959, and whose release Louis Malle called 
“one of the four or five great dates in the history of cinema.”3 My overarch-
ing purpose is to study how ideas that are conveyed by the psychological 
realism of Dostoevskii’s action- and character-packed works are carried over 
into Bresson’s ascetic, uniquely cinematic vision. How Bresson accomplishes 
the intermedial crossing from literature to cinematography, as we will see, 
shapes the lived experience of his film. Remarkably, it also takes us deeper 
into Dostoevskii’s thinking. The complexity of Bresson’s project dictates a 
multi-faceted approach that attends closely to how his film is made and how 
this making connects him with the Russian novelist. The brief outline below of 
how this approach will unfold over the course of this chapter will help us navi-
gate the multifarious but closely interrelated issues that claim our attention. 

To begin with, the importance Bresson assigns to suppressing plot and psy-
chological realism and to achieving interiority on the screen demands that we 
give serious attention to how he uses the form and style of his film to advance 
these challenging goals. This will prepare us to consider Pickpocket’s points of 
contact with Dostoevskii’s Crime and Punishment specifically in light of radical 
departures from it. As we will see, these departures are merely apparent and 
ultimately bring his film closer to the issues Dostoevskii addresses in his novel. 
At the same time, they work to draw yet another of the author’s novels into the 
orbit of the film—The Gambler, whose important role in Pickpocket has thus far 
remained without notice. Finally, Pickpocket prompts us to reflect on the hands 
that it so prominently features and that are instrumental in accomplishing an 
impressive range of border crossings, drawing the viewer beyond the surface of 
the screen to a deeper domain where Bresson connects with Dostoevskii.

***
As Jonathan Griffin notes, the “cinematography” in terms of which Bresson 
defines his work “has the special meaning of creative film making which thor-
oughly exploits the nature of film as such.”4 This guiding principle, which 
manifests itself in all of Bresson’s work, informs how he relates to literature in 


66    olga peters  hasty

general and to Dostoevskii in particular. Bresson works consciously to recu-
perate the particularity of his medium, pulling away from literary and theatri-
cal conventions to which, as he felt, this particularity had succumbed. In an 
interview with Paul Schrader, he explains:

I want to be as far from literature as possible, as far from every exist-
ing art. […] Until now, I have found only two writers with whom I 
could agree: Georges Bernanos, a little, not too much, and, of course, 
Dostoevsky. I would like the source of my films to be in me, apart from 
literature. Even if I make a film from Dostoevsky, I try always to take out 
all the literary parts. I try to go directly to the sentiments of the author 
and only what can pass through me. I don’t want to make a film showing 
the work of Dostoevsky.5

This far-reaching statement draws attention both to the level at which Bresson 
engages with the literary text and to the terms of this engagement. Bresson’s 
cinematographic project takes him beyond that well-trodden space where 
film and literature most effortlessly overlap: “I try more and more in my films 
to suppress what people call plot. Plot is a novelist’s trick,” he maintains.6 
Predicated on his attention to the uniqueness of his own medium, Bresson’s 
suppression of plot reflects also his understanding that in great fiction plot 
is not an end in itself but a vehicle that conveys its author’s ideational and 
philosophical concerns. Works of literature, too, have much to lose from being 
recast as visual plot summaries that amount to little more than filmic equiva-
lents of CliffsNotes. When working with Dostoevskii, Bresson affiliates his 
films with questions that impel Dostoevskii’s writings—moral, ethical, social, 
and philosophical issues that the author grappled with over the course of his 
entire literary career. 

Attendant on the question of how films might best connect with literary 
texts as rich as Dostoevskii’s is also the question of whether the filmmaker 
offers viewers an experience that is commensurate with what the novelist 
affords his readers. To translate demanding reading into passive spectatorship 
is to deny the viewer entry into the complex issues that Dostoevskii’s densely 
interwoven, action-packed novels interrogate. Bresson’s focus on deeper 
levels of signification compels his viewer to attend more closely both to his 
films and to the literary works with which they engage. As he pushes against 
the degeneration of his medium into a storytelling venue, Bresson works also 
against the passivity of desensitized viewers for whom the wonder of cinema 
had been eroded by habituation and by films that did not go beyond repeat-
ing stories in moving pictures. “CINEMA, radio, television, magazines are a 
school of inattention: people look without seeing, listen in without hearing,”7 
Bresson protests in an entry in Notes on Cinematography. The recuperation of 


on not showing dostoevski i ’ s  work     67

acute, mindful seeing and hearing that is crucial to the reception and contin-
ued development of his cinematography demands the successful subversion of 
mindless habit and convention. For Bresson this means refusing to replicate 
not only novels but any existing reality—whether of the actual world or an 
artifact in it—to insist instead on the created world of the film itself.

Bresson’s idiosyncratic views on how literature might find its way into film 
make it difficult to define or even to discern connections between his films 
and literary texts, something that has led him to be widely acknowledged as 
a director who has “revolutionized our ideas […] of literary adaptation in the 
cinema.”8 The inapplicability of the term “adaptation” to describe Bresson’s 
working method has led scholars to speak of his recognizably Dostoevskian 
films as “refractions,” “paraphrases,” “allusions,” or “travesties” of the 
Russian novelist’s works. The overall significance of Dostoevskii in Bresson’s 
oeuvre is variously described or even discounted altogether. Indeed, even the 
question of which films to consider Dostoevskian remains in dispute. Thus, 
for example, Mireille Latil le Dantec sees the Russian novelist’s presence in 
virtually every one of the twelve films Bresson made over the course of his 
thirty-five-year career.9 Sergei Iutkevich, on the other hand, acknowledges 
this presence only in the two films that Bresson links explicitly with the 
Russian novelist’s works: Une femme douce (1969), which, as the title suggests, 
is based on “The Meek One” and the 1971 film Quatre nuits d’un rêveur, which 
Iutkevich labels a “free improvisation” on White Nights.10 Although its less 
apparent ties with Dostoevskii have, on occasion, been overlooked, Pickpocket 
(1959), as scholars recognize, must necessarily join the two films that Iutkevich 
singles out as having demonstrable connections to Dostoevskii—specifically to 
his novel Crime and Punishment.11 

Dostoevskii presents the suspenseful plot and sensational axe murders of 
Crime and Punishment in a world dense with pathos, scandal, and psycho-
logically unstable, emotionally demonstrative characters. Its main storyline 
features an impoverished student whose axe murder of an old, disagreeable 
pawnbroker is ostensibly motivated by the desire to use the money he plans to 
steal from her for the swift betterment of his own life and that of his mother 
and sister. Yet Raskolnikov commits murder also to test himself. The theoreti-
cal underpinning of the crime is the exceptional man theory that he describes 
in an article advancing his claim that some individuals are above moral and 
ethical constraints and are entitled by their very exceptionality to transgress 
them freely at will. Raskolnikov’s meticulously laid murder plans are quickly 
derailed when the pawnbroker’s sister suddenly appears at the scene of the 
crime and he kills her too. Sensational as they are, it is not these two axe 
murders themselves but what leads up to them and especially Raskolnikov’s 
condition in their aftermath that are of primary concern for Dostoevskii. This 
central narrative is imbedded in densely populated interlacing storylines that 


68    olga peters  hasty

permit their author to offer a variety of perspectives from which to assess the 
situation in which Raskolnikov finds himself and the attempts he makes to 
grapple with it. A police detective is hot on the criminal’s trail, while a self-sac-
rificing prostitute with a story of her own offers him unconditional Christian 
love, urging him to surrender to the authorities and confess to his crimes. 
Raskolnikov finds himself torn between the desire to evade arrest and the 
desire to be apprehended. Transposed into film, the suspenseful, hyperactive 
narrative makes for gripping viewing but, by the same token, threatens to 
overwhelm the ideational dimension that commands Bresson’s attention. 

Bresson’s sparsely populated, pared-down hypertext appears far removed 
from the dense complexity of Crime and Punishment, especially given the 
gulf that separates the crime announced in the film’s title and the axe 
murders perpetrated by Dostoevskii’s Raskolnikov. The film is set in Paris 
in the 1950s, and its lean seventy-five minutes do not evoke the volumi-
nous hypotext that runs to over four hundred pages. In place of the novel’s 
multiple, densely interwoven storylines the film offers only a series of 
disconnected scenes that show the lead character developing his pickpock-
eting skills, plying his transgressive art, and, until the very end, evading 
capture. Its sparse cast of characters—seven in all and only three with given 
names—can hardly bear comparison with the bounteous dramatis personae 
(all with multiple names) of Crime and Punishment. Yet though Pickpocket 
does not immediately bring Dostoevskii to mind, those familiar with Crime 
and Punishment can recognize three clear points of intersection between that 
novel and Bresson’s hypertext. These are: (1) the notion of the exceptional 
man that is espoused by the protagonist and that provides the theoretical 
underpinning and justification for his transgressive behavior, (2) the cat-
and-mouse game between him and the police inspector who is on his trail, 
and (3) an ending whose carefully crafted openness indicates possibility for 
the protagonist’s regeneration thanks to the unconditional love extended to 
him by a selfless woman.12 Upon recognizing these similarities with Crime 
and Punishment, the viewer can discern Raskolnikov in the poverty-stricken 
garret dweller Michel, Razumikhin in his sensible friend Jacques, and a 
hybrid of Raskolnikov’s sister Dunia and the prostitute Sonia in Jeanne, the 
woman who offers Michel salvific love.

Yet because these underlying similarities appear in a film so unlike 
Dostoevskii’s novel, they are attenuated and thus easy to overlook. This helps 
explain why assessments of the role that Crime and Punishment plays (or does 
not play) in Pickpocket differ and why the film is not always recognized as one 
in which Dostoevskii figures at all.13 Bresson himself contributed to this lack 
of clarity with his inconsistent claims that he had never read the novel (an 
assertion belied by the “well-thumbed copy” of the book in his library noted 
by James Quandt14), or that any ties between his film and Crime and Punishment 


on not showing dostoevski i ’ s  work     69

were purely coincidental or wrought unconsciously. The filmmaker’s reticence 
on this score is not difficult to understand. Beyond his efforts to realize the 
cinematographic precepts he developed to distinguish film from literature was 
the danger that his contemplative film could be swallowed up by the tumultu-
ous hypotext it referenced. Well known in and of itself, Crime and Punishment 
was perhaps even more widely familiar through its film versions, some twelve 
of which already existed at the time of Pickpocket’s release in 1959. (Georges 
Lampin’s Crime et châtiment had come out in France only three years earlier.) 
Bresson treads lightly in indicating Pickpocket’s ties to Crime and Punishment 
lest it distract his viewers from the deeper reaches of both the novel and his 
film. It is plausible to suggest, too, that he did not want exclusive focus on 
Pickpocket’s ties to Crime and Punishment to obscure the film’s important links 
to Dostoevskii’s less well-known novel The Gambler to which we will turn after 
considering Crime and Punishment. 

Determined to push away from what he calls the “contagion of literature”15 
and to create a uniquely filmic experience, Bresson evades the psychological 
realism of which Dostoevskii was a master and for which film is eminently well 
suited. Instead he sets his sights on attaining an interiority that lies beyond 
the camera’s reach and to which the very surface of the screen is an impedi-
ment. To avoid making “a film showing the work of Dostoevsky,” and yet also 
to connect with that writer’s thinking, Bresson works purposefully against 
the grain of his visual medium in an effort to convey the inner world of his 
protagonist. In order to draw the viewer beyond the screen’s surface, he mini-
mizes what appears on it, prompting Russian filmmaker Andrei Tarkovskii to 
observe in admiration that “nobody has ever reached such a degree of asceti-
cism.”16 Resorting to parametric narration which privileges style over plot, 
Bresson uses style also to impart a psychological dimension to his character.17 
In other words, Bresson relies on style to accomplish what Dostoevskii does 
by means of plot and character development. What has remained unnoticed 
thus far is that the distinctive style that carries this weighty dual function of 
standing in for plot and bringing psychology into Pickpocket is motivated by 
the literary form on which Bresson chooses to structure his film. Even as he 
resists novelistic plot, Bresson draws on another literary genre to create the 
framework for his film. This is the genre of the journal that he used also in his 
earlier film Journal d’un curé de campagne (1951) and that is ideally suited for 
his project to pull away from plot and to achieve interiority on the screen. 

Pickpocket begins with a shot of Michel’s hand writing in a spiral notebook. 
This entry, whose text we will consider shortly, is the point of departure for 
the action seen in the film. A dissolve leads directly to Longchamp racetrack—
site of Michel’s first attempt at pickpocketing that is ostensibly being recorded 
in that same notebook. There are only three other shots of Michel’s hand 
making entries in it, but, as Tony Pipolo trenchantly observes, the journal 


70    olga peters  hasty

is continuously evoked by the voice-overs that persist over the course of the 
entire film.18 It is given to understand that this is a diary in progress and that 
the film is not simply punctuated by flashbacks that interpolate past events into 
its unfolding present, but is comprised entirely of the visualization of journal 
entries as Michel writes them. Though viewers may lose sight of the fact that 
the film presents not the events themselves but Michel’s recollections and the 
records he makes of them, the journal form on which the film is built is essen-
tial to its created world. Pipolo writes that the journal “reiterates Michel’s 
loneliness and the anxiety that prevents him from doing anything about it.”19 
That Michel is lonely and anxious is certainly true, but it is also the case that 
in the act of keeping the journal he is, in fact, doing something very important 
about it, for keeping the journal ultimately brings him to the insight at which 
he arrives at the end of the film. Crucial to the protagonist, the journal form is 
crucial also to Bresson’s making of the film, for much of what goes on in it—
including the connections it forges with Dostoevskii—hinges specifically on 
the distinctive features of this genre. By considering these characteristics, we 
can better appreciate the complex functions they assume in Pickpocket.

Seen as private disclosures of the self, the journal is characterized by the 
narrative and temporal discontinuities of its individual entries and by the dual 
temporality arising from the non-coincidence of the time of the action and the 
time in which it is recollected. Journal entries record events not as they tran-
spire, but only after they have already taken place. Whatever the elapse of time 
between the event and when it is set down (and this elapse is fluid and need not 
be consistent), the journal is predicated on a recollecting writer confronting a 
recollected self and on the reconnection of these two selves that is effected on 
its pages. Although, as the conceit of the genre would have it, this is a private 
venture, it remains the case that the journal entries bring a reader into being, 
even if it is only the writer himself who peruses the text. As the author of the 
journal entry becomes the reader of his own disclosures, he spans the first 
person of the entry and the third-person vantage point on the recollected “he” 
whom he observes in the written text, thus gaining an outside perspective 
on himself. In his quest for selfhood, Michel, like Dostoevskii’s obsessively 
self-analytical Raskolnikov (whose very name derives from raskol, the Russian 
word for “split” or “schism”), must find a way to reintegrate his divided selves 
and to reconnect with the surrounding world from which his transgressive 
actions sever him. The entries in the journal provide a means to accomplish 
this. Enabling the film’s inward turn and adding depth to the theme of aliena-
tion that Pickpocket shares with Crime and Punishment, the journal ultimately 
carries a restorative function that the ending of the hypertext makes manifest. 

The significance that the journal carries for Michel and the ideational 
content with which Bresson invests it are augmented by the way this particular 
genre informs Pickpocket’s distinctive style. Like the defining characteristics 


on not showing dostoevski i ’ s  work     71

of the journal form, the stylistic peculiarities of the film insist on recollection 
in process and work to distinguish the action on the screen from a first-hand 
record of the unfolding events themselves. Michel’s individual journal entries 
translate into the discrete scenes of the hypertext and account for its disconti-
nuity, its ellipses, and the disproportionate attention it accords to some events 
and details, while leaving others virtually without notice. Not only novelistic 
plot, but psychology, too, is implicit in what the character reveals of himself 
in entries that isolate and privilege particular incidents from his past. Michel’s 
perspective—what commands his attention and how he sees it—offers insights 
into his personality, his emotional states, and what preoccupies him. Bresson, 
who demands complete impassivity from his cast, has these self-revelatory 
recollections rather than the actor’s artifice create his character.20 Steeped in 
Michel’s subjectivity, his journal entries are apertures into his inner world that 
provide not plot, but vestiges of a story that the viewer must piece together. 
The content of the journal, which is also the content of the film, is determined 
not by the contingencies of plot development, but by the meaningfulness of 
the events for the character who writes it. 

Michel’s self-revelation dictates the film’s distinctive style whose purpose 
is best appreciated in light of the journal form. In the film’s four shots of 
Michel’s hand making entries in his notebook, the text appears legibly on the 
screen and is also heard being read aloud in narrative voice-off before dissolv-
ing into action that is thus doubly introduced. Given the exceptional economy 
that is a defining feature of Bresson’s work, this redundancy, which has been 
duly noted but not explained, must surely signify and thus demands atten-
tion. Inasmuch as the writing hand and the speaking voice belong to Michel, 
it stands to reason that the visual images that repeat (at times imperfectly) 
what he records and reads aloud are also his, that these are his recollections as 
they flash on his inward eye as he remembers them and sets them down in his 
journal. This may seem like a small point, but its ramifications are hugely sig-
nificant, for it is here that the uniquely filmic sets in as the camera eye merges 
with Michel’s mind’s eye to bring his inner vision to the screen. Rather than 
show Michel engaging with his surrounding world, the film shows how Michel 
himself envisions these engagements, thus allowing Bresson to accomplish a 
seemingly impossible interiority on the surface of the screen. If in literature 
the journal form is predicated on conjoining the first- and third-person per-
spectives of the recollecting and the recollected selves, in film the journal form 
resolves the awkward incongruity of conveying first-person narration through 
the third-person perspective of the camera.21 

The mind’s-eye-view that Bresson’s well-conceived redundancy urges his 
viewer to recognize helps to explain the stylistic peculiarities of the film with 
persuasive consistency. Just as Michel’s journal entries account for the discrete 
scenes that comprise the film, so too does his subjective take on his own past 


72    olga peters  hasty

account for the content, the idiosyncratic perspectives, and what he attends to 
as he tries to make sense of his life and where it has taken him. The central-
ity of money, the impassivity of his victims who command no sympathy, the 
starkness of the settings, the dearth of emotional content all point to Michel’s 
preoccupation with his transgressive behavior—the need for money that 
prompted it, the theory that authorized it, and the alienation that both pre-
cipitated and exacerbated it. The meticulous attention to detail that combines 
strangely with lapses of attention and with the perspectival and temporal dis-
tortions of the film is indicative of Michel’s mental rearrangements of his past. 

Louis Malle astutely observes that in Pickpocket “the characters are com-
pelled by the camera, pulled, pushed, held back by it.”22 This is so because the 
dictatorial “camera” is Michel’s mind’s eye in action, documenting the control 
that his memory exerts on events from his past. Recollected events are not 
subject to the laws of the actual world in which they transpired, and memory 
is lax in distinguishing fact from invention. The creative imagination and the 
psychology of the individual play a notable part in reconstituting the past. 
Beyond innate cognitive flaws that make it impossible for human memory to 
retain and replicate what has transpired with exactitude, are various distor-
tions to which memory falls prey. Wishful thinking, repression, denial, a need 
to justify or redefine the course of events or to impart meaning to them from 
the vantage point of what subsequently transpires—these are only a few of the 
forces that take part in setting the mental stage and directing the mind’s eye of 
the reminiscing individual. The peculiar style of Bresson’s film captures these 
distortions, and in so doing, conveys information about Michel’s psychological 
and emotional states both at the time of the events he records and at the time 
in which he remembers them. 

Unsurprisingly, Michel’s thefts figure with especial prominence in his per-
force selective recollections. While these are replete with great specificity of 
detail, the point is that Michel’s mental replays of his pickpocketing provide 
the viewer with a realistic presentation not of the events themselves, but of 
how Michel remembers them. The ruminations that appear on the screen 
reflect the extent to which Michel is concentrated on his crime. His victims are 
dehumanized, and it is only his extractions of money from their persons and 
not the individuals themselves that command Michel’s attention. Not only do 
the rehearsals for and repeated enactments of pickpocketing receive the great-
est share of his attention, but they are presented with far greater vivacity than 
anything else that he recollects. 

Bresson sees to this with the care he lavishes on the thefts. Engaging Henri 
Kassagi, a pickpocket by trade, to serve as his crime consultant and to play 
the role of the master thief who instructs Michel in his art,23 he makes sure 
to get every detail right. The thefts are showcased in close-ups, while stop-
action editing accords them extra time. This prompts T. Jefferson Kline to 


on not showing dostoevski i ’ s  work     73

comment on “stop-action editing on certain hand movements that, were they 
conducted so slowly, would surely have been detected by the victim.” Kline 
goes on to observe that “[t]he impression given by this ‘co-operative’ camera 
work and editing is that the image maker enjoys a very Gidean complicity with 
the thieves in their most intimate activities.”24 The precision of specific detail 
in combination with an uneven distribution of attention and with temporal 
distortions are hallmarks of memory and of the journal genre that records 
it. Though there is no question that Bresson looks on, the “image maker” in 
question is most immediately the recollecting Michel who is shown in these 
scenes to be the accomplice of his recollected self. 

The degree of the recollected Michel’s obsession with pickpocketing and 
the extent to which it had blotted out all human relations and concerns emerge 
clearly as he reconstructs his past. At the same time, in the process of record-
ing these memories, the recollecting Michel reveals the extent to which he is 
still captivated by the crime he describes in his journal. The seductive appeal 
that pickpocketing continues to hold for him is exquisitely delivered in the 
renowned Gare de Lyon sequence in which the camera comes suddenly to life 
to track fantastic feats of legerdemain in which crime aspires to art. Thoughts 
of monetary gain are superseded by the flowing choreography of the sequence, 
which showcases Michel working in concert with two thieves as they move 
swiftly through the station and onto a train, relieving travelers of cash and 
wristwatches with remarkable elegance and creative flourishes that include 
replacing an emptied wallet into the breast pocket of its unsuspecting owner. 
There is every reason to question the verity of this highly aestheticized vision 
of pickpocketing, and we are reminded that what is at stake in the film is not 
how it actually was (or even whether it was at all), but rather how Michel envi-
sions his thieving in the course of his retrospective ruminations. The “hyper-
real quality” that Pipolo speaks of in connection with this sequence and his 
description of it as “beyond any character’s point of view”25 can be explained 
as sure signs of memory at work—hallmarks of the mind’s eye in action. 

Writing about the camera work and editing of thefts shown in the film, 
Sandra L. Beck notes that 

[a]t the moment of transference, i.e., when the money of the object 
ceases being owned by the “victim,” the shot of this precarious exchange 
is held for a few “long” seconds. The distention of this moment denies 
verisimilitude to the representation of the theft and serves to call it to our 
attention on a symbolic level.26

Michel’s pickpocketing is indeed possessed of a capacity to indicate some-
thing beyond itself, but, more immediately, the departure from verisimilitude 
in its iterations draws attention to the subjectivity attendant on Michel’s 


74    olga peters  hasty

reconstruction of the thefts. The camera work reminds us that it is this subjec-
tivity that is at stake. Detailed though they are, Michel’s recollections cannot 
be expected to possess either the scope or the documentary accuracy of which 
the camera eye is usually possessed. Nor is it reasonable to expect any consist-
ency in the degree to which Michel departs from objective reality in the various 
entries of the journal he keeps. Human memory, as we have noted, is fallible 
and subject moreover to alteration by subsequent experience as well as various 
needs and desires. It is also an individuating and creative force that aligns itself 
closely with the creative imagination. Michel’s recollections are not confined to 
the temporal and spatial constraints of the actual world any more than film is. 

The journal form and the mind’s eye view that it enables provide Bresson 
with a productive way to dissociate his camera from the here and now in which 
it operates. In the essay quoted above, Malle commends the success with 
which Bresson avoided the mere replication of the surrounding world: “He 
starts by strangling realism by the throat, that touchstone of cinema which, 
quite often, is still only an instrument of reproduction.”27 Marveling at what 
Bresson is able to achieve, Malle goes on to say:

How much talent must one not have, let it be said in passing, to “reor-
ganize” reality to such a degree in a film, two-thirds of which takes place 
outside the studio, in the streets, cafés, subway—those places where 
filmmakers are usually condemned to documentarism.28

It is on the strength of the journal he has Michel keep that Bresson success-
fully evades such documentarism. Presenting with exactitude events not as 
they happened, but as Michel subsequently remembers and envisions them, 
Bresson replaces realism with a reality of a different order. The viewer of the 
film does not watch Michel. The viewer sees with him.

At the end of Pickpocket Michel is seen behind bars, and viewers understand 
that he has been keeping the journal while in prison, presumably working 
through the events that landed him there. This naturally explains Michel’s 
focus on the crime. At the same time, Bresson uses it to foreground one of the 
film’s most prominent points of contact with Crime and Punishment, namely 
the exceptional man theory that their respective characters author. Reference 
to this theory features prominently both in Pickpocket and in Crime and 
Punishment. Michel echoes Dostoevskii’s Raskolnikov in claiming that there are 
exceptional men who need not remain within commonly accepted moral and 
legal bounds, but can overstep them in the name of a greater cause. The very 
ability to defy conventional social and ethical norms with impunity authorizes 
the transgression. Though the crimes that become their testing ground could 
scarcely be more different, Michel’s extended series of petty thefts and the two 
murders Raskolnikov commits in the process of robbing the old pawnbroker 


on not showing dostoevski i ’ s  work     75

stem from a common cause: their impoverished perpetrators’ pride-fueled 
need for self-assertion—both in their own eyes and in the eyes of society at 
large. Beyond authorizing their transgressive behavior, the theory they develop 
suggests a means to ennoble the base thefts that the conjunction of pride and 
impoverishment drives them to commit. The swift monetary gain they foresee 
is framed as an opportunity to set things right, opening a new path into the 
future, while the risk that they are prepared to incur valorizes the enterprise 
and its authors. It is not difficult to see that the theory stems from a very human 
weakness—the susceptibility to construing selfhood in terms of exceptional-
ity that pulls away from rather than toward humanity at large. The theory, 
as Michel and Raskolnikov conceive it, is predicated on a self-sufficiency that 
casts off ties with others and that sets them above the rest of humanity. Crime 
and Punishment and Pickpocket demonstrate repeatedly that the “freedoms” 
that were to have derived from this notion are in fact sources of alienation and 
of metaphysical constriction within a radically diminished self. Dostoevskii and 
Bresson firmly believe that the theory is misguided, but their characters must 
learn this on their own over the course of the novel and the film. 

Bresson’s film goes immediately to the heart of this matter. Pickpocket 
begins with Michel’s first journal entry, which states: “I know that those who 
have done these things remain silent and those who speak have not done them. 
Yet I have done them.”29 Whether or not Michel is fully cognizant of this, his 
opening statement offers a cogent summary of one of the many flaws inherent 
in his (and Raskolnikov’s) exceptional man theory. The problem is that he can 
define himself as exceptional only against others who are not and that he must 
rely on these others to acknowledge his exceptionality, a situation that leaves 
him dependent on those very people over whom he claims ascendency. This 
is the source of the impasse that Michel’s opening statement encapsulates: To 
advertise the transgression that validates his ascendency is to land in prison, 
but to remain silent is to consign his exceptionality to obscurity. In both 
film and novel the characters are torn between the conflicting desires to be 
recognized and to remain undetected. Thus, for example, Raskolnikov’s and 
Michel’s returns to the scenes of their crimes—the former to the apartment 
where he killed the old woman and her sister, the latter to Longchamp race-
track, where he first succeeded at pickpocketing—can be seen as manifesta-
tions of a guilt-driven need for punishment, but also as the desire to break out 
of anonymity and to claim authorship of their crimes. The insuperable tension 
that develops between the fear of apprehension and the desire for it similarly 
derives from the impasse to which their efforts to put the exceptional man 
theory into practice brings Raskolnikov and Michel. 

Yet even as it offers a concise formulation of this impasse, the opening state-
ment of Michel’s journal announces also that he has broken free from it: with 
his arrest, the tensions are resolved, and he can now speak of his crimes in the 


76    olga peters  hasty

prison journal that he keeps. In the process of doing so, Michel escapes from 
what Bresson speaks of as “the terrible solitude that is a thief’s prison,”30 as 
the punishment he endures is commuted, like Raskolnikov’s, from metaphysi-
cal constriction to physical confinement. How Raskolnikov and Michel posi-
tion themselves vis-à-vis others is problematized in their respective worlds as 
potentially enriching ties with those around them are replaced by alienation 
that erodes selfhood. In place of the transgressions that can only intensify iso-
lation, Bresson, like Dostoevskii, advocates boundary crossings that enhance 
communion with others, enlarging the self and the possibilities open to it. In 
Pickpocket the writing hand that accomplishes curative ties between self and 
others is a positive counterexample to the thieving hand that crosses surrepti-
tiously into the private space of others. Michel’s confrontations with his recol-
lected self in his journal accomplish the reintegration of his divided self and 
thus prepare the way for connecting with others. Like Crime and Punishment, 
Pickpocket ends with the protagonist’s alienation giving way before the possi-
bility of meaningful human ties as Michel, again like Raskolnikov, shows signs 
of awakening to the unconditional love that is offered him. 

The profound connections between Pickpocket and Crime and Punishment 
that we have been examining thus far are embedded in salient differ-
ences, which must also be considered, for they, too, enlarge Bresson’s rela-
tions with Dostoevskii in this film. As we noted earlier in passing, what is 
perhaps Bresson’s most conspicuous departure from Dostoevskii’s Crime and 
Punishment is his astonishing replacement of Raskolnikov’s axe murders with 
Michel’s petty thefts. The difference in register between these crimes is instru-
mental in preventing immediate recognition of the film’s ties to the novel, but 
at a deeper level serves additionally to strengthen ties to Dostoevskii. I have 
written elsewhere on the significance of the scene in Crime and Punishment 
that references pickpocketing, observing that it repeats on a smaller scale the 
broader concern of the novel which explores how “the boundaries between 
self and others might best be negotiated to attain selfhood and a fullness of 
life.”31 In that context I described Michel’s pickpocketing as both a cause and 
a consequence of his extreme alienation and as a manifestation of an underly-
ing need to connect with others. The quandary is that the very pickpocketing 
that brings Michel into close physical proximity with others also forces him 
to flee from them. Michel’s repeated reaching out in a gesture that intensifies 
alienation, as I discuss, encapsulates Raskolnikov’s competing urges to connect 
with others and to cut himself off from them.32 Here I will go on to pursue 
the connection between Pickpocket and another of Dostoevskii’s works that 
is enabled by the pickpocketing that Bresson features in his film to the baffle-
ment of many, including his own cameraman.33 This is The Gambler, a shorter 
novel that Dostoevskii wrote in 1866, immediately upon completing Crime and 
Punishment. 


on not showing dostoevski i ’ s  work     77

Dostoevskii had initially planned to write Crime and Punishment in the 
first person so as to draw his readers into Raskolnikov’s inner world. The 
vast array of characters and storylines, the breadth and depth of the psy-
chologizing, and the spiritual questing that were ultimately absorbed into 
this voluminous novel, however, called for omniscience, making first person 
impracticable and leading Dostoevskii to resort instead to third-person narra-
tion. In The Gambler, which was significantly narrower in scope, he was able 
to use the first person—specifically in the form of notes kept by his character. 
Dostoevskii wrote The Gambler while in desperate need of money and in the 
throes of the very compulsion the novel describes.34 Recognizable in it are vari-
ations on themes that are central also to Crime and Punishment, including the 
dehumanizing desire for money and overweening pride that generate a sense 
of exceptionality and promote risk-taking. In The Gambler Dostoevskii has 
Aleksei Ivanovich write accounts of his tumultuous experiences, thus allow-
ing the character to create himself, much as Bresson has Michel do in his film. 
Beyond their generic correspondence, both The Gambler and Pickpocket have 
a thematic kinship with Crime and Punishment—one that helps us appreciate 
Bresson’s choice of crime and what it brings to the film. 

The notes that Aleksei Ivanovich keeps abound with descriptions of behav-
iors impelled by the novel’s various characters’ desperate need for money, 
to which they ascribe transformative power over their lives. As presaged 
in the title, the principal and most dramatic of these behaviors is the com-
pulsive gambling, which Dostoevskii knew—disastrously—at first hand. In 
The Gambler the games of chance are situated in a society characterized by 
obsessive preoccupation with monetary gain. Aleksei Ivanovich insists on the 
similarity between the unbridled greed exhibited in the casino and the mate-
rialism rampant in society at large: “And why should gambling be worse than 
any other means of making money—for instance commerce?” he asks, and 
later goes on to say, “and as for profits and winnings, why, people, not only 
at the roulette wheel, but everywhere do nothing but try to gain or squeeze 
something out of one another.” His conclusion draws attention to the social 
malaise and spiritual bankruptcy that thread their way through Bresson’s film 
as well: “Money is everything!”35 Distinguishing his own desire for money, as 
Aleksei Ivanovich would have it, is the risk that he is prepared to incur in going 
after it. It is this risk, as he claims, in muted echo of Raskolnikov, that elevates 
his gaming above the diligence and parsimoniousness that characterizes those 
who stay away from the roulette wheel, but still share the gambler’s dream of 
amassing a fortune. In a clear parallel to Dostoevskii’s gambler, the pickpocket 
Bresson creates tests himself repeatedly, as the filmmaker follows the Russian 
novelist in splintering the singular, tragic ordeal through which Raskolnikov 
puts himself, into debased iterations of risk-taking that, far from establishing 
exceptionality, erode selfhood.


78    olga peters  hasty

Aleksei Ivanovich describes the avarice, toadyism, and shamelessness that 
he observes in the crowd that surrounds the roulette wheel in the seedy casino 
he frequents. Yet the gaming to which his own need for money drives him is 
ennobled in his accounts into contests with fate itself. As Dostoevskii’s gambler 
describes it, his very need for money generates in him a sense of exceptionality 
that manifests itself in the conviction that he must surely come out the winner. 
This delusional conviction exacts a high cost: Winning affirms this erroneous 
notion and only whets Aleksei Ivanovich’s appetite for more gaming, while 
losing sharpens the need to prove himself and fuels his insatiable urge to con-
tinue playing. Gradually the desire to secure the money that would free him 
from service to his employer recedes before the obsessive need to persist in 
the exhilarating risk-taking that ultimately enslaves him and swallows up all 
aspects of his humanity. Like Raskolnikov before him and Michel after him, 
the gambler fails to use the money he gets to improve his condition and fixates 
instead on the means by which he procures it. The gambler’s notes record 
an extended conversation with Mr. Astley, an insightful Englishman whose 
friendship he abandoned for the gaming tables. In it Mr. Astley recapitulates 
Aleksei Ivanovich’s unhappy trajectory and assesses the extent of his losses: 

“You have grown wooden,” he observed, “you have not only given up 
life, all your interests, private and public, your duties as a man and a 
citizen, your friends (and you really had friends)—you have not only 
given up all your goals except winning—you have even given up your 
memories. […] I am sure that you have forgotten all the best feelings you 
had then; your dreams, your present, most genuine desires now do not 
rise above pair and impair, rouge, noir, the twelve middle numbers, and so 
forth, and so on, I am certain!”36 

The only thing worse than how very much the gambler loses is the degree to 
which he is enslaved by his obsession: Aleksei Ivanovich comes to perceive the 
very gambling that devours his life as the only possible means for his salvation. 
He replies to Astley,

let me tell you, I’ve forgotten absolutely nothing; but I’ve only for a time 
put everything out of my mind, even my memories, until I can make a 
radical improvement in my circumstances; then … you will see, I shall 
rise again from the dead!37 

By the end of his notes Aleksei Ivanovich is hopelessly far from resurrec-
tion. Indifferent to all but the roulette wheel, he remains unmoved by the news 
Mr. Astley brings that the woman he once loved is still in love with him. The 
gambler records Mr. Astley’s diagnosis: “Yes, you have destroyed yourself,” 


on not showing dostoevski i ’ s  work     79

and offers no response to Astley’s prophetic warning: “So far,” he tells the 
inveterate gambler, “you’ve been honest and preferred serving as a lackey to 
stealing … But I dread to think what may come in the future.”38 There can be 
no doubt that the money Mr. Astley gives the gambler in parting is destined 
for the casino, and the odds are slim indeed that it can forefend indefinitely the 
thieving that would mark the next step in the process of the gambler’s degen-
eration. The novel ends with this bleak outlook. 

Even this brief sketch of The Gambler alerts us to underlying similarities both 
with its own author’s Crime and Punishment and with Bresson’s Pickpocket. As 
we have noted, Michel closely resembles Raskolnikov in important particulars, 
but he is best understood as a hybrid of that character and Aleksei Ivanovich 
of The Gambler. It is clear from Bresson’s hypertext that he discerned in The 
Gambler a variation on Raskolnikov’s need to test himself and to assert a self-
hood in the face of his impoverishment and low social standing. Although 
the self-aggrandizing exceptional man theory to which Michel resorts cor-
responds with Raskolnikov’s thinking, his increasingly risk-laden iterations 
of pickpocketing accord with the gambler’s escalating contests with chance. 
Bresson links pickpocketing with gambling by situating Michel’s first and last 
thefts in the midst of the betting at Longchamp racetrack. Other references to 
gambling in the film subtly support this connection as the accomplices divide 
their spoils under the cover of wagering at cards and Michel speaks of money 
he lost at gambling during his sojourn in London. The risk that is entailed in 
both gambling and pickpocketing contributes to that sense of exceptionality 
that ultimately intensifies both Aleksei Ivanovich’s and Michel’s alienation. 
Like Aleksei Ivanovich’s gambling, Michel’s thieving sends his heart racing, 
in a signal that his compulsion has replaced love. Unlike Raskolnikov’s tragi-
cally high stake and devastating loss—the taking of human life—the gaming 
and pickpocketing are repeated over the course of the novel and the film in 
which they are featured. Their iteration draws particular attention to the 
steady erosion of selfhood that results from Aleksei Ivanovich’s and Michel’s 
misguided attempts at self-affirmation, making them slaves to the very means 
by which they seek to assert themselves. At the end of The Gambler Aleksei 
Ivanovich is left trapped in an obsession that promises a future of further 
degradation. 

By making his character the thief that the gambler is likely to become, 
Bresson has Michel begin where Mr. Astley predicts Aleksei Ivanovich is 
heading. Echoing the gambler’s contention that his exertions at the gaming 
table are no worse than the money-seeking behaviors of those around him, 
Michel situates his pickpocketing on a continuum with the abiding preoccupa-
tion with money in his materialistic society. The recollections that Pickpocket 
brings to the screen abound with images of money exchanging hands as race-
track bookies, bank tellers, and ticket sellers attend to their customers, allowing 


80    olga peters  hasty

Michel to narrow the distinction between this perpetual exchange of money 
and his own extractions of cash from his victims. As for Dostoevskii, so too for 
Bresson, the replacement of meaningful human relations with monetary trans-
actions is indicative of the spiritual bankruptcy of the worlds in which their 
characters seek to define themselves. Crucially, however, this social ill does not 
absolve them from individual responsibility, but only implicates them all the 
more: Raskolnikov, Aleksei Ivanovich, and Michel are not simply victims of a 
dehumanizing society, but themselves perpetrators of dehumanization. 

Michel provides only a perfunctory record of the two years he spends in 
London after fleeing Paris in the aftermath of his accomplices’ arrest at the 
Gare de Lyon: “During the two years I lived in London, I made some hand-
some strikes, but I lost the greater part of my gains on gambling or wasted 
it on women. I found myself in Paris again aimless and penniless.”39 Like 
Dostoevskii’s gambler, Michel ends up squandering the fruits of his risk-
taking. The transformative power ascribed to money by Raskolnikov, Aleksei 
Ivanovich, and Michel is illusory.40 

The dismissive brevity of the entry that spans Michel’s two years in London 
indicates the lesser importance he ascribes to this stretch of time in the con-
frontation with his past that he undertakes in his journal. The diarist Michel is 
eager to go back to the scene of his crimes. The entries pick up with his return 
to Paris where he goes to see Jeanne. Finding her abandoned both by her own 
father and the father of the child she now has, Michel is moved to find gainful 
employment so as to support them with money that he has honestly earned. 
The possibility of a new life opens before him, but the urge to pick pockets is 
not so easily tamed. Like the gambler, Michel is irresistibly drawn to the risk-
taking that, as he construes it, supersedes his degrading need for money. The 
inordinately daring theft at Longchamp racetrack from someone who, as he 
rightly believes, is a police agent speaks of audaciously high stakes, but also of 
a desire for the arrest that would put an end both to his compulsive pickpock-
eting and to the uncertainty of whether his criminal behavior is known to the 
police inspector who is on his trail.41 In the act of removing a thick wad of bills 
from the breast pocket of the police detective who stands directly behind him, 
Michel’s thieving hand is manacled and he is taken into custody. 

At the end of The Gambler Aleksei Ivanovich is left a slave to his gambling 
compulsion—doomed to repeat the very gesture that was to have transformed 
his life, but that ultimately destroys it. At the end of Pickpocket, Michel’s 
compulsion similarly continues to exercise a hold on him. He, however, is 
rescued from it by his arrest. Here Pickpocket rejoins Crime and Punishment, 
and, like Raskolnikov, Michel finds himself “in prison, and free.”42 Whether 
or not this is something Dostoevskii envisioned when he had Mr. Astley 
foresee thievery in Aleksei Ivanovich’s inevitable decline, Bresson discerns 
in the very hopelessness of that character’s entrapment the possibility for an 


on not showing dostoevski i ’ s  work     81

oxymoronically liberating imprisonment. In light of Crime and Punishment and 
Pickpocket the thievery that is projected as the next step in Aleksei Ivanovich’s 
decline suggests the possibility for his regeneration. 

The notes Aleksei Ivanovich keeps cannot dispel his compulsion to gamble, 
and he is left impervious to the potentially salvific love of which Mr. Astley 
apprises him. Michel’s thieving hand becomes a writing hand only after his last 
wager has been lost and he is behind bars. The film, which is to say, Michel’s 
prison journal, brings him to a conclusion that imparts meaning to the events 
that he has recorded in it: “O Jeanne, what a strange path I have had to take to 
reach you.”43 Michel’s words are heard in a narrative voice-off. The hand that 
was seen recording his pickpocketing career is now seen clutching the prison 
bars and receiving Jeanne’s kiss. The accelerated heartbeat previously trig-
gered by stealing is now that of a heart beating with love. Having fulfilled its 
function, the journal is now complete, and Michel can move beyond his past 
to embrace the present and, like Dostoevskii’s Raskolnikov, step into a future 
possessed of the openness carefully crafted for him by his creator.

***
Pickpocket, as Lindley Hanlon observes, “made famous Bresson’s focus on 
hands as expressive, skilled objects.”44 In Pickpocket it is indeed the hands 
that take center stage. Repeated hand gestures create an underlying rhythmic 
continuity for the discrete episodes recorded in the diary entries, and it is in 
his hands that Michel’s selfhood is concentrated.45 There is good reason to 
center attention on hands in a film that has much to say about types of human 
exchange and does so with exceptional economy.46 Money repeatedly chang-
ing hands over the course of the film speaks of dehumanizing materialism. 
Michel’s finger-limbering exercises draw attention to the beauty and gestural 
potential of hands, which can extend into the surrounding world to touch 
others. Unlike so much of the body, hands are visible both to the self and 
to others. In Bresson’s hypertext hands are repeatedly shown in close-ups 
performing gestures that negotiate in various ways the boundaries between 
self and others—Michel’s hooking and unhooking of the door of his garret, 
the pickpocketing episodes, pervasive exchanges of money, and the writing. 
The thieving hands that cross into the private space of their victims can only 
intensify and not heal the alienation that prompts the reaching out. Yet hands 
also demonstrate another sort of reaching out: The writing hand, as we have 
seen, has restorative powers. It is also possessed of creative vitality. Pickpocket 
was the first film for which Bresson wrote the screenplay himself, and Michel’s 
writing hand is also his own. Engaging with quintessentially Dostoevskian 
questions that revolve around issues relating to selfhood and meaningful 
human exchange, Bresson uses hands to deliver his message. In so doing, he 
does not replicate the work of the novelist. Rather, he charts his own “drôle de 


82    olga peters  hasty

chemin”: The conclusion at which Michel arrives at the end of Pickpocket is one 
that Bresson establishes at the very start—even before Michel begins to write 
in his journal. A prière d’insérer, “a technique belonging to a long literary tradi-
tion of confessional literature […] of orienting the reader’s attention in a par-
ticular way,”47 appears on the screen immediately after the film’s title. It reads: 

The style of this film is not a thriller. The author attempts to explain in 
pictures and sounds the nightmare of a young man forced by his weak-
ness into an adventure in theft for which he was not made. Yet this 
adventure, by strange paths, brings together two souls which might oth-
erwise never have been united.48

As Michel’s creator, Bresson directs the circuitous route that leads his 
character not only to Jeanne, but to an understanding of what his maker knows 
from the outset: Michel’s transgressive behavior is a sign of weakness and 
not of exceptionality, and it is love and not money that is possessed of trans-
formative power. Daniel Millar speaks insightfully of “Michel who spends the 
whole film discovering his true self, who therefore exists only after the end 
of the film.”49 Like Dostoevskii in Crime and Punishment, so, too, Bresson in 
Pickpocket lets his character go free in the end. 

This freedom manifests itself specifically in Michel’s recognition of the 
“strange path,” that is to say, the providential erring that brings him to Jeanne. 
Relinquishing his petty contests with chance, he embraces the unknown and 
the unforeseeable that lie beyond human understanding and control. The 
point of arrival is the merging of two souls, for, together with Dostoevskii, 
Bresson centers on the regenerative power of love, but also—and at greater 
length—on the forces that obstruct the capacity to experience it and respond 
to it. Pickpocket’s idiosyncratic engagement with Dostoevskii’s Crime and 
Punishment and The Gambler is a direct manifestation of both Bresson’s cin-
ematography and his embrace of Dostoevskii’s thinking. Countering what he 
saw as cinema’s subservience to narrative and the desensitization of viewers 
that this subservience promoted, Bresson transcends medial and stylistic 
boundaries to delve deeply into Dostoevskii’s ideational sphere, enlarging on 
it within his own creative domain, which is thereby itself enlarged. 

NOTES

  1.	 Bresson, Notes on Cinematography, 18.
  2.	 Thiher, “Bresson’s Un condamné à mort,” 292.
  3.	 Malle, “With Pickpocket Bresson Has Found,” 731.
  4.	 Bresson, Notes on Cinematography, 2.


on not showing dostoevski i ’ s  work     83

  5.	 Schrader, “Robert Bresson, Possibly,” 696.
  6.	 Cited in Arnes, “Robert Bresson,” 9. 
  7.	 Bresson, Notes on Cinematography, 55.
  8.	 Taylor, “Robert Bresson,” 137.
  9.	 Le Dantec, “Bresson, Dostoevsky,” 413–25.
10.	 Iutkevich, “‘Sinematograf ’ Robera Bressona,” 2: 151, 152.
11.	 Bresson authored the screen plays for all three of these films, with Pickpocket being the 

first one in his career that he wrote himself.
12.	 The most detailed discussion to date of these points of intersection is provided by Kline in 

“Picking Dostoevsky’s Pocket.” 
13.	 Iutkevich does not include it in his list of Bresson’s Dostoevskian films, while Taylor 

maintains that Pickpocket has “no literary original, no pre-existent story even.” Taylor, 
“Robert Bresson,” 135.

14.	 Quandt, “Audio Commentary to Pickpocket.” 
15.	 Bresson, Notes on Cinematography, 27.
16.	 Tarkovsky, Interviews, 45.
17.	 Film scholar Tony Pipolo writes that “the conflicted nature of the protagonist in Pickpocket 

was an acid test of whether Bresson’s style was strong enough to minimize psychology.” 
Pipolo, Robert Bresson, 125.

18.	 Ibid., 130. Here I take a different approach, arguing that the style is instrumental to the 
psychology in the film.

19.	 Ibid.
20.	 At the time he made Pickpocket Bresson called his cast members “interpreters,” while in 

later films he called them “models” as part of his effort to instill the idea that his cast 
members were expected not to act, but to be in front of the camera. His penchant for 
inexperienced individuals rather than professional actors in his films is part of this project. 

21.	 Here I part company with Kline’s assessment of the genre as he describes it in his superb 
article “Picking Dostoevsky’s Pocket,” 301.

22.	 Malle, “With Pickpocket Bresson Has Found,” 733.
23.	 As the film was being made Kassagi amused himself and amazed others by stealing 

watches and billfolds from policemen present at shoots and returning them later at a bar.
24.	 Kline, “Picking Dostoevsky’s Pocket,” 326.
25.	 Pipolo, Robert Bresson, 131.
26.	 Beck, “Pickpocket.” 
27.	 Malle, “With Pickpocket Bresson Has Found,” 732.
28.	 Ibid., 734, n. 3.
29.	 “Je sais que d’habitude ceux qui ont fait ces choses se taisent au que ceux qui en parlent ne 

les ont pas faites. Et pourtant je les ai faites.” Pickpocket, DVD (my translation).
30.	 Bresson, “Interview with Bresson from Cinépanorama.”
31.	 Hasty, “Bresson and Dostoevskii,” 324.
32.	 Ibid., 325.
33.	 Bresson’s cameraman Léonce-Henry Burel, for example, frankly admitted his 

bewilderment: “I didn’t understand what he was trying to say. As a matter of fact I don’t 
think anybody has ever understood, really. Who is this pickpocket, why does he steal and 
so on?” Kline, “Picking Dostoevsky’s Pocket,” 300.

34.	 For Dostoevskii the years 1863–71 were punctuated by fits of compulsive gambling. 
Among the disastrous consequences of this obsession was an ill-advised contract 
Dostoevskii entered into with one F. T. Stellovskii, an opportunistic editor who demanded 
a new novel by November 1, 1866. According to the contract, failure to meet this deadline 


84    olga peters  hasty

would give Stellovskii publishing rights to all of Dostoevskii’s works for nine years with no 
compensation to the author. In danger of losing his livelihood, Dostoevskii was hard 
pressed to deliver the promised manuscript. He succeeded in doing so thanks only to Anna 
Grigorevna Snitkina, a stenographer he engaged on October 4, 1866, who first set down 
the text of The Gambler from Dostoevskii’s dictation and then made a fair copy of it for 
Stellovskii. The grateful author proposed to Snitkina in November of that year, and they 
were married in February of 1867.

35.	 Dostoevsky, The Gambler, 390, 391, 407.
36.	 Ibid., 513–14. 
37.	 Ibid., 514.
38.	 Ibid., 517.
39.	 Here I rely on T. Jefferson Kline’s translation. “Picking Dostoevsky’s Pocket,” 320. 

The French in the film is: “De Milan je descende à Rome et peu de temps après je passai 
en Angleterre. Pendent les deux années que je vécus à Londres je fis de très beaux coups, 
mais je perdis aux jeux ou gaspillai avec des femmes la plus grande partie de mes gains. 
Je me retrouvai à Paris sans but et n’ayant presque plus rien en poche.”

40.	 Kline refers to this entry as “wildly out of character for Michel” and notes parenthetically 
that “gambling does not occupy his time in Paris.” Kline, “Picking Dostoevsky’s Pocket,” 
320. Inasmuch as journal entries provide only fragmentary glimpses into their putative 
author’s life, this is not something that can be claimed with any degree of certainty. The 
very nature of the genre precludes continuity and completeness, presenting only those 
isolated episodes that the writing character considers important enough to inscribe in what 
consequently becomes a self-revelatory text. In any event, the proximity of gambling and 
pickpocketing is clearly indicated in the film, establishing its ties to The Gambler. 

41.	 Bresson originally intended to call his film Incertitude (Uncertainty).
42.	 Dostoevsky, Crime and Punishment, 459.
43.	 Here I rely on T. Jefferson Kline’s translation. “Picking Dostoevsky’s Pocket,” 316. 

The French in the film is: “O Jeanne, pour arriver jusqu’à toi, quel drôle de chemin j’ai dû 
prendre.”

44.	 Hanlon, Fragments, 120.
45.	 In a documentary made some thirty years after the film, Martin Lassalle says that he is 

convinced that it was for his eyes and especially for his hands that Bresson chose him for 
the part of Michel. Mangolte, “The Models of Pickpocket.”

46.	 “The things one can express with the hand, with the head, with the shoulders! … How 
many useless and encumbering words then disappear. What economy!” Bresson observes. 

Notes on Cinematography, 64.
47.	 Kline, “Picking Dostoevsky’s Pocket,” 300.
48.	 Ibid., 300.
49.	 Millar, “Pickpocket,” 88.


CHAPTER 4

Stealing the Scene: 
Crime as Confession in Robert 
Bresson’s Pickpocket
S. Ceilidh Orr

Robert Bresson’s 1959 film Pickpocket, ostensibly based on Crime and 
 Punishment, begins with the declaration, “This is not a detective story.”1 

And it is not. The titular thief, Michel (Martin LaSalle), confesses in the 
opening scene, so that viewers learn “whodunnit” before ever witnessing a 
crime. The only mystery left is motive: What drives Michel to steal, and to 
pick pockets, in particular? And how does it become so compulsive that he will 
drop everything, even romance, when a stranger with a handsome watch walks 
by? Studies of Bresson and Pickpocket are full of references to the inscrutability 
of the protagonist. T. Jefferson Kline quotes Bresson’s cameraman, Léonce-
Henry Burel, as saying, “I didn’t understand what [Bresson] was trying to say. 
As I matter of fact I don’t think anybody has ever understood, really. Who is 
this pickpocket, why does he steal, and so on?”2 Keith Reader notes that it is 
hard to read the film as “a confessional autobiography,” as the frame narra-
tion would suggest, due to the “extraordinary lack of psychological detail.”3 
Susan Sontag thinks Michel’s “psychological implausibility” is a “flaw” of 
the film, elaborating that she believes Bresson “does not intend his characters 
to be implausible, I’m sure; but he does, I think, intend them to be opaque.”4 
As these evaluations suggest, Michel’s own discussion of his behavior is far 
from coherent or insightful. In fact, his narration adds nothing to our under-
standing of the events unfolding on screen. Pickpocket is not a detective story, 
because the plot is not driven by the investigation of the crime, but by Michel’s 
attempts to confess. What baffles us is not how Michel picks pockets—the 
technique is shown in minute detail—but why he cannot explain the impetus 
behind his acts. 

Pickpocket belongs to the subset of confessional narratives reserved for 
criminals whose motives elude them, works like Fedor Dostoevskii’s Crime and 
Punishment and Albert Camus’s The Stranger, which serve as important inter-
texts for Bresson’s film. This chapter explores the relationship of Pickpocket 


86    s .  ce il idh orr

with these earlier texts and elucidates Bresson’s engagement with the prob-
lems of confession, particularly of confession in the context of modernism, 
with its rejection of determinism and accompanying breakdown in causality. 
I will approach the film as a study of confession taking place at the nexus of 
religion and existentialism, the lineage Bresson claims by placing Pickpocket in 
dialogue with Dostoevskii and Camus. I will show how Bresson addresses both 
the disruption of causal connections and the problems of confession without 
God by suggesting a new mode of confessing, in which the crime of picking 
pockets itself becomes a confessional act. Bresson’s engagement with confes-
sion in turn elucidates his approach to adaptation in Pickpocket, as he draws 
the film’s intertexts into a multi-authored confessional project composed of 
numerous interdependent iterations and multiple voices.

Pickpocket, Bresson’s fifth feature-length film, in many ways typifies the 
director’s distinctive style and ideology. The spare sets, minimal dialogue, 
and rare (though significant) use of non-diegetic music are characteristic of 
Bresson’s asceticism. As usual in his films, the major roles are played by non-
professional actors who have been meticulously drilled on their smallest ges-
tures and expressions.5 Pickpocket’s relationship to The Stranger and Crime and 
Punishment reflects an interest in adaptation and intertextuality that spans the 
director’s career. Bresson frequently experiments with the boundary between 
adaptation and allusion, and eleven of his thirteen features are based to some 
extent on a hypotext composed by someone else. The films reveal varying 
approaches to adaptation, from a very literal treatment of the hypotext in 
Journal d’un curé de campagne (Diary of a Country Priest, 1951), which preserves 
the setting and events of the novel by Georges Bernanos on which it is based, 
to his much looser updating of Lev Tolstoi’s 1904 short story “The Forged 
Coupon,” the first part of which, transposed from tsarist Russia to 1980s 
France, provides the basis for Bresson’s final film, L’Argent (Money, 1983). 

The relationship between Pickpocket and its most obvious source text, 
Dostoevskii’s Crime and Punishment, is much more complex than it appears 
at first glance and serves both as part of the mechanism of confession in the 
film and as an element of Bresson’s metacommentary on confession. Bresson 
borrows extensively from Dostoevskii in Pickpocket, so that viewers familiar 
with Crime and Punishment will recognize it as the source of numerous plot 
elements, characters, and motifs. Despite this, Pickpocket cannot be treated as 
a straightforward “retelling” or a transposition of Dostoevskii’s novel. Instead, 
Bresson’s flaunting of the Dostoevskian connection serves as a red herring, 
inviting the literate viewer to take the novel as a key to the film, when in fact its 
role is quite different. Crime and Punishment exists within Pickpocket as a not-
quite-assimilated hypotext, acting, as we will see below, as a non-explanation 
for Michel’s puzzling behavior by suggesting a comparison with Raskolnikov, 
Dostoevskii’s protagonist, that ultimately falls flat. The relationship between 


stealing the scene    87

novel and cinematic hypertext thus establishes a central concern of Pickpocket, 
namely, the state of knowing what has transpired without understanding why, 
which for Michel is realized as a confession of deeds that does not comprehend 
a motive. Furthermore, Crime and Punishment, in conjunction with Camus’s 
The Stranger, connects Pickpocket to a lineage of literary works that engage 
the problems of confession, contextualizing the film as a new response to an 
established aesthetic and philosophical problem. 

Bresson’s references to Crime and Punishment and The Stranger, the former 
concerned with the possibility of redemption and the latter with freedom from 
conventional morality, locate the director’s own engagement with confession 
at the border between religion and existentialism. In doing so, Bresson con-
nects himself with a tradition that simultaneously acknowledges the Christian 
view of confession as a means of reconciliation with God and man and moves 
past it. Such a context is consistent with the investigation of faith and doubt 
that characterizes all of Bresson’s films, a tension captured in Pickpocket 
in  the relationship between the amoral Michel and Jeanne (Marika Green), 
the Christian woman who loves him. Though much has been written about 
Bresson’s interest in Catholicism, and specifically in the Jansenist theology of 
predestination, his religious views remain ambiguous. Recent scholarship has 
been increasingly hesitant to accept his religious affiliations without question. 
Jonathan Rosenbaum describes Bresson’s Jansenism as “alleged and at times 
avowed,” preferring to call him a materialist.6 Raymond Durgnat reminds us 
of Bresson’s alleged statement in 1974 that he was “a Christian atheist.”7 René 
Prédal points to the ultimate ambiguity of the films: There may be a God, and 
there may be fate, but “the Bressonian hero can scarcely hope to find in the sky 
precise signs of destiny.”8 In other words, Bresson continuously makes films 
on Christian themes, about characters who should be paragons of virtue—
Joan of Arc, Lancelot du Lac, the priest of Ambricourt, a saintly and suffer-
ing donkey—yet with no final affirmation that their faith was justified. Like 
Dostoevskii, he poses questions of faith but allows no supernatural proof. This 
lack of absolute assertions and allowance for doubt are what bring Bresson’s 
films closest to the vision of the existentialists. Christian and atheistic philoso-
phies converge in Bresson’s work without contradiction or superficial resolu-
tions. In Pickpocket, this means that he works out his aesthetics of confession 
without a guarantee either of redemption or of a knowable, cause–effect chain 
of motivation within the human psyche.

p ickpocket AND ITS  INTERTEXTS

A central difficulty of Pickpocket is discovering how Michel understands and 
communicates the motives behind his crime, if in fact he does. The recipients 


88    s .  ce il idh orr

of a confession expect to hear more than a simple list of actions. Confession has 
historically been both a religious genre and a literary one. While modern con-
fession has not preserved all of the redemptive and didactic functions of works 
like St. Augustine’s Confessions, the audience (or readership) still expects a 
modicum of self-examination or self-justification. To put it into terms more 
suited to Pickpocket, a satisfactory confession must address both the criminal 
act and the underlying motivation, whether those are theological (original sin) 
or psychological. Michel manages to tell what he has done, but he cannot give 
a convincing explanation as to why.

Both of the film’s two major intertexts, Dostoevskii’s Crime and Punishment 
and Camus’s The Stranger, set up this problem, as they depict crimes with 
unclear motivations. In Crime and Punishment, the protagonist, Raskolnikov, 
murders a moneylender and robs her. Though he has rationalized the crime by 
arguing that one should be allowed to kill a useless, spiteful old woman if her 
wealth is then used to benefit others, Raskolnikov never actually uses any of 
the money that he steals. This crime is further complicated when Raskolnikov 
is unexpectedly forced to kill the pawnbroker’s innocent sister. As a result of 
his failed experiment, he spends the rest of the novel wrestling with his con-
science and trying to discern his true motives, and in the end he turns himself 
in to the police. In The Stranger, the typically placid Meursault is condemned 
to death for killing an Arab on the beach almost without provocation. (In fact, 
he does so shortly after talking his friend Raymond out of shooting the same 
man.) In court, he can explain only that it was “because of the sun.”9 In prison, 
he mulls over the judgment against him and his own detachment and aliena-
tion, at last making peace with the “gentle indifference” of the world.10 His 
epiphany has little to do with the motive behind his crime, other than to render 
the notion of motive meaningless.

Pickpocket contains clear references to both works, though it draws far 
more material from Crime and Punishment. In fact, the basic plot follows 
Dostoevskii’s quite closely, though the murder has been replaced by a series 
of thefts. Michel and Raskolnikov both engage in games of cat and mouse with 
tenacious police inspectors. Both have aging mothers whom they are arguably 
exploiting, Raskolnikov because his family makes huge sacrifices to support 
him, and Michel because he has actually stolen from his. They are aided by 
friends, Razumikhin and Jacques, who help them find work (and whose help 
they refuse), and they fall in love with virtuous (though fallen) women who 
inspire them to reform. Sonia, a prostitute who is the sole support for her alco-
holic father and step-siblings, convinces Raskolnikov to confess and goes with 
him to Siberia. Jeanne, who works to support her sister and their alcoholic 
father, also takes care of Michel’s mother, her neighbor. When she is seduced 
by Jacques, who abandons her with their illegitimate child, Michel is inspired 
to seek honest work so that she will accept his support. Though she does not 


stealing the scene    89

urge him to turn himself in, she does visit him in prison, just as Sonia visits 
Raskolnikov.11 

Bresson also includes many smaller details from Crime and Punishment. 
Michel’s cramped room looks just like Raskolnikov’s, down to the dust on 
the books and their secret hiding place near the floorboards. Some lines of 
dialogue are almost exactly preserved, especially in interviews with the police. 
Bresson repeats the stair motif from Crime and Punishment, frequently framing 
his protagonist in a stairwell, as in the scene of his first conversation with 
Jeanne. Dostoevskii’s novel opens with Raskolnikov hesitating on a staircase, 
and stairs become so associated with his crime and the police that he even has 
dreams set in his stairwell.12

Allusions to The Stranger are less overt, but they are present. (If nothing else, 
it would be difficult to make so many references to Crime and Punishment in 
post-war France without reminding viewers of the novel, one of Camus’s well-
known responses to Dostoevskii.) The scene of Michel at his mother’s funeral, 
which has no analogue in Crime and Punishment, is the most direct reference: 
interestingly, Michel weeps, while Meursault cannot. The Stranger also shares 
a number of elements with both Pickpocket and Crime and Punishment, since 
the latter serves as a common source for both of the French works. Meursault 
has moved his mother into a nursing home, so he shares Raskolnikov’s and 
Michel’s uneasy family obligations. His girlfriend, Marie, visits him in prison, 
though she is less saintly than Sonia and Jeanne and eventually stops coming 
to see him. (While not especially moral from a Christian standpoint, she is 
neither an unwed mother nor a prostitute—though her name alludes to both.) 
Like the other two works, the novel ends with a “conversion” scene in prison, 
though in Meursault’s case it is not a religious conversion but a triumph over 
religion. Unlike Raskolnikov and Michel, he experiences his revelation when 
he is alone. 

The philosophical struggles of Raskolnikov and Meursault, which visibly 
impact the clarity of their confessions, provide some insight into Michel’s 
difficulties with motive and causality. The two works frame the development 
of existentialism over almost a century. They also capture the transition from 
confession before God and man to confession without God, and with only a 
tenuous connection to the rest of humanity. Dostoevskii’s focus on themes like 
self-determination and freedom, which are central to the French existential-
ists, strongly influenced the movement’s development. Jean-Paul Sartre and 
André Gide both acknowledge a debt to him, and Camus, in his 1955 article 
“Pour Dostoïevski,” writes that, “without Dostoevsky, twentieth-century 
French literature would not be what it is.”13 In Camus: The Challenge of 
Dostoevsky, Ray Davidson argues that “Camus’s work appears to be conceived 
in a profound spirit of debate and dialogue with the Russian writer,” with 
whom he engages extensively in his essays, especially The Rebel and The Myth 


90    s .  ce il idh orr

of Sisyphus.14 The crux of the debate, according to Davidson, is that Camus 
rejects the notion that stable social structures, human relationships, and 
enjoyment of life require faith in God. He believes that, in reality, “faith … is 
the true obstacle to passionate experience of the world.”15 The same disa-
greement over the necessity of faith for a meaningful existence is illustrated 
in the opposing trajectories of confession in Crime and Punishment and The 
Stranger. Raskolnikov confesses in order to reconcile with mankind, after he 
tries to win freedom by denying moral absolutes. Meursault begins free from 
rules, is rejected by society, and writes himself into an epiphany about his 
total freedom, including freedom from God. Even without its religious force, 
confession remains a valuable tool, guiding Meursault to self-knowledge along 
a path Michel cannot quite follow.16

 For Raskolnikov, the crisis in confession accompanies a trial of his freedom 
from moral law. His crime, and his theory, test the idea more famously for-
mulated by the character Ivan in The Brothers Karamazov: “If there is no 
God, then everything is permitted.”17 In other words, if social justice and 
the advancement of mankind are the only standards for what is good, then 
one hundred people could be sacrificed for the prosperity of millions, pro-
vided the person sacrificing them had a discerning vision of the future. For 
Raskolnikov to prove he had the right to kill, he must demonstrate two things. 
First, he has to show that his theory is correct. Second, he has to in fact be a 
person of vision, the so-called extraordinary man.

Doubts on both fronts complicate his attempts to confess. He flirts with the 
idea of admitting everything to the police almost from the moment the crime 
is committed. In fact, within a few days he has confessed all of the details to a 
police clerk, but he plays it off by saying that it was all a joke and laughing at 
the clerk for believing him. At the same time, even after his trial, when he is in 
Siberia, he is not positive that he was wrong. At worst, he thinks, he made “a 
simple blunder that could have happened to anyone.”18 The very fact that he 
does not mention the extraordinary man theory at his trial, giving poverty as 
his only motive, suggests that his feelings toward it are unresolved. On the one 
hand, it is a gesture of humility not to claim a grand justification for his crime. 
At the same time, he avoids publicly denouncing the theory and subjecting it 
to scorn.

Even more problematic, though, is his assessment of his own application 
of the theory. Raskolnikov suffers from an overabundance of possible motiva-
tions, and cannot be sure why he killed the old woman: To help his family? 
To escape poverty? To better society? Or just to see if he could? It is the last 
option that he dreads the most, and it is the last one that he brings up when he 
confesses his crime to Sonia in Part Five: “I wanted to find out […] whether 
I was a louse like all the rest, or a man? […] Am I a trembling creature, or do 
I have the right … ”19 Shocking in its arrogance, this particular reason is also 


stealing the scene    91

horrible because it means that he has failed a priori: while an extraordinary 
man pursues his cause without thinking twice about the cost, Raskolnikov 
concocts elaborate and fatal games merely to test his own status. Obsession 
with extraordinariness is a mark of the ordinary, and Raskolnikov’s own theory 
would thus condemn him to suffer like a typical criminal.

Aside from his fevers and obsessions, another element adds to Raskolnikov’s 
difficulty in pinpointing the reason why he kills. The extraordinary man 
theory is about erasing boundaries, or shattering them. “Would I be able to 
step over, or not!” Raskolnikov wonders.20 The Russian word prestuplenie 
(“crime”) in the novel’s title refers etymologically to the act of stepping over 
a line. In essence, Raskolnikov wants to escape all the normal boundaries and 
restrictions on human behavior. In abandoning traditional rules, though, he 
destroys the standards by which he would have judged himself. Behavior 
does not map to character as it once would have: The philanthropist and the 
murderer become one, and he is left outside of every system of evaluation until 
he confesses and submits to punishment. The same sense of being alienated 
by one’s own transgressions may apply to Michel, who, tellingly, can connect 
with Jeanne emotionally and physically only as they kiss through prison bars, 
which both literally and figuratively close him back into a defined role within 
society.

In The Stranger, the central question is not “What is permitted?” but “What 
is determined?” The novel challenges the idea that it is relevant to talk about 
motivation at all. Certainly Meursault displays no interest in why he kills (or 
why he does not cry at his mother’s funeral, or why he might love one par-
ticular woman instead of another). Similarly, he does not form expectations 
of others based on what the “normal” reaction to a situation might be. For 
example, after getting into a fight with a police officer, Meursault’s neighbor 
“asked me if I’d expected him to hit the cop back. I said I wasn’t expecting any-
thing, and besides I didn’t like cops.”21 Fittingly, Meursault’s crime is the only 
one of the three not committed with any expectation of financial gain. Camus 
chooses not to offer money even as a red herring. 

Meursault’s narrative thus departs from the traditional confession not only 
by not elucidating his motive but by dismissing the very ideas of motivation 
and causality. He has completed the rejection of determinism that the other 
two works explore as well, though from more stable ground. For example, 
Razumikhin in Crime and Punishment flies into a rage at the socialist idea 
that “crime is a protest against the abnormality of the social set up” and that, 
in a well-ordered society, “all crimes will at once disappear.”22 The viewer 
of Pickpocket will recognize this as Jacques’s idea about crime: that some 
acts are justified, depending on the environment. (Jacques in Pickpocket is a 
mere foil for Michel, far less sophisticated than his Dostoevskian counter-
part.) Razumikhin argues that you must leave room for the “living soul”23 


92    s .  ce il idh orr

when talking about human behavior. In other words, people do not react 
in accordance with unbreakable laws. To borrow an image from Notes from 
Underground, one cannot look up a few factors in a scientific table and predict 
what a person will do. 

Meursault has embraced the fact that a total rejection of determinism 
means you cannot scrutinize your own motives or predict your own behavior. 
With this acceptance, which he accomplishes on the eve of his death, comes 
a freedom both absurd and powerful. It is absurd, because the world is such 
that you can go for a walk on the beach and come home a murderer, with no 
greater impetus than the heat of the sun. Powerful, because it puts him outside 
of all constraints, allowing him to see the artificiality of traditional customs 
and beliefs. Of course, it is the same freedom that hopelessly alienates him 
from society, causing him to be labeled an “Antichrist” and to be condemned 
to death, but only in the face of that condemnation does he discover that he 
is truly alive. Comparing himself to the priest who tries to convert him at 
the last moment, Meursault says, “He wasn’t even sure he was alive, because 
he was living like a dead man.”24 His confession does not lead toward a moral 
epiphany but away from morality altogether. In addition, rather than recon-
ciling him with humanity, as Sonia believes Raskolnikov’s confession will, 
Meursault’s epiphany concerns freedom in alienation and liberation from 
social—and causal—constraints. 

It is worth noting that Bresson rejects this approach to the problem of cau-
sality and confession. He does not allow Michel to embrace incoherence and 
absolute freedom, either because Bresson himself finds the idea untenable, or 
because Michel would simply not be capable of moving beyond the confu-
sion and paralysis such a revelation would cause. Perhaps Michel’s confusion 
comes from currents of existential angst that he only partially understands, 
enough to be disoriented, but not enough to take responsibility for himself 
as a new, free man. Michel thus inherits the difficulties of Raskolnikov and 
Meursault, but the solution that he comes to is neither Christian reconciliation 
nor existential freedom. Instead, he communicates his own disorientation and 
confusion about his motives through the act of picking pockets, an intimate 
and immediate approach to confession that remains both psychologically 
and philosophically ambiguous, more impenetrable than Raskolnikov’s and 
Meursault’s confessions. 

p ickpocket AND THE BREAKDOWN OF CONFESSION

Pickpocket follows Michel’s attempt to narrate a coherent confession and 
exposes the limits of the traditional first-person confessional narrative. The 
film is structured around shots of his hand recording the confession in a 


stealing the scene    93

notebook interspersed with dramatizations of the events that he is narrating. 
Though it is unclear how much time has elapsed between the events portrayed 
in the film and Michel’s decision to write his confession, by the end of the film 
the viewer knows that Michel has already been arrested for picking pockets 
and has admitted his guilt to the police, and that Jeanne, the woman he loves, 
is aware of his crimes. Presumably, Michel is not risking much by composing 
a full account of his crimes, and yet his confession is utterly unsatisfactory. It 
comes off as flat, even insincere, and strangely incomplete.

Michel’s narration begins with an acknowledgment of the unlikeliness of 
his confession. “I know that those who have done these things usually keep 
quiet,” he writes, “and that those who talk haven’t done them. And yet I have 
done them.” This preface raises immediate questions about the confession to 
follow. In the first place, what has happened to make him break the silence 
his fellow thieves preserve? Is there something unusual about him, or are we 
to understand that he has abandoned his former life? Perhaps religious con-
version prompts him to confess and renounce his crimes. At the same time, 
our awareness that Michel’s confession is (according to him) largely unprec-
edented suggests that he may face narrative difficulties. To confess he must 
break taboos and find the words to explain a secret world to viewers on the 
outside. Complicating matters is the fact that he is a criminal whose life’s work 
has been illusion and stealth. Speaking openly and honestly requires a total 
break with the past, a recounting of old actions in an entirely new, antithetical 
spirit. Michel’s project is imperiled in its very conception.25 

It is not surprising, in light of these difficulties, that Michel fails to make a 
satisfying confession. Though he provides a full account of the thefts, includ-
ing details about his failures of nerve, near misses, and run-ins with the police, 
his motives both for becoming a pickpocket and for writing a confession remain 
obscure. In fact, his narration displays a complete lack of interest in motivation 
and causality. He begins with the moment of his first theft and provides no back 
story, other than the fact that he “had made [his] decision some days before.” 
As he identifies, stalks, and finally robs his victim, the voice-over continues to 
be so terse that it provides almost no information. Michel’s entire commentary 
on the three-minute scene consists of the following five lines: “I had made my 
decision some days before … Would I have the nerve? … I should have left … 
I was walking on air with the world at my feet … But I was caught right away.” 
As will be the case for the rest of the film, Michel provides minimal information 
about the state of his nerves but none at all about what compels him to steal or 
how he himself evaluates the morality of the act.

This scene, which takes place during a horse race, also establishes a tension 
between image and text that will continue through the entire film. Bresson 
often employs extensive voice-over narration juxtaposed with on-screen 
actions nearly devoid of dialogue. Diary of a Country Priest,26 released in 1951, 


94    s .  ce il idh orr

relies heavily on this technique, to the point that image and text begin to render 
one another superfluous. This lends the otherwise straightforward narrative a 
charge of irony. In Pickpocket, Michel’s narration is laconic enough to avoid 
redundancy with the on-screen action. Instead, the juxtaposition of image 
and text reveals the inadequacy of the latter, exposing deep flaws in Michel’s 
written confession. As mentioned above, the voice-over fails to supply sig-
nificant insight into Michel’s psyche, and one feels that it has little role in the 
film other than to remind us that Michel is attempting to confess. Worse, what 
little information we do glean from it is not always supported by the visual 
component of the film. This is especially the case when narration of Michel’s 
thoughts or state of mind plays against an image of Martin LaSalle’s mild, 
expressionless face. (Susan Sontag describes his performance as “convey[ing] 
something wooden, at times evasive.”27) For example, at the racetrack, Michel 
(as cited above) asks, “But would I have the nerve?” Nothing in his face dem-
onstrates a crisis of courage, though his downcast eyes are perhaps slightly 
preoccupied. We do feel his hesitation, but it is broadcast through his stillness, 
in contrast with the crowd that swarms around him. Later, when he says he 
is “walking on air,” it is with almost the same expression, only he is looking 
straight ahead, and his mouth is slightly open: He can breathe freely for the 
first time in the scene. It is a very slight alteration for the exhilaration “walking 
on air” implies, and this is precisely the problem with Michel’s gestures and 
expressions. It is not that they are implausible—after all, a thief cannot wear 
his intentions and emotions on his face. It is that his reactions are so muted, 
so interior, that viewers cannot bridge the gap and feel any connection with 
him. Even if, at moments, we worry for him, we can never identify with him. 
Unable to draw us into Michel’s experience, his narrated confession falls flat. 
He may be telling the truth, but it is a truth to which we have no access, a 
confession devoid of revelation or cogency. We listen with reservations to an 
account that cannot be verified.

The same problems—an inability to describe his motives, and a general 
lack of conviction—underlie his reluctance to confess during the course of 
the events recounted in the film. Unlike Raskolnikov, Bresson’s protagonist 
never chooses to turn himself in to the police.28 He confesses to them only 
when caught red-handed. Even then, the narrator tells us, he plans to retract 
the confession. Before his arrest, Michel does give two partial explanations for 
his crime, one to the police inspector investigating his case and one to Jeanne. 
He tells the police inspector about a theory that he claims to have developed, 
though it is borrowed almost verbatim from Crime and Punishment. (He 
himself says, “It’s nothing new.”) He believes in a category of people who are 
above the law. “Can we not admit,” he asks, “that certain skilled men, gifted 
with intelligence, talent, or even genius, and thus indispensable to society, 
rather than stagnate, should be free to disobey laws in certain cases?” When 


stealing the scene    95

the inspector asks who or what will distinguish these “supermen,” Michel 
replies, “Themselves, their conscience.” 

Any viewer familiar with Dostoevskii will immediately recognize this as 
a reiteration of Raskolnikov’s “extraordinary man” theory: the notion that 
certain figures, inspired by a “new idea” that will benefit humanity, should not 
be restricted by laws and customs enforced by and for people of lesser vision. 
Such “extraordinary men,” akin to Hegel’s concept of the world historical 
figure, tend to be rejected by their contemporaries but acknowledged retro-
spectively for their daring and brilliance. (Raskolnikov gives Napoleon and 
Mohammed as examples.) Like Michel, he uses the theory to justify certain 
categories of crime, asserting in an article, “[A]n ‘extraordinary’ man has the 
right … that is, not an official right, but his own right, to allow his conscience 
to … step over certain obstacles.”29

The difference between them is that, when we hear Raskolnikov’s theory, 
we penetrate to the core of the novel and his psyche; when we hear Michel’s, 
we doubt that he himself believes it. Raskolnikov is utterly obsessed with 
the idea of the extraordinary man and has staked his soul on it. The viewer 
of Pickpocket never sees such doubt and torment in Michel. At times he is 
nervous, at others mildly puzzled, and little more. Despite his ominous voice-
over during the café scene (“Stupidly, I greeted him”), he presents his theory 
to the chief inspector dispassionately.30 Perhaps he has come up with the idea 
solely out of propriety, having the vague idea that a student turned criminal 
needs a clever, socially conscious defense. Lacking a concrete understanding of 
his own motives, he has pilfered one from Raskolnikov, picking the pocket of 
his predecessor. The stolen goods are worth less in their new context: Michel’s 
theory of the superman could be omitted from the film with little effect, while 
reading Crime and Punishment inevitably entails entering the debate about the 
extraordinary man. 

When Jeanne asks Michel why he steals, he gives a simpler response. “To 
get ahead,” he explains. “I was frustrated getting nowhere.” This is plausi-
ble, but it does not explain the way his behavior escalates, until he appears to 
be addicted to the act of picking pockets. Merely wanting to escape poverty 
would not, for example, explain what happens the day Michel goes out with 
Jacques (his friend, who resembles Razumikhin from Crime and Punishment) 
and Jeanne. When he spots a passerby with an expensive watch, Michel is 
overcome with such a strong urge to steal that he abandons the other two on 
a carnival ride to pursue his mark. They find him later in his room, bleeding 
because he fell while being pursued. Michel is a successful enough thief at 
this point that there is no need for him to go after watches at random to get 
by. Similarly, during the two years he spends in London, he claims to have 
made a great deal of money but squandered it on women and gambling. (This 
statement recalls the moment when Michel explains to the police inspector 


96    s .  ce il idh orr

that the “supermen” would stop stealing once they had acquired the resources 
they needed. The inspector replies, “They don’t stop.”) It is clear that the 
compulsion to steal comes from something more complex than a mere desire 
to be financially solvent. Neither during his career as a criminal, nor later as 
he reflects upon it, is Michel able to elucidate this complexity.

CONFESSION  THROUGH CRIME:  BRESSON’S 
SLEIGHT  OF HAND

Having established the problems of narrating a satisfactory confession, Bresson 
presents a solution that is embedded in Michel’s criminal acts. By picking his 
victims’ pockets, Michel forces them to experience the same breakdown in 
causality that makes it impossible for him to explain his motives. For example, 
in one scene Michel steals from a woman who is standing in line with her 
purse tucked under her elbow. He eases the purse out from under her arm and 
replaces it with a rolled-up newspaper of approximately the same size. The 
woman feels nothing. The audience does not witness her eventual discovery 
of the crime, but she surely perceives it as the work of a magician: The purse, 
which she has held firmly this whole time, has been transformed into a worth-
less scrap of paper. It is an effect without any possible cause. Confronted with 
the breakdown of causality, she must experience a disorientation very close to 
Michel’s confusion about his own actions. 

The merging of crime and confession suggests that Michel’s choice of crime 
is motivated in part by his need to confess, and that his desire to confess is not a 
straightforward result of having committed a crime.31 Picking pockets enables 
Michel to express something about his existential state that he cannot put into 
words. This explains why Bresson’s film is focused on a comparatively petty 
crime, though its major intertexts deal with murder. Neither Raskolnikov’s 
nor Meursault’s murder accomplishes the same disruption of causality, as they 
confront their victims face to face. It is specifically the element of sleight of 
hand inherent in picking pockets (along with the fact that the victims survive 
to be puzzled by the crime) that makes it effective. Fittingly, the film fixates 
on pickpocketing techniques. Michel practices unhooking a watch from a table 
leg and plays pinball to improve his dexterity, and his accomplice, played 
by professional sleight-of-hand artist Henri Kassagi, demonstrates numerous 
tricks of his trade.

Bresson draws attention to Michel’s odd confessional technique through 
some sleight of hand of his own. Effectively picking his viewers’ pockets, he 
pushes his famously spare style to an extreme by eliminating connective mate-
rial and would-be climactic scenes from Pickpocket. The scene of Michel’s first 
theft at the racetrack, described above, is full of such instances. Consider, for 


stealing the scene    97

example, the presentation of the horse race during which Michel steals from a 
woman’s purse. During the race, the assembled crowd focuses intently on the 
track, but the film’s viewers miss the spectacle. The camera stays on Michel 
as he inches his hand into the purse. We experience the race only through the 
crowd’s reaction, as they turn their heads to follow it, and through the sound 
of cheers and hoof beats. In other words, we witness certain effects and are left 
to imagine their cause. The scene serves a dual purpose: the viewer, “robbed” 
of the thrill of the race, begins to understand how the pickpocket exploits the 
misdirected attention of the crowd. Simultaneously, we become aware of how 
much work we ourselves will have to do to put the pieces of Michel’s confes-
sion together.

When Michel leaves the races followed by detectives, the audience must 
once again provide their own causal connections, this time between scenes. 
Here it happens because we are not allowed to see the moment of Michel’s 
arrest, which in a typical detective film would be the climax of the racetrack 
adventure. Instead, just after the detectives appear, the voice-over narrator 
ruins the suspense of the moment by saying, “But I was caught right away.” 
Bresson then cuts from a shot of the detectives reaching for Michel to an image 
of Michel seated in the back of a police car. Though it is not difficult to imagine 
what happened in between, skipping the arrest deflates the dramatic tension 
that has been building since Michel selected his mark. Significantly, we are 
not allowed to experience the interpersonal conflict of the arrest: Bresson care-
fully rations direct confrontations and genuine interactions in the film. This 
cut also “bares the device” of film editing, to use Viktor Shklovskii’s term, by 
making the viewers realize how much they contribute to a film’s coherence by 
inferring causal connections between scenes. The upshot of Bresson’s trade-
mark minimalism, in Pickpocket, is precisely this awareness that the viewer 
actively negotiates gaps in causality, and that narratives are, in general, fragile 
constructions. 

By employing pickpocketing as a narrative device, Bresson legitimizes 
Michel’s confessional technique, but he also provides a context that completes 
it. Even when picking pockets, Michel is still making only half a confession at 
a time. In writing, he is able, barely, to say what he has done. When he steals, 
he leaves a clue about why. His victims likely share his confusion; they do not 
know exactly what has happened to them, or who is to blame. The pieces of 
Michel’s confession come together only when they are presented to the viewer, 
by Bresson. That is to say that the only successful confession in Pickpocket is 
the one completed when an audience watches the film. Michel cannot tell his 
whole story until it has been taken out of his hands. In this we see the cost of 
confession through picking pockets. The recipient of confession has access 
to the confessor’s psychological, and existential, state in an unprecedentedly 
direct way, having been forced to share part of his or her experience. For 


98    s .  ce il idh orr

this shared confusion to be meaningful, though, or even to be recognizable 
as a confession, it must be presented in a broader context, with additional 
information about the crime. As the confessor can no longer contextualize the 
information on his or her own, confession by picking pockets requires multiple 
confessors, and multiple, incomplete attempts to confess.

What emerges in Pickpocket is a view of confession as no longer a narrative in 
itself, but a moment of disorientation that must be given narrative and context. 
The film and its intertexts provide a framework for Michel’s mute gestures 
of shared disorientation, knitting these repetitive, fragmentary acts into what 
the viewer can recognize as a story. The idea of a coherent, univocal confes-
sion, like Augustine’s or Jean-Jacques Rousseau’s—or even Meursault’s—is 
a thing of the past. Michel’s written confession is unsatisfactory because it is 
an attempt at exactly this kind of univocal, first-person confessional narrative, 
but a pickpocket confession requires third person and polyphony, a plurality of 
voices to surround the moments of silent confusion at its core. Michel’s sleight 
of hand only becomes meaningful to the viewer when tied to his face, to his 
biography, and to a certain social and cultural milieu by the other elements of 
the film: images, music, sounds, the preface (“Ce film n’est pas du style pol-
icier”), and the puzzling voice-over narration. 

In this respect, of course, Crime and Punishment is an especially significant 
intertext, as it is an early example of a work about confession moving into third 
person to resolve narrative problems. As Olga Peters Hasty points out in the 
previous chapter, Dostoevskii originally drafted the novel in first person, as a 
diary and then as a confession, but rewrote it in the third person.32 Though 
the impediment to Raskolnikov’s confession is a number of competing nar-
ratives, rather than a lack of narrative, the novel anticipates Bresson’s view 
of fragmentary confessional acts pieced together by a narrator and other ele-
ments. Already in the novel there is a sense that Raskolnikov’s motives are too 
complex to be narrated satisfactorily, but his conception of the crime and sub-
sequent moral and psychological torment still loosely fall into a cause–effect 
narrative in a way that Michel’s experience does not. 

Intertextuality and adaptation play a double role in this new aesthetics of 
confession. Robin Feuer Miller describes confession in Dostoevskii’s works 
as an act of “indecent exposure,” characters displaying their basest qualities 
as “a form of vanity […] that depends upon the existence of an audience to 
outrage.”33 Confession in Pickpocket is given a similarly sexualized metaphor 
in the image of Michel’s hand slipping stealthily into the purse of the woman 
at the race track, but this is a clandestine and furtive indecency, not one that 
invites the eyes and the outrage of the public. His fragmentary confessions 
involve too little exposure rather than too much, and the scene at the racetrack 
hinges on his misdirection of the public’s attention, revealed by the camera’s 
redirection of the viewer’s eye toward this stealthy penetration. The film’s 


stealing the scene    99

intertexts, similarly, serve both to misdirect and redirect the audience. They 
act as red herrings, as described above, by suggesting ultimately unsatisfactory 
explanations for Michel’s behavior and creating the illusion that his confession 
might, after all, be a coherent narrative. As that illusion crumbles, they fold 
Pickpocket into a broader context of confessional narratives, and even into a 
broader narrative about human beings trying to confess.

By working with these intertexts without fully assimilating them or set-
tling into an easy relationship, Pickpocket creates clear borders that the viewer 
must actively negotiate, just as he or she negotiates the gaps left by missing 
connective material. Confession has been stripped of its most recognizable 
features, the overt statement of motive and deed, and then had them partially 
restored. The act of confessing is no longer identical with the narrative itself 
but a mute gesture inscribed within the narrative, so that the confessional 
genre now relies on what was once its antithesis: that which is not and cannot 
be articulated. Ultimately, the viewer still gets some information about 
motive and causality, but we can no longer have them without recognizable 
borders. We examine those boundary lines, the meeting points of film and 
literature. 

In conclusion, Bresson uses his intertexts to create a form of confession that 
is influenced by, and yet distinct from, those of Dostoevskii and Camus. Like 
his predecessors, Bresson does not deal with criminal motivation as a matter 
of simple, psychological cause and effect. Instead, he approaches confession 
as something that eludes straightforward narration, something around which 
a narrative must be built, but which acts exactly where the surrounding nar-
rative is least forthcoming, and where causality gives way to bewilderment. 
Confession in Pickpocket is itself transgressive and illicit and works through 
acts of theft, through the stripping away of expected elements, so that the 
reader stumbles in the gaps. It is about realizing what we do not understand 
and cannot say, but it is also about the construction of narratives in spite of, 
or even as complements to, those aporias, so that confession becomes a chain 
of voices, perspectives, and texts simultaneously exposing and ordering the 
moments of wordless, stealthy contact at their core.

NOTES

  1.	 “Ce film n’est pas du style policier.”
  2.	 Kline, “Picking Dostoevsky’s Pocket,” 300.
  3.	 Reader, Robert Bresson, 291. 
  4.	 Sontag, “Spiritual Style,” 65.
  5.	 Bresson rejected the term “actor” and worked with “models,” whom he instructed not to 

act or emote at all, in an attempt to keep the actor’s interpretation of the role from 
obscuring his or her spirit and skewing the effect of a scene. Set out somewhat cryptically 


100    s .  ce il idh orr

in Notes on Cinematography, Bresson’s theory of models has been extensively analyzed. 
See, for example, T. Jefferson Kline’s analysis in “Picking Dostoevsky’s Pocket.” 

  6.	 Rosenbaum, “The Last Filmmaker,” 21. 
  7.	 Durgnat, “The Negative Vision,” 411.
  8.	 Prédal, “Robert Bresson,” 89.
  9.	 Camus, The Stranger, 103. 
10.	 Ibid., 122.
11.	 The extensive parallels between the ending of Pickpocket and the epilogue of Crime and 

Punishment, both ostensibly conversion narratives, deserve to be the subject of their own, 
separate analysis. To give a brief picture of their similarity, both stories end with the 
protagonists being visited in jail by their love interests, who have been absent for some 
time due to illness. Each visit culminates in a moment of realization. As Michel kisses 
Jeanne through the cell bars, the narrator says, “Oh Jeanne, to reach you at last, what a 
path I had to take.” Literally locked into a place in society, he appears to genuinely connect 
with and need another person for the first time. In a comparable gesture, Raskolnikov 
suddenly flings himself at Sonia’s feet. She realizes “that he loved her, loved her infinitely, 
and that at last the moment had come … In [their] pale, sick faces there already shone the 
dawn of a renewed future, of a complete resurrection into a new life.” Dostoevsky, Crime 
and Punishment, 549. 

12.	 Given the numerous allusions in the final version of the film, it is fascinating to recall that 
Bresson claims not to have had Dostoevskii in mind when he began working on Pickpocket. 
Despite this, he is clearly very familiar with the Russian writer’s work, and returns to it 
twice more as a source for Une femme douce (1969), based on “The Meek One” 
(“Krotkaia”), and Quatre nuits d’un rêveur (1971), analyzed in Chapter 2 of this volume, 
which follows the premise of “White Nights” (“Belye nochi”).

13.	 Davidson, Camus, 3.
14.	 Ibid., 1.
15.	 Ibid., 2.
16.	 Peter Axthelm considers this a key characteristic of the modern confessional novel. He 

suggests that, without the hope of redemption or rebirth, the “intense self-examination” 
of confession is the only way for an existentialist protagonist to “seek meaning.” Axthelm, 
The Modern Confessional Novel, 55.

17.	 At least, this sentiment is twice attributed to Ivan. In Book Two, chapter six, Petr 
Aleksandrovich quotes Ivan as saying that “were mankind’s belief in its immortality to be 
destroyed, not only love but also any living power to continue the life of the world would at 
once dry up in it. Not only that, but then nothing would be immoral any longer, 
everything would be permitted, even anthropophagy.” Ivan does not deny it. In Book 
Eleven, chapter eight, Smerdiakov quotes “everything is permitted” back to Ivan. 
Dostoevsky, The Brothers Karamazov, 69, 625.

18.	 Dostoevsky, Crime and Punishment, 543 (original italics). 
19.	 Ibid., 419.
20.	 Ibid.
21.	 Camus, The Stranger, 37 (my italics).
22.	 Dostoevsky, Crime and Punishment, 256. The idea is repellent to the Underground Man, 

and to Dostoevskii, as well.
23.	 Ibid., 256 (original italics).
24.	 Camus, The Stranger, 120.
25.	 The phrase “these things” already sounds vague and evasive, especially in contrast to the 

blunt label of the film’s title. 


stealing the scene    101

26.	 Diary of a Country Priest is also a study of confession, though in a more overtly religious 
context.

27.	 Sontag, “Spiritual Style,” 63.
28.	 Readers never find out whether Meursault in The Stranger is captured or turns himself in, 

as the narrative jumps from the murder to events after his arrest.
29.	 Dostoevsky, Crime and Punishment, 259.
30.	 In contrast, Raskolnikov and his interlocutors boil over with emotion. The following 

descriptions from their conversation about Raskolnikov’s article illustrate the passionate 
nature of the debate: “Raskolnikov did his best to look as abashed as possible”; 
“Raskolnikov could not help himself, and angrily flashed a glance at him, his black eyes 
burning with wrath”; “Raskolnikov grinned awkwardly”; “Razumikhin all but flew into a 
rage”; “Porfiry could not sit still.” Nothing could be further from the inscrutable calm of 
Michel in the café, who betrays no emotional or intellectual engagement with his claims. 
Dostoevsky, Crime and Punishment, 250, 251, 252, 257, 264.

31.	 Camus, The Stranger, 121. Here again we see a complication of the linear cause–effect 
relationship.

32.	 See the chapter “Dostoevsky” in Peter Axthelm’s The Modern Confessional Novel for a 
discussion of the confessions in Notes from Underground and Crime and Punishment. 

33.	 Miller, “Dostoevsky and Rousseau,” 85.


CHAPTER 5

The Eye-deology of Trauma: 
Killing Anna Karenina Softly
Yuri Leving

FROM PAGE TO SCREEN

How did it happen that world directors turned out to be so susceptible to 
Anna Karenina? First of all, from the standpoint of early Russian pro-

ducers, this particular novel by Lev Tolstoi was a perfect candidate for a film 
adaptation because it enjoyed the status of a bestseller immediately upon its 
publication—it was even more successful than War and Peace.1 Popularizing 
literary classics was done in Russia in conjunction with the very democratic 
spirit of cinema—“its popular appeal, its educational and cultural orienta-
tion”—the features that were emphasized by early Russian producers and later 
by film historians.2 Turning to the classics did not guarantee high-quality films 
since, as Neya Zorkaya notes, “even the best films merely borrowed the story 
line and the names of the main characters,” but the fledgling genre aspired 
to explore the psychological and philosophical depths of a literary work, that 
“labyrinth of connections,” which, according to Tolstoi, is the essence of a 
novel.3 

James Griffith claims that in setting out to transform a novel into a movie, 
a filmmaker usually makes many choices along the same lines as those of the 
novelist. Having said this, Griffith admits that for all the changes people can 
cite in numerous adaptations,

a novel and its adaptation rarely share no more resemblance than the 
title—and one could argue such an “adaptation” exemplifies no more 
than a hastily purchased property. The average audience regards fidelity 
as a question of how much is left in: how much of the plot and how many 
of the characters survive the usual condensing of the novel’s action.4 

Griffith argues that for the common filmgoer’s notion of fidelity, the main 
objection usually refers not to ideas but to the practical inability of most films 


The eye-deology of Trauma    103

to include all of the events presented in a novel.5 As in this case, the hypertexts 
of Anna Karenina cannot adequately address all of the plotlines in Tolstoi’s 
hypotext in the standard two-hour film. 

In the case of the transposition of Anna Karenina to the silver screen, the 
one consistent scene among all of the various cinematic hypertexts is the hero-
ine’s suicide.6 So emblematic is Anna’s death at the end of Part VII of the 
novel that few could imagine an alternative ending. Yet, as Tolstoi’s character 
passed through various countries over more than a century, her numerous 
suicides created a new set of semantic markers, like so many decals on a trave-
ler’s steamer trunk. As the decal Biarritz suggests sandy beaches and the blue 
ocean, and Chamonix elicits thoughts of alpine skiing and a roaring fire in a ski 
lodge, so too, the cinematic eye, the color red, and the candle become associ-
ated with Anna’s filmic suicide. In what follows, I will concentrate on a specific 
scene in Anna Karenina, the one that, paradoxically, is meant to both thrill and 
traumatize, in order to suggest that during Anna’s travels, a new set of seman-
tic markers were established for this scene by the authors of the various hyper-
texts. In so doing, a new visual language for Anna’s death has been created by 
filmmakers, one that does not necessarily correspond to Tolstoi’s hypotext. 

LITERARY  SUICIDE   IN  CULTURAL CONTEXT

The early 1870s in Russia witnessed a “suicide epidemic,” and the pages 
of the Russian press discussed personal tragedies as a social fact at great 
length, publicizing society’s ills, especially suicide and crime. Irina Paperno, 
who investigates suicide as a cultural institution in nineteenth-century Russia, 
notes that different themes converged in the image of suicide, and diverse 
ideological groups invested it with meaning. Paperno specifically dwells on the 
imagery pertaining to the depiction of the suicide in Russian public discourse: 
“The suicide’s body, presented in graphic images of corporeal disorder, became 
an emblem of the disintegrating social body—Russian society after the Great 
Reforms.”7 For positivists during the writer’s lifetime, suicide was a test case 
for the issue of free will versus determinism, while those troubled by positiv-
ism and atheism saw suicide as the direct effect of these ideologies:

the fate of a suicide exemplified the fate of an atheistic society—willful 
reduction of the self to nothingness, a body deprived of a soul. The 
suicide’s body was also the positivist’s worst nightmare: the evidence of 
man’s inability to determine what causes observable phenomena.8

As a result of changing societal norms, the body of the suicide assumed a 
second existence as a symbol in the Russian press of the 1860s to 1880s. 


104    yuri  leving

Episodes in contemporary literary works, both Russian and European, have 
invited analogies with real-life incidents. Tolstoi’s Anna Karenina holds a 
special place in the gallery of fictitious suicidal types. In comparison with the 
deaths of other literary heroines, Amy Mandelker suggests, Anna’s suicide 
is “distinctive both in terms of its placement in her narrative—she is not, in 
fact, abandoned by her lover—and in terms of her chosen means.”9 Indeed, 
as Mandelker reminds us, the literary antecedents for Tolstoi’s heroine’s 
lunge beneath the train are male protagonists driven by shame and ruin (such 
as Charles Dickens’s Carker in Dombey and Son and Anthony Trollope’s 
Lopez in The Prime Minister). In classical literature, heroines meet their death 
(whether it is murder, sacrifice, or suicide) “in the throat”: either by hanging, 
decapitation, or the cutting of the throat.10 In Victorian literature, heroines 
commonly lose their heads before dying, but

[t]he action of severing the body from the head, the ornamental pro-
clivities of a knotted rope or beading of blood, and, most important, the 
preservation of Anna’s severed head from damage all suggest a form 
of framing—the heroine is transformed into a mute bust of immobile 
marble; she is ultimately seen as an inanimate objet d’art.11

Here we approach the very issue to be discussed in this chapter: depictions of 
Anna’s death in cinematic hypertexts.

A  BRIEF  HISTORY OF anna karenina IN CINE MA

The moment film went from the animation of stills to telling a story, it was 
inevitable that “fiction would become the ore to be minted by story depart-
ments.”12 Tolstoi’s Resurrection (1909) happened to be one of D. W. Griffith’s 
earliest screen adaptations, which came as no surprise to the Russian director 
Sergei Eisenstein. Discussing Griffith’s films through the prose of Dickens, 
Eisenstein demonstrated that most of his major technical innovations, 
including the dissolve, the superimposed shot, the close-up, and the pan, 
were rooted in the Hollywood artist’s interest in literary forms.13 Due to 
its numerous “cinema-ready” qualities, Tolstoi’s Anna Karenina similarly 
offered fertile material to a creative mind willing to reinterpret the original. 
As a result, the book has inspired seven silent films, several ballet versions, 
TV miniseries, and big Hollywood productions with charismatic treatments 
of the main character by legendary actresses such as Vivien Leigh, Jacqueline 
Bisset, Sophie Marceau, and, most recently, Keira Knightley. Greta Garbo 
managed to perform the same role twice: first in the silent movie, Love (1927); 
then, eight years later, in Clarence Brown’s Anna Karenina (1935). Russian 


The eye-deology of Trauma    105

auteurs have also treated their literary giant’s work with great care—both 
in the early days of cinema, as well as in the Soviet and post-Soviet periods. 
Aleksandr Zarkhi’s Anna Karenina (1967), with Tatiana Samoilova, is consid-
ered by many to be the best hypertext of Tolstoi’s novel. The creative hybrid 
of 1974, the film-ballet with Maiia Plisetskaia in the main role, was followed 
by Sergei Solov’ev’s take (2009), peculiar for its unorthodox, digitally mas-
tered visual style. A comparative study of narrative structures and devices in 
the novel and its various film adaptations has been the subject of several spe-
cialized studies.14 My study’s aim is narrow in comparison: to examine how 
cinematic hypertexts have altered the way we view Anna’s suicide; crossing 
the border from the novel to the cinema, within new temporal boundaries, 
has introduced unique visual elements that have forever changed our under-
standing of Tolstoi’s hypotext. In so doing, a new language for Anna’s death 
incorporates the cinematic decals of her many travels.

The history of Tolstoi’s Anna Karenina screen adaptations begins with 
the 1911 version directed by Maurice Maître, which has survived in a lone 
copy in the Amsterdam cinema archive. Yuri Tsivian provides its synop-
sis, of  which the finale is of particular interest. In the closing moments of 
the film, Anna throws herself on the rail line from a hillside. The following 
shot shows the train passing by. In 1914, Vladimir Gardin produced the 
second screen version of Anna Karenina under the Russian Golden Series 
brand. Maria Germanova of the Moscow Art Theater, a pupil of Konstantin 
Stanislavskii, appeared in the title role of Anna. Five years later the critic Il’ia 
Ignatov, who had closely followed the progress of Russian cinema, “recalled 
with some bewilderment the reaction of the Russian press to Gardin’s film.”15 
Reviewers singled out the psychological complexity of Anna’s role in his visu-
alization of Anna Karenina. Some labeled Germanova’s impersonation of Anna 
as “sacrilege.”16 For the purposes of this study, it is significant that Gardin’s 
treatment of Anna’s suicide turned out to be notably different from its original 
form in Tolstoi’s novel. This scene persuaded critics that the film had “some 
special quality that enabled it to bear comparison with the novel”; regrettably 
for scholars of early Russian cinema, only the first reel of Anna Karenina has 
survived.17 The suicide scene, however, can be reconstructed using produc-
tion stills and intertitles. An article by a reporter who was present at the 
location shooting has also proved helpful (“The Suicide of Anna Karenina” 
appeared in a Moscow theater periodical in 1914).18 The author described 
the special effects employed in the production (a dummy substitution, plus a 
reverse shooting technique) to make the suicide scene look real. Among the 
noted discrepancies between the film and the novel was the fact that Anna

threw herself from the platform under the second car, not under the 
approaching engine as she did in the film. The reporter did not really 


106    yuri  leving

Figure 5.1  Anna Karenina (Dir. Gardin, 1914), production still.

object to this: “that is the way they do it in cinema.” Neither did any 
of the other reviewers find this, or the anachronistic locomotive, to be a 
problem. Gardin’s ending must have been really effective to be able to 
justify the liberty that the director had taken with the source in treating 
the novel’s crucial scene.19

After studying the production still published by the illustrated weekly 
Sparks in 1914–17, Tsivian concluded that the position of the train rela-
tive to the camera is indebted to the Lumières’ The Arrival of a Train from 
1895.20 As time passed, directors who adapted the novel to the screen have 
been able to depart from the Lumière train’s powerful imagery and to recon-
struct Tolstoi’s crime scene based on the actual verbal account of the suicide. 
While the versions of Anna Karenina released in 1914, 1918, 1927, and 1947, 
respectively

employ the canonical cinematic image of a train advancing toward 
the audience, some versions either omit it completely (1935, 1985) or 
combine a view of the approaching train with side shots of its carriages 


The eye-deology of Trauma    107

and wheels, which are intercut with Anna’s face (1967, 1997, 2001). 
[Bernard] Rose’s film constitutes an eloquent farewell to the early cinema 
icon.21 

Over time, other emphases have been given to Anna’s death. Sergei 
Solov’ev’s hypotext (2009) is the most gruesome cinematographic vivisec-
tion, featuring blood and dismembered limbs in a visually shocking scene that 
could rival Quentin Tarantino’s signature style. Here Solov’ev approximates 
Tolstoi’s hypotext: Stricken by the sight of Anna Karenina’s dismembered 
body near the rails, Vronskii tries to remember its joyful wholeness during 
their first meeting, also at the train station.22 Much less shocking, but still 
quite powerful, is the depiction of Anna’s suicide in Joe Wright’s (2012) film, 
which subtly highlights the sadomasochistic desire of Anna’s self-inflicted 
pain and evokes a clearly sexual origin. Anna’s last gasp is highly suggestive, 
repeating the coital sequence in an earlier part of the film. “Vse koncheno” 
(“Everything is ended”), she says to Vronskii after they make love; used in 
the dubbed version of the film in its Russian official release, the phrase sounds 
extremely modernized due to its proximity to the idiomatic Russian, meaning 
“experiencing an orgasm” (konchat’). Compared with the same pose (head up; 
high angle) in the orgiastic mise-en-scène followed by the suggestively explod-
ing fireworks, the last few seconds of Anna’s earthly existence thus acquire a 
second, liberating meaning. 

It is not accidental that several directors have attempted to inscribe onto 
this climactic scene the sound of a loud scream, which normally would be 
interpreted as a horrifying emotional outburst, as, for instance, in the Italian 
and English productions (Vronskii’s yawning mouth in the 1985 American 
adaptation is eternalized with the help of a freeze-frame shot—hinting at a 
gap in the narrative or at a philosophical leap into a non-diegetic emptiness?). 
The Italian montage is remarkable because Anna’s last scream is cut off, but 
appears to be metonymically redeployed in the immediate next sequence, 
showing a crying baby. The case is different in the latest (2012) Oscar-
winning visual rendering of the novel.23 Keira Knightley’s sensuality and 
Wright’s clever mirroring of the earlier shots allow one to connect the dots 
and to establish the commonality between all three types of sounds accom-
panying the human life cycle at its most meaningful moments: the noise of 
expressing pleasure during the act of impregnation; the primordial cry of a 
baby born; and the mourning of death. 

What is clear is that this particular scene presents filmmakers with techni-
cal and filmic challenges that have resulted, over time, in a consensus in the 
visual language; a lexicon that is no longer reliant on Tolstoi’s version of 
Anna’s suicide. Tsivian’s research suggests that the suicide scene has become 
the focus for most viewers when providing an evaluation of the entire film.


108    yuri  leving

CINEMATIC  REPRESENTATIONS OF  KARENINA’S 
SUICIDE

“There are few scenes in world literature as painful to read as Anna’s last 
day on earth,” Edward Wasiolek observes in his study of the novel.24 It was 
Tolstoi’s heroine’s ultimate decision to take her own life, but it is still the 
director who faces the uneasy task of reconstructing that terrible event on 
screen. Killing the unfortunate protagonist in a climactic sequence, replayed 
numerous times and performed by a score of talented actresses, raises broader 
issues of cultural identity, types and stereotypes, and interpretation through 
adaptation. To understand how closely the various plots correspond to one 
another and to the original text of the novel, let us take a closer look at the 
suicide sequence at the end of Tolstoi’s novel: 

“O God! where am I to go?” she thought, walking further and further 
along the platform. She stopped at the end of it. Some ladies and chil-
dren, who had come to meet a spectacled gentleman and were laughing 
and talking noisily, became silent and gazed at her as she passed them. 
She walked faster away from them to the very end of the platform. 
A goods train was approaching. The platform shook, and it seemed to her 
as if she were again in the train.

Suddenly remembering the man who had been run over the day she 
first met Vronsky, she realized what she had to do. Quickly and lightly 
descending the steps that led from the water-tank to the rails, she stopped 
close to the passing train. She looked at the bottom of the trucks, at the 
bolts and chains and large iron wheels of the slowly-moving truck, and 
tried to estimate the middle point between the front and back wheels, 
and the moment when that point would be opposite her.

“There!” she said to herself, looking at the shadow of the car on the 
mingled sand and coal dust which covered the sleepers. “There, into the 
very middle, and I shall punish him and escape from everybody and from 
myself!”

She wanted to fall half-way between the wheels of the front car, which 
was drawing level with her, but the little red handbag which she began 
to take off her arm delayed her, and then it was too late. The middle had 
passed her. She was obliged to wait for the next truck. A feeling seized 
her like that she had experienced when preparing to enter the water in 
bathing, and she crossed herself. The familiar gesture of making the sign 
of the cross called up a whole series of girlish and childish memories, and 
suddenly the darkness, that obscured everything for her, broke, and life 
showed itself to her for an instant with all its bright past joys. But she 
did not take her eyes off the wheels of the approaching second car, and 


The eye-deology of Trauma    109

at the very moment when the midway point between the wheels drew 
level, she threw away her red bag, and drawing her head down between 
her shoulders threw herself forward on her hands under the car, and 
with a light movement as if preparing to rise again, immediately dropped 
on her knees. And at the same moment she was horror-struck at what 
she was doing. “Where am I? What am I doing? Why?” She wished to 
rise, to throw herself back, but something huge and relentless struck her 
on the head and dragged her down. “God forgive me everything!” she 
said, feeling the impossibility of struggling … A little peasant muttering 
something was working at the rails. The candle, by the light of which she 
had been reading that book filled with anxieties, deceptions, grief, and 
evil, flared up with a brighter light than before, lit up for her all that had 
before been dark, flickered, began to grow dim, and went out for ever.25

To appreciate the role visualization plays in Tolstoi’s narrative one should 
analyze Anna Karenina paying particular attention to how the author uses 
language to assist readers in picturing the plot, and how this mental image 
enhances their experience of the ethical issues portrayed in the novel. The liter-
ary techniques Tolstoi employs to facilitate the reader’s imagination are surpris-
ingly in tune with cinematographic art. The reader’s mind creates images from 
verbal cues following (in Tolstoi’s case, foreshadowing) the camera movement 
and common editing practices. For the sake of experiment I will try to simulate 
(based on many of the films under consideration) the simplified and straightfor-
ward transposition of the passage cited above into a kind of a verbal storyboard, 
a series of comic-strip-like sketches of the shots in this particular suicide scene, 
including notations about lighting, special effects and camera work: 

Suddenly remembering [CLOSE-UP—ANNA’S FACE: MEDITA- 
TIVE] the man who had been run over [FLASHBACK: DEAD PEAS- 
ANT] the day she first met Vronskii, she realized what she had to do. 
Quickly and lightly descending the steps [CUT: ANNA—FULL SHOT] 
that led from the water-tank to the rails [PANORAMIC VIEW OF THE 
PLATFORM], she stopped close to the passing train. She looked at the 
bottom of the trucks [CAMERA: HIGH-ANGLE SHOT], at the bolts 
and chains [EXTREME CLOSE-UP] and large iron wheels of the slowly-
moving truck [SPECIAL EFFECT: SLOW MOTION], and tried to 
estimate the middle point between the front and back wheels [ANNA’S 
FACE AGAIN: EXPRESSION OF TORPOR], and the moment when 
that point would be opposite her. [CUT: WHEELS, NORMAL SPEED]

Style, like in a narrative film, functions in Tolstoi’s formal system to advance 
the cause–effect chain—it creates parallels, manipulates story–plot relations, 
and sustains the narration’s flow of information. Strategies of selecting and 


110    yuri  leving

arranging events from Anna Karenina, as rightly asserted by Irina Makoveeva, 
“differ from writer to screenwriter, and from one film to another.”26 Yet, over 
time, a visual language did emerge from Tolstoi’s hypotext.

As Sydney Schultze notes, the train symbol does not stand alone but func-
tions as the central member of a cluster of semantic meanings for Anna’s 
suicide: “[l]inked with the train and death are other motifs: the peasant, 
dreams, telegrams, heat, light, the color red, and severe extremes of mood.”27 
In his lectures on Anna Karenina, Vladimir Nabokov unequivocally praises 
Tolstoi’s ability to create such clusters, or, rather, a web of interconnected 
symbols. “With an artistic force and subtlety unknown to Russian literature 
before this day,” says Nabokov, “Tolstoy introduces the theme of violent 
death simultaneously with that of violent passion in Vronsky’s and Anna’s life: 
the fatal accident to a railway employee […] becomes a grim and mysterious 
link between them … ”28 The similarity between the death of the peasant-
guard at the railroad station where Anna and Vronskii meet and the suicide of 
Anna herself at a railroad station is intentional; however, if in the first instance 
the peasant’s death is probably an accident, Anna sees it as an evil prophecy.29 
The Anna Karenina filmic hypertexts use this image differently: while some 
directors underscore with the figure of the muzhik the natural way of life that 
Anna is unable to share because of her misdeeds, others represent him as a 
terrifying warning akin to a mystical creature from typical Russian fairy tales. 
For example, Wright’s 2012 version utilizes the peasant’s accidental death as a 
necessary establishing element of Anna’s own intended death.

CUTTING ANNA’S  EYES :  MECHANICAL SHUTTERS 
AND DANGEROUS RAZORS

The 1997 hypertext, starring Sophie Marceau and directed by Bernard Rose, 
is faithful to Tolstoi’s climactic scene in the sense that it attempts to consist-
ently embrace all major symbols that had been incorporated into the visual 
language of the scene, including the dying out of a candle and the presence of 
a book that had been routinely dispersed throughout previous hypertexts. In 
addition, however, there is also a striking image, which is not explicitly present 
in Tolstoi’s narrative—that is an image of an eye. If analyzed against the back-
ground of the classics of international and Russian cinema, this powerful image 
brings up numerous reverberations. 

I am tempted to read this carefully inserted frame as an exquisite homage to the 
Russian cinematic tradition rooted in Dziga Vertov’s Cine-Eyes (Kinoki) move-
ment. His avant-garde masterpiece, Man with a Movie Camera (1929), estab-
lishes various associations between female sexuality and urban-based machines, 
especially the train and the camera. Lynne Kirby writes that the association of 


The eye-deology of Trauma    111

the camera lens and shutter with the woman’s eye is the most frequently cited 
example of the self-reflexive operations of Vertov’s film.30 Moreover, as Kirby 
insightfully remarks, the fact that this is first a woman’s eye is often overlooked. 
Vertov’s assimilation of the “movements of the human eye to the mechanical 
designs of the camera formally engages female vision in a manner much less 
shocking than in, for example, Luis Buñuel’s An Andalusian Dog (Un chien 
andalou) of the same year.”31 Both films, according to Kirby, ask us to

consider the female body as a surface of inscription for the filmic writing 
of a new vision and, in the case of Vertov, to look at the mechanical eye as 
forming part of a rhetoric that composes woman, cinema, the train, and 
the city in complex configurations.32

There is a firm connection between the conceptualization of the new Soviet art 
in the 1920s and the very international perception of cinema as a new art form 
with revolutionary potential. Inspired by Freud, both Buñuel and Salvador 
Dalí embraced cinema as the ideal form to portray sexuality as a “primary, 
constant emotion” and “understood film as liberated from the impositions 
of language and culture.”33 As Ignacio López cautions, it is difficult to accept 
today

the authors’ claim of radical objectivity, but it is this notion that accounts 
for the cruelty of the initial images [in Buñuel’s film], including the hor-
rible sight of a razor slashing an eye. This act, which so closely follows the 
ideal of provocation mandated by the Surrealists, is built upon a notion 
of art liberated from feelings of weakness.34

The new vision had to reflect and to adapt to the new world—the Cine-Eye group 
defined this transformative experience as a need to capture “film truth” (Vertov 

Figure 5.2  Frame from Dziga Vertov’s Man with a Movie Camera (1929) juxtaposed with a 
screenshot from Anna Karenina (Dir. Rose, 1997).


112    yuri  leving

believed that when organized together, fragments of actuality can lay bare a 
deeper truth unseen with the naked eye); the Surrealist circle of artists leaned 
toward Holy Objectivity (Santa Objetividad), which, they thought, could be 
achieved through the exhibition of unpleasant emotions such as fear and horror.

Wright’s adaptation makes an explicit use of similarly sharp objects forming 
a rich motif based on the play of metal and the dangerous implications associ-
ated with its (mis)use. This motif is created through the images of a barber, 
who shaves Stiva while performing a dance of sorts, which exposes his client 
at his most vulnerable state; the scythe, both while grinding and cutting 
grass;35 and Anna’s paper knife with its sharp edge pointed directly at her 
left eye (discussed below). In Tolstoi’s novel, the chorus of resounding metal 
greets Anna’s sister-in-law Dolly when she arrives at Vronskii’s estate.36 It is 
then that the “mechanics of cutting are underscored and joined to the metal 
motif”:37 Dolly has just inspected a new reaping-machine and at  the dinner 
table Vronskii, Anna, and other guests turn their conversation to the cutting 
ability of the reaper. Anna describes its working principle akin to “a lot of 
small scissors,” and her guest Veslovskii explains: “like small penknives.”38 

While Tolstoi the landowner is preoccupied in this episode with the virtues 
and potentially destructive forces of the iron-made machines, he foreshadows, 
in fact, an ideologically charged issue to be addressed numerous times in early 
Soviet cinema, from Aleksandr Dovzhenko’s Earth (1930) to Vertov’s Man 

Figure 5.3  Frame from Luis Buñuel’s An Andalusian Dog (1929).


The eye-deology of Trauma    113

with a Movie Camera. In the latter, not only a robotic eye and the metaphoric 
lines of communication and the modes of transportation of the modern cos-
mopolis are depicted triumphantly. Karl Marx’s “locomotive of history”—
revolution—becomes a metaphor for cinema itself. An ideology of mechanized 
life (or “mechanical reproduction” in Walter Benjamin’s terms) turns through 
this voyeuristic act into an Eye-deology.39 Vertov’s cinematic conclusion, when 
the city asleep becomes completely transformed from a static into a dynamic 
organism, is striking because it represents “the combination of desire, vision, 
and aggression linked to the traumatic relation between a woman, a train, and 
the filmic apparatus.”40 

How influential Vertov’s cinematic tour de force proved to be for 
the   subsequent hypertexts of Karenina is reinforced by the replication of 
a signature shot of a train made at a low angle from the pit dug between 
the railway track, allowing the audience to observe the belly of the passing 
locomotive and trucks: At least two cinematic versions use the very same 
technique, representing the dying Anna’s point of view (Anna Karenina 
directed by Julien Duvivier in 1948, starring Vivien Leigh, and Rudolph 
Cartier’s British adaptation directed in 1961). 

Figures 5.4 and 5.5  The cutting motif from Buñuel’s An Andalusian Dog is juxtaposed with 
corresponding images from Anna Karenina (Dir. Wright, 2012).


114    yuri  leving

Examining the suicide of Anna in several recent film adaptations reveals that 
a new cinematic hypertext has emerged with visual references to  Vertov  and 
Russian avant-garde cinema that make us reimagine the scene in Tolstoi’s 
novel. Anna Karenina’s eye is as vulnerable as ever, but it serves as a potent 
metaphor for the imminent danger of self-destruction through social inertia. 
The women of the Russian Revolution were able to harness the “locomotive 
of history.” Vertov’s “machine aesthetics rescues woman from adornment 
and aristocratic decorativeness,”41 and so Anna’s revolt has taken on added 
meaning as it gains new temporal semantics over the years. 

RAILWAYS ,  SEX,  AND THE MOVIES

The love story of Anna and Vronskii began on the railway—the iron road 
(zheleznaia doroga in Russian) is “fatefully sealed by resounding metal.”42 
Many in Tolstoi’s generation feared the changes in Russian life that trains 
would necessarily cause. Railway construction was costly and many of its 
builders perished because of the poor working conditions; the iron beasts on 
wheels “were considered evil, disruptive, and inhuman.”43 

It has long been suggested that the train in Anna Karenina becomes a 
metaphor for the mechanical impulse of the sexual drive to which the heroine 
succumbs.44 A number of prominent Tolstoi scholars insist that “the imagery 
used to describe the suicide is sexual” and suggest the following as evidence:

the huge railway car throws Anna on her back; the peasant who appears 
at this point and who has appeared in her dreams is probably a symbol of 
the remorseless, impersonal power of sex. As he beats the iron, he pays 
no attention to her.45

Makoveeva maintains that “while some of the films visually focus on the sinis-
ter function of the Tolstoyan train, which transcends its commonplace task of 
delivering the characters to their geographical destinations, others foreground 
the interconnection between Anna’s adultery and the railroad.”46 Tolstoi 
himself made this connection obvious when, in 1857, he wrote of trains to 
Turgenev: “The railroad is to travel, as ---- is to love. It’s just as comfortable, 
but just as inhumanly mechanical and fatally monotonous.”47

In an early instance of the dream that Anna recounts to Vronskii, the 
bearded peasant runs into her bedroom; the last agonizing hours she spends 
on earth are also filled with sexual associations, maintains Edward Wasiolek. 
Anna sees the “world about her as dirty, and such dirt is associated with shame 
and with the self-hate resulting from the slavery of sex. […] On the train she 
mentally undresses a stout woman dressed in a bustle and finds her hideous.”48 


The eye-deology of Trauma    115

The nature of physical passion gradually contributes to the eventual collapse 
of Anna and Vronskii’s affair, and Tolstoi inserts a number of foreshadowing 
omens into the narrative to carefully orchestrate this imminent destruction. 
In her dream Anna sees a dreadful peasant with a  disheveled  beard, who 
mumbles in French (“il faut le batter, le fer: le broyer, le pétrir … ”).49 The 
French words of Anna’s dream have the meaning: “you have to beat iron: 
grind it, knead it … ” Barbara Lönnqvist offers an insightful interpretation of 
this enigmatic operation: The man seems to be occupied with some creative 
process of forging or baking (the verb pétrir being used primarily in expres-
sions like pétrir la pâte—“to knead dough”). Appearing as a blacksmith, by 
both working the iron and baking (bread), the man from a dream 

joins a male activity to a female one. Both are symbol-laden in Russian 
culture: the blacksmith (kuznets) forges destinies, and especially mar-
riages, which is reflected in the songs young women sing when telling 
their fortune at New Year’s Eve. “Kneading,” on the other hand, is 
related to childbearing in folk belief, according to which the child is 
“baked” in the womb. In folklore the symbolic transformation of the 
bride into wife is also celebrated by baking ritual “marital bread.” Just 
like “forging,” “kneading” is deeply rooted in rituals and beliefs con-
nected with marriage and childbearing, i.e., the formation of a family.50

The feminist/Lacanian theory of cinema spectatorship was articulated 
first by Laura Mulvey in her influential essay “Visual Pleasure and Narrative 
Cinema” (1975). Judith Armstrong applies it to Anna Karenina and describes 
Anna in terms of a visual object. Following the cinematic codes, operating with 
the notions of a gaze and an object, “thereby producing an illusion cut to the 
measure of desire,”51 Armstrong argues that Anna is “born in the first instance 
of the gaze of horror” that Tolstoi lets travel over the mutilated body of the 
real woman, Anna Pirogov, as it lay on a table in the railway station waiting-
room near the Iasnaia Poliana estate; and “in the second, of Vronsky’s gaze, 
when, after ‘a single glance’ (which registers Anna as belonging to the world of 
high society) he is ‘compelled to have another look’ at the lady about to enter 
the railway-carriage.”52 While Kitty’s story is presented in a long series of 
sequential and consequential actions, Anna, by contrast, is viewed “in a series 
of vivid but still frames: Anna in the whirl of snow at the railway-station; Anna 
gazed down upon by the trembling Vronsky after their first sexual encoun-
ter,” and so on.53 Indeed it is hard to disagree that Anna fits the female figure 
as described in psychoanalytic terms—“the woman as icon, displayed for 
the gaze and enjoyment of men, the active controllers of the look.”54 What 
is more important for the filmic hypertexts of Tolstoi’s book is that like any 
movie, by the act of visualization, it also becomes dependent on voyeuristic 


116    yuri  leving

active/passive mechanisms. The more times that Anna commits suicide, the 
more opportunities there are for theory to become inscribed in the depiction. 
Temporal markers may include an ever harsher criticism of Anna’s limited 
choices—criticism that may not have been embedded in Tolstoi’s hypotext. 

Gaylyn Studlar asserts that the masochistic narrative has a very specific story 
to tell and quotes Gilles Deleuze’s famous definition that it is the story of how 
“the superego was destroyed and by whom, and what was the sequel to this 
destruction.”55 Refuting Mulvey’s seminal essay, Studlar has asserted that 
spectators often derive masochistic, rather than sadistic, pleasures. In an alter-
native paradigm of a masochistic aesthetic (Mulvey’s phrase “sadism demands 
a story”), Studlar concurs with an inverted model (“a story demands sadism”) 
and expands sadism as force or aggression to include “the erotic nature of 
sadistic violence […] and the formal expression of a desire that is always 
implicitly sadistic.”56 To answer the ultimate question, why does Anna want to 
be hurt and to feel humiliated?, Edward Wasiolek also resorts to a psychoana-
lytic explanation of her motives behind the emotional abuse. The “trapped” 
nature of Anna’s feelings has deep and powerful destructive drives that “can 
only come from early experiences”; Wasiolek believes that Anna

neurotically chooses someone who will hurt her, that she courts the 
feeling of being unloved, and chooses a situation in which she will feel 
shamed and corrupt. […] On the night before her suicide, Anna waits in 
her room like a petulant child for Vronsky’s return and for proof of his 
love by a visit to her before going to bed.57

But there is also a marked dynamic pattern in the behavior of Tolstoi’s char-
acter, whereby her femininity undergoes a transformation and she assumes 
connotations associative with both genders. As has been noted, Anna’s suicide 
“acquires a masculine, even a heroic character and no longer seems to belong 
to that register of pathetic, fallen women who die for love or its lack.”58 Early 
in the novel, Tolstoi “allows Anna one supremely ‘male’ activity: he endows 
her with a pen, the instrument to which many theorists have appended an ‘is’, 
so great is its phallic power.”59 The ultimate fact that Anna kills herself leads 
Judith Armstrong to inquire: “Does this make her agent or victim? Actant or 
acted upon? The answer is of course that she is both.”60 In Wright’s version, 
this action is invested with both Tolstoi’s description, but also, all of the 
scholarly criticism that has amassed over time to create an entirely new visual 
territory that can be explored.

Without engaging crude Freudian concepts and their subsequent interpre-
tations by the many theorists of cinema (a woman’s lack of a penis, implying 
the threat of castration and, hence, an inability to gain pleasure), I will cite 
one more instance of Anna’s alleged transformation from an active to a passive 


The eye-deology of Trauma    117

participant in the text: Mandelker draws attention to Anna Karenina’s play 
with the letter opener that accompanies her reading during the train ride:

The knife becomes a fetish, an enlarging, substitute phallus that Anna 
must wield or woo to gain entry into the world she decodes. The knife that 
cuts the pages operates as the cursor that indicates the breach between 
fiction and reality; thus Anna places the knife against the window glass—
the membrane that separates the world from the vision of the world, the 
frame that imprisons experience. The knife directed against the text pur-
chases Anna’s only possible entry into the pictured world …61

Directors must have been drawn to this embedded ambiguity of a sharp 
object with which Tolstoi indulges his heroine. In Wright’s version, Anna 
almost touches her own face with the paper knife’s edge (mirroring closely 
Tolstoi’s hypotext)—which is more like a miniature double-edged sword—and 
this gesture is directed not only at her vulnerable eyeball, but turns the whole 
spectatorship process into a dual effect for the outside watchers: We are fright-
ened and yet we do enjoy watching her inflict (possible) harm upon herself.

MURDER BY LIGHT  AND COLORS

As our discussion of Anna’s death has demonstrated, contemporary artists use 
the entire expressive palette available to them. A recurring image connected 
with Anna’s death is the candle; however, the concepts of “light” and “dark,” in 
general, form a special thematic thread in Tolstoi’s hypotext. Tolstoi presents 
the burning candle as a symbol of life. The image of vital light, especially of her 
eyes and her smile, characterizes Anna’s inner life in the first part of the novel. 
But when the light of Anna’s passion turns into a conflagration, the course of 
her life literally veers off the tracks.62

Figure 5.6  In Wright’s version Anna almost touches her own face with the paper knife’s edge.


118    yuri  leving

The role of artificial light, which is attributed to machinery, is to further 
sharpen the contrasting dilemma of the heroine. The locomotive is reduced to 
a pair of burning beastly eyes in several hypertexts (filmic, ballet, and operatic). 
The battle of light and darkness is strengthened with flickering reflections on 
Anna’s face as she is watching the cars passing by moments before commit-
ting suicide. The device was introduced first in Brown’s film (1935), then has 
been applied onto “Anna’s face” many times since (Garbo, 1935; Bisset, 1985; 
McCrory, 2000) and even then became a cliché. This visual effect creates a 
sense of insecurity and growing instability and functions as a destabilizing force. 

The association of the red color with Anna’s death, apparent already in 
Tolstoi’s narrative (Anna’s lips are often referred to as ruddy), became part of 
the visual discourse with the advent of color film. Modern directors exploit the 
blood color symbolism to its full potential, as is evident both from Karenina’s 
accessories and the over-saturated red parts of the locomotive (for instance, 
especially vivid in Solov’ev’s film). Red “has long been the color of violence, 
passion, and death.”63 The red palette gains remarkable prominence in the 
suicide scene, where Anna clutches a red bag (“our old friend,” as Nabokov 
jocularly puts it, drawing the reader’s attention to this prominent detail of 
Anna’s entourage64). Before hurling herself beneath the train, Anna flings 
aside her blood-colored bag and jumps, although in the 1977 BBC adapta-
tion Anna’s body is not shown—the red bag becomes its symbolic substitute. 
Conspicuously, the film’s editor overlays her question (“Which way to go?”) 
with an appropriate shot of the dual diverging tracks (as in Vertov’s film), thus 
suggesting a metaphysical solution. 

Readers’ and spectators’ minds are perceptible to the visualization of trauma 
both on page and screen, but it is the prerogative of the movie industry to 
impress and to shock. The violent imagery continues to dominate the Anna-
inspired art in the past decades long after the revolutionary subtexts, both 
ideological (Vertov) and aesthetic (Buñuel), have been suppressed (though 
not entirely eliminated) by the public discourse. Since Tolstoi wrote his novel 
in 1876, and almost twenty years after the Lumière brothers introduced the 
cinematograph to the masses in 1895, directors of various nationalities and 
different film schools have stubbornly continued to commit this act of violence 
against Anna Karenina. Each new act of violence strengthens a visual text 
that now reflects not only Tolstoi’s hypotext, but the literary and film theory 
of over a century. In crossing spatial and temporal borders so many times 
throughout the years, a new visual vocabulary for Anna Karenina has accumu-
lated like so many stamps in a passport or the colorful decals on the traveler’s 
luggage. Vertov’s eye, a candle, the color red, and more are now identifiable 
souvenirs of the suicide scene for moviegoers, not images that Tolstoi himself 
provided in his novel. In so many trips across the border, Anna has lost her 


The eye-deology of Trauma    119

distinctive Russian charm and is now an international figure, a woman known 
all over the world, even if the ending is always tragic.

NOTES

  1.	 Tsivian, Early Cinema in Russia, 144.
  2.	 Zorkaya, The Illustrated History of Soviet Cinema, 21.
  3.	 Ibid., 21.
  4.	 Griffith, Adaptations as Imitations, 41. 
  5.	 Ibid., 67. 
  6.	 Love (1927), starring Greta Garbo, may be one of the only exceptions, in which Hollywood 

forces a “happy end” upon Tolstoi’s novel.
  7.	 Paperno, Suicide as a Cultural Institution, 94 (my italics).
  8.	 Ibid., 94.
  9.	 Mandelker, Framing Anna Karenina, 93.
10.	 Nicole Loraux’s observation as quoted in ibid., 94.
11.	 Ibid., 94.
12.	 Bluestone, Novels into Films, 2.
13.	 In Eisenstein’s essay, “Dickens, Griffith, and the Film Today”; Also see, Bluestone, Novels 

into Films, 2. 
14.	 See Lanoux, “Anna Karenina through Film,” 180; Makoveeva, Visualizing Anna Karenina.
15.	 Tsivian, Early Cinema in Russia, 137.
16.	 Maria Kallash, in her 1914 letter to Chekhov’s wife, the actress Olga Knipper-

Chekhov, waxed indignant: “I wasn’t expecting very much, but all the same I didn’t imagine 
that it would be such a mockery of Tolstoy.” Quoted in Tsivian, Early Cinema in Russia, 137.

17.	 Ibid., 137.
18.	 Ibid., 110.
19.	 Ibid., 139.
20.	 Art critic Vladimir Stasov registered the cultural analogy prompted by the effect of 

Lumière’s reel. Stasov referenced Tolstoi’s novel in his 1896 letter after watching the now 
iconic short film: “All of a sudden a whole railway train comes rushing out of the picture 
towards you; it gets bigger and bigger, and you think it’s going to run you over, just like in 
Anna Karenina—it’s incredible.” Tsivian, Early Cinema in Russia, 111.

21.	 Makoveeva, “Anna Karenina on Page and Screen,” 154.
22.	 Helena Goscilo calls the cruel exposition of Anna’s dead body “a moral autopsy,” and ties 

it to Tolstoi’s revulsion for women’s libidinal urges, which compelled “him to sexualize 
Anna posthumously in a disturbing final image, mediated through Vronsky’s pained 
recollections, of her sinful, lifeless body ‘stretched out shamelessly [sic] before the eyes 
of strangers’.” It is impossible, says Goscilo, to conceive “of an adulterous male body 
being subjected to such textual representation, which carries the weight of a moral 
autopsy.” Goscilo, “Motif-Mesh as Matrix,” 86.

23.	 The film won “Best Achievement in Costume Design” and was nominated for awards in 
three other categories: cinematography; music written for motion pictures; and production 
design.

24.	 Wasiolek, Tolstoy’s Major Fiction, 149.
25.	 Tolstoy, Anna Karenina, 694–5.
26.	 Makoveeva, “Anna Karenina on Page and Screen,” 115.


120    yuri  leving

27.	 Schultze, The Structure of Anna Karenina, 122.
28.	 Nabokov, Lectures on Russian Literature, 189.
29.	 Schultze, The Structure of Anna Karenina, 118. 
30.	 Kirby, Parallel Tracks, 178.
31.	 Ibid., 178.
32.	 Ibid.
33.	 López, “Film, Freud, and Paranoia,” 38.
34.	 Ibid., 38 (my italics).
35.	 The activity of mowing is described as providing a physical (almost sexual) gratification, 

an “intense pleasure,” in relation to Levin’s physical sensations during the scene (Tolstoy, 
Anna Karenina, 228–9). 

36.	 Ibid., 552. “The metallic sound of a scythe being hammered beside the cart ceased … ”
37.	 Lönnqvist, “Anna Karenina,” 85.
38.	 Ibid., 85.
39.	 Kirby, Parallel Tracks, 178. 
40.	 Ibid., 179–80.
41.	 Ibid., 183.
42.	 Lönnqvist, “Anna Karenina,” 85.
43.	 Schultze, The Structure of Anna Karenina, 118. See also Leving, Vokzal—Garazh—Angar, 

151–69.
44.	 On the functional and symbolic significance of the four railroad episodes in the novel, 

see Stenbock-Fermor, The Architecture of Anna Karenina, 70–4.
45.	 Wasiolek, Tolstoy’s Major Fiction, 153.
46.	 Makoveeva, “Anna Karenina on Page and Screen,” 155.
47.	 Cited in Al’tman, Chitaia Tolstogo, 118. The English translation is quoted in Schultze, 

The Structure of Anna Karenina, 118.
48.	 Wasiolek, Tolstoy’s Major Fiction, 153.
49.	 Tolstoy, Anna Karenina, 329.
50.	 Lönnqvist, “Anna Karenina,” 84–5.
51.	 Mulvey, “Visual Pleasure and Narrative Cinema,” 17.
52.	 Armstrong, The Unsaid Anna Karenina, 112. 
53.	 Ibid., 112. “[T]he tension between image and narrative projects different emphases in the 

parallel stories of Anna and Kitty, the significance of which would be seen all the more 
clearly if some feature film version of Anna Karenina were to begin with a shot of Anna 
Pirogov’s crushed body, hauled out from under the wheels of a train. If that film were 
made, its opening scene would predict with banal certainty not only that Anna Karenin 
was destined to die, but also the means of her destruction.”

54.	 Mulvey, “Visual Pleasure and Narrative Cinema,” 14.
55.	 Deleuze, Masochism, 112. Quoted in Studlar, In the Realm of Pleasure, 108. 
56.	 Studlar, In the Realm of Pleasure, 109.
57.	 Wasiolek, Tolstoy’s Major Fiction, 156–7.
58.	 Mandelker, Framing Anna Karenina, 94.
59.	 Armstrong, The Unsaid Anna Karenina, 122.
60.	 Ibid., 123.
61.	 Mandelker, Framing Anna Karenina, 136.
62.	 For an interesting discussion of this motif, I refer to Schultze, The Structure of Anna 

Karenina, 127–30.
63.	 Ibid., 126.
64.	 Nabokov, Lectures on Russian Literature, 187.


CHAPTER 6

“A Vicious Circle”: 
Karen Shakhnazarov’s Ward no. 6
Alexander Burry

Anton Chekhov’s “Ward no. 6” (1892) has inspired a large and varied body 
 of hypertexts in the twentieth and twenty-first centuries. The story’s basic 

premise of a psychiatric doctor who is incarcerated in the same mental hospital 
he used to run proved extraordinarily generative for Russian writers in the fol-
lowing century, especially given the notorious Soviet practice of labeling politi-
cal dissidents insane. Valerii Tarsis and Venedikt Erofeev, among others, reflect 
this aspect of the story in their works.1 Other major themes of “Ward no. 6,” 
such as the unstable boundary between madness and sanity, psychological iso-
lation from other people, and the elusive possibility of redemption—whether 
secular or otherworldly—have also proven important for Russian and Soviet 
writers.2 

Several film directors in Russia and abroad have also transported this hypo-
text to the silver screen, with equally diverse results.3 The most recent of these 
cinematic transpositions, Karen Shakhnazarov’s 2009 Ward no. 6, represents 
a particularly innovative approach to Chekhov’s story. If the dominant trend 
in the Russian ekranizatsiia (the term for screenings of literary works) of the 
early 2000s has been lengthy televised serials that attempt to depict the liter-
ary text as “accurately” as possible through period settings, Shakhnazarov 
diverges radically from this approach. Ward no. 6 is set in a present-day 
mental hospital in the Moscow outskirts, formerly the Nikolo-Peshnoshskii 
monastery. Even more strikingly, the director intersperses Chekhov’s fictional 
plot with interviews of actual patients, “mockumentary” interviews about the 
head psychiatric doctor Ragin, and amateur, home video-produced flashbacks 
of the fictional doctor’s past. The actors and patients coexist on the same 
narrative plane, and the continual cutting back and forth between the docu-
mentary of the present-day patients, the mockumentary of Ragin, and the 
fictional plot has the deliberate effect of fragmenting Chekhov’s narrative, and 
disorienting the viewer.4 Shakhnazarov’s film thus presents an unusual type of 


122    alexander burry

border crossing, as he transforms Chekhov’s story both temporally, with his 
early-twenty-first-century Russian setting, and generically, with his pastiche 
of cinematic genres.5 

As I will argue, Shakhnazarov’s mixture of genres and his contemporary 
setting of the plot, along with his selective rereading of the story, significantly 
shift Chekhov’s thematic focus, developing the narrative in new directions. 
In particular, the director elaborates on Chekhov’s references to child abuse 
and abandonment, emphasizing the cyclical effect of these problems on 
Russian society. In Chekhov’s story, this theme is not as prominent as Ragin 
and Gromov’s arguments about immortality, unjust imprisonment, and the 
choice of active resistance to evil vs. stoicism. Shakhnazarov further explores 
the theme of violence against children in his film by extending this material, 
recontextualizing it through real-life patient interviews, and highlighting the 
process of infantilization that takes place in the mental hospital. At the same 
time, he introduces two contrasting themes from nineteenth-century Russian 
culture in order to explore their significance for the present day: the possibility 
of Christian redemption, even in the face of the deepest suffering, and the less 
optimistic notion of degeneration theory, which proposes a hereditary “taint” 
(for both individuals and nations) that impedes progress from one generation 
to the next, or between eras of history, thus preventing the possibility of regen-
eration. Ultimately, the taint of the individual family reflects poorly on the 
health of the nation and, as a result, the easy transportation of Chekhov’s story 
from the 1890s to the early twenty-first century suggests a national pathology 
that has yet to be addressed in a meaningful way.

CHEKHOV’S  HYPOTEXT 

In “Ward no. 6,” Chekhov tells the story of a disillusioned provincial doctor, 
Andrei Ragin, who has adopted an attitude of disengagement from the suffer-
ing around him. Despite the abominable conditions of his hospital, he makes 
no effort at reform and rarely even visits for rounds, preferring to devote as 
much time as possible to intellectual activities. However, his conversations 
with one of the patients, Ivan Gromov, force him to reevaluate his ideological 
views, and lead to his increasing rejection of the outside world. Confronting 
the angry Gromov during their first meeting, Ragin claims that there is no 
essential difference between confinement and freedom, arguing that one can 
be happy under any circumstances through indifference to feeling. Gromov 
undermines this philosophy, rooted in stoicism, by pointing out that Ragin 
has never actually suffered forced confinement, physical abuse, or poverty. 
Ragin, who has displayed signs of erratic behavior with his younger colleague 
Khobotov and his friend Mikhail Averianych, is eventually pushed out of 


“a v ic ious  c ircle”    123

his position and hospitalized in the very ward he had supervised. Faced with 
actual confinement, he suddenly realizes the flaws of his stoic philosophy (he 
immediately craves the physical comforts to which he is accustomed, such 
as tobacco and walks outside). Protesting the same conditions he had earlier 
minimized as unimportant, Ragin dies following a severe beating from the 
ward’s brutal orderly, Nikita. 

“Ward no. 6” occupies an unusual position in Chekhov’s literary output. 
Having begun as a writer of humorous sketches (under the pseudonym of 
“Antosha Chekhonte”) in order to support his family while he studied medi-
cine in Moscow, Chekhov decided to devote himself full-time to writing in 
the late 1880s. This decision resulted in more developed short stories and 
longer works such as The Steppe (1888); it also led to some regret for putting 
his original chosen profession, medicine, on the back burner. “Ward no. 6,” 
written in 1892, closely followed Chekhov’s 1890 voyage to the penal colony 
of Sakhalin Island, a trip that the writer acknowledged taking in part to make 
up for what he perceived as a lack of usefulness to society after reducing his 
work as a doctor.6 This six-month commitment involved extensive interviews 
with prisoners, medical treatment, and the first census ever taken of the 
island. It culminated in the 1895 non-fiction work Sakhalin Island, a descrip-
tion of the colony’s horrific conditions that is all the more shocking for its 
typically Chekhovian understated tone. The book serves as a description of 
social, economic, and medical conditions of Russian settlers, most of whom 
were convicts, as well as the native Ainu and Gilyak populations. Among 
the deathly, unsanitary conditions Chekhov describes are filthy toilets, 
poor nutrition, prostitution, flogging, executions, and other dehumanizing 
conditions of the island. Chekhov’s description of this fringe of an empire 
implicitly compares Sakhalin to Russia itself, using it to imply the awful 
conditions of Russia much as Fedor Dostoevskii subversively described the 
Siberian prisons as preferable in some ways to life for the majority of peas-
ants in Russia in his quasi-fictional prison memoir Notes from the House of the 
Dead (1861–2). Chekhov, quoting Baron Korf, remarks: “I am convinced that 
the ‘unfortunates’ live better on Sakhalin than in any other place in Russia or 
even in Europe.”7 

Along with this contribution to the all-too-extensive series of Russian prison 
narratives, Chekhov’s trip left its mark on other works as well. Uncle Vania 
(1897), one of his four major plays, contains numerous references to prisons, 
mazes, and is occasionally punctuated by a watchman making rounds, under-
scoring the notion of the country estate as a prison.8 One of his best-known 
stories, “The Lady with a Little Dog” (1898) refers to its adulterous protago-
nists, Dmitrii Gurov and Anna Sergeevna, as “two migratory birds, a male 
and a female, who had been caught and made to live in separate cages.”9 Such 
works metaphorically suggest the state of incarceration that Chekhov presents 


124    alexander burry

more literally in Sakhalin Island and “Ward no. 6.”10 Chekhov deliberately 
describes the hospital in this story like a prison, suggesting uncomfortable 
parallels between the medical and penal institutions in late-nineteenth-century 
Russia.11 This focus distinguishes the story stylistically as well. The opening, 
with its description of the facility, is unusual for Chekhov’s fiction in that it 
incorporates documentary features:

In the hospital yard there is a small outbuilding surrounded by a dense 
jungle of burdock, nettles and wild hemp. The roof is rusty, half of the 
chimney has collapsed, the steps to the door are rotten and overgrown 
with grass; only traces of plaster remain. The front faces the main hospi-
tal and the rear looks out on to open country, from which it is cut off by 
the grey hospital fence topped with nails. These nails, with their points 
sticking upwards, the fence and the outbuilding itself have that mourn-
ful, god-forsaken look that you find only in our hospitals and prisons.12 

Because of this stylistic feature, Chekhov’s story “invites” prospective film-
makers to envision his narrative as a generic mixture of fictional and documen-
tary features. 

SHAKHNAZAROV’S  HYPERTEXT

Shakhnazarov highlights his provocative mixture of genres from the very 
beginning of the film. Although the title directs the viewer to think of 
Chekhov’s story, the opening scene consists of interviews with actual psy-
chiatric patients. An invisible cameraman, most likely Shakhnazarov himself, 
asks several patients in their twenties and thirties about their past, how they 
wound up in the institution, and their hopes for the future. Only after this 
scene, a voiceover recounting of the history of the hospital since medieval 
times, and an interview with Dr. Khobotov (Evgenii Stychkin) about mental 
illness (not included in Chekhov’s story), does the director lead imperceptibly 
into the main plotline involving Ragin (Vladimir Il’in) and Gromov (Aleksei 
Vertkov).

As Yana Meerzon remarks, Shakhnazarov’s juxtaposition of the fictional 
and the documentary evokes Chekhov’s own mix of styles in his story, and 
in doing so calls into question the very notion of cinematic authenticity: 
“Shakhnazarov forces his audience to wonder whether what we see on-screen 
is real or fictional.”13 Meerzon argues that although Shakhnazarov clearly 
examines social ills and spiritual questions, the film is most interesting for its 
replication of Chekhov’s generic complexity. Shakhnazarov’s very mixing of 
genres encourages the viewer to question the ability of the camera accurately to 


“a v ic ious  c ircle”    125

record and communicate the human experience. As John McCarthy similarly 
notes in his Box Office Magazine review of the film, 

The movie’s documentary overlay suggests that for all our ability to 
record everyone on film with the [aid] of new technologies—i.e., without 
one authoritative camera—there still remains a level of human experi-
ence that can’t be contained or communicated. Whether it’s dismissed 
as absurd, avoided as disconcerting, or embraced as a source of solace, 
we find ourselves unable to escape religious and spiritual concerns. 
No matter how meticulously it is captured or relayed, a history is not 
a bulwark against uncertainty or madness. Then again, nor does it pre-
clude knowledge and understanding.14

Shakhnazarov’s setting of the story thus seems more interesting for its reorder-
ing and expression in various genres than for any development of the hypotext’s 
actual content and themes. Indeed, for the most part, the director reproduces 
Chekhov’s plot. With the important exception of a relatively “happy ending,” 
in which Ragin survives his stroke and is able to celebrate the New Year, 
Shakhnazarov transfers Chekhov’s content to his film.15 However, through his 
references to Christianity and degeneration theory, the director actually forces 
the audience to view Chekhov’s hypotext through a unique intertextual prism.

CHEKHOV AND DEGENERATION THEORY

Transpositions of literature into film, by necessity, involve multiple inter-
texts, as the film incorporates not only its hypotext, but also many of that 
work’s sources. In developing Chekhov’s material, and in his intermingling of 
several film genres, Shakhnazarov also reveals the richness of the writer’s own 
intertextuality. In both cases of the themes he emphasizes—the underscoring 
of cyclical violence and the notion of spiritual regeneration—Shakhnazarov 
implicitly refers to one of Chekhov’s key sources, Dostoevskii’s The Brothers 
Karamazov (1880), with its concern for these same issues. In this manner, he 
adds new layers to a longstanding literary and cultural dialogue. 

As explorations of the possibilities of redemption from cyclical evil, especially 
in the context of mental illness, Shakhnazarov’s, Chekhov’s, and Dostoevskii’s 
respective narratives can be productively framed by the “degeneration theory” 
that dominated Russian and European thought on mental illness at the turn 
of the twentieth century. Frederick H. White, in a recent study on degenera-
tion theory and turn-of-the-century writing, traces an evolving discourse on 
madness in works on the subject by Vsevolod Garshin, Chekhov, and Leonid 
Andreev.16 Chekhov’s “Ward no. 6” replaces the romantic narrative of heroic 


126    alexander burry

madness employed by Garshin in his 1883 story “The Red Poppy” with a more 
scientifically oriented discourse, which reflects an implied distrust of psychiatry 
as a science, since the fate of Ragin suggests that anyone can be declared insane 
simply for exhibiting such “abnormal” behavior as enjoying the company of a 
patient.17 As White points out, The Brothers Karamazov seemed to exhibit for 
Russian writers, Chekhov included, what was being asserted as scientific fact 
by European medical theorists like Benedict Morel, Cesare Lombroso, and 
even Max Nordau, who wanted to demonstrate that moral and psychological 
degeneration was hereditary in nature. Russian readers only had to look at the 
Karamazov family to understand what these medical personages were asserting 
so assuredly.18 Based on Dostoevskii’s own critique, especially in the Writer’s 
Diary, of environment as an external explanation of crime that could substitute 
for personal guilt and repentance, and his fervent belief in the power of human 
freedom and choice in everyday and spiritual matters, it is likely that he would 
have rejected the hereditary explanations for human behavior that were in 
vogue in the decades after his death. Nevertheless, Dostoevskii’s readers them-
selves were fully aware of these theories, and could read them into his works. 

Chekhov’s views on the theory of the hereditary taint, of which he was 
certainly cognizant, shifted from the late 1880s through the 1890s. His early 
enthusiasm for Darwinian evolution was tempered by his concerns about 
the popular Social Darwinist theories of his time. As Michael Finke shows, 
Chekhov feared his own possible degeneration (his tuberculosis was thought 
to be inherited), but also viewed his life as a battle to overcome this supposedly 
hereditary condition.19 His progressive doubts concerning hereditary degen-
eration can be seen not only in “Ward no. 6,” but also in his story “The Duel” 
of the same year. In “The Duel,” a dissipated romantic, Ivan Laevskii, drinks, 
gambles, and carries on an affair with a married woman, Nadezhda, with whom 
he has grown tired. His former friend Von Koren, a zoologist and proponent 
of Social Darwinism, challenges him to a duel, out of sheer animosity. The 
duel is stopped before either man dies, however. Afterwards, Laevskii, to Von 
Koren’s surprise, reforms, recommitting himself to Nadezhda and working to 
improve his financial situation. Thus, Von Koren’s explicitly stated convic-
tion of his opponent’s degenerative tendencies is proven decisively incorrect.20 
As Finke argues, Chekhov also rejected these deterministic views in “Ward 
no. 6,” and critiqued the notion of heredity as a cause of Gromov’s and Ragin’s 
incarceration.21 

Regardless of whether the characters’ fates stem from heredity, parental 
upbringing, or the characters’ own choices, however, Chekhov describes a 
distinctly cyclical effect from generation to generation, and raises the question 
of whether it can be overcome. Shakhnazarov, in turn, picks up on this theme, 
and attempts to resolve the question in his own way. He does so primarily by 
exploring the state of contemporary mental hospitals and contrasting them 


“a v ic ious  c ircle”    127

unfavorably to those of earlier eras, particularly in their lack of progress in treat-
ing patients with compassion. Perhaps the very fact that the same subject of 
abuse of mental patients turned out to be as apt in 2009 post-Soviet Russia as it 
was in 1988 Soviet Russia, when he first conceived of the film (or in 1892 impe-
rial Russia, for that matter), demonstrates the intractable nature of the problem.

OPENING INTERVIEWS

Although Shakhnazarov does not attempt to mute the continuing horrors of 
incarceration in a mental hospital through the twentieth century and beyond, 
his portrayal of them is noticeably different from Chekhov’s. In the first pages 
of “Ward no. 6,” Chekhov focuses on the physical conditions of the hospital, 
before moving on to its moral and psychological decrepitude. He refers to 
the hospital’s “black as soot” ceiling, and “a stench that immediately makes 
you think you are entering a zoo.”22 In Shakhnazarov’s film, by contrast, the 
mental ward itself is actually almost cheery, with fairly comfortable-looking 
cots, a clean appearance, food that resembles common Russian café fare, 

Figure 6.1  Vladimir Kozlov, an actual patient interviewed in Ward no. 6.


128    alexander burry

tapestries on the wall in the sleeping area, and encouragement of the patients’ 
artistic and other talents.23 This does not mean that the hospital experience is 
any less harrowing; but the focus is shifted immediately from the rotten condi-
tions observed early in the story to more philosophical questions of captivity 
and freedom.24 

The interviews of present-day patients that open the film are a key to 
understanding Shakhnazarov’s particular interest in Chekhov’s story and its 
relevance for past and present Russian reality. They offer a concise summary of 
the story’s major themes and recontextualize them in current Russian reality. 
Through them, Shakhnazarov “doubles” major parts of the conversations 
between Ragin and Gromov—particularly on childhood trauma, redemption, 
and immortality—that he reproduces later in the narrative. The following 
selection from the first patient’s interview illustrates these concerns:

PATIENT: Kozlov, Vladimir Vladimirovich. Born Aug. 15, 1979.
INTERVIEWER: How long have you lived here?
PATIENT: It’s my fifth year here.
INTERVIEWER: And before that?
PATIENT: Moscow Boarding Home 30. And before that it was the 
school for handicapped children. I got there after … After my parents 
abandoned me at five. I mean, they didn’t exactly abandon me. They 
were deprived of parental rights and I was given over to public custody. I 
had good teachers. They taught me a lot: cooking, sports. […]
INTERVIEWER: Have you got a dream?
PATIENT: Yes.
INTERVIEWER: What is it?
PATIENT: I want to leave here, have a family, children, work … Cause 
I’m fed up … Twenty-five years of life at public expense because of 
my parents, those alkies deprived of parental rights … They were gone 
before their time. They left me to the memory of fate.

The most striking part of this interview, perhaps, is the patient’s focus on the 
roots of his mental illness and lot in life in his upbringing by alcoholic, incom-
petent parents.25 This becomes a refrain in the interviews. The patients do 
not, as we might expect given the Chekhovian narrative that follows, complain 
about hospital conditions: in some cases they even praise them. They trace 
their present-day fate to their parents’ alcoholism, irresponsibility, and aban-
donment of them, rather than emphasizing the unfairness of an institution that 
treats patients like prisoners. The second (unnamed) patient similarly refers 
to his parents’ abandoning him, blaming it for his growing up to be a “hoo-
ligan” in the orphanages. He remarks: “If they had taken care of me earlier, 
when I was little, I might have become a normal man.” The third patient, after 


“a v ic ious  c ircle”    129

describing his mother and where she lives, admits that he has never seen her: 
“She disowned me right after I was born.”

Given the attention the problem of Russian orphans has received in  the 
last several years, which have witnessed Vladimir Putin’s 2012 ban on 
American adoptions, this part of the film is even more topical now than when 
Shakhnazarov first conceived of the film in the last years of the Soviet Union. 
As of 2013, approximately 120,000 children, many of whom—like these pris-
oners—are mentally and physically disabled, become orphaned each year. 
Out of the over 650,000 registered orphans in Russia, more than half grow 
up in orphanages, and move on to other government institutions as adults.26 
Moreover, the over-diagnosis of orphans as mentally or physically disabled 
confirms that the notion of a hereditary taint exists today, just as it did in the 
1890s: “Even if abandoned infants do not display severe physical or mental 
disabilities, however, they often come from families with chronic social, finan-
cial and health problems—including alcoholism—and they cannot escape the 
stigma applied to that past.”27 The lack of proper diagnosis, and the resulting 
ill-treatment of children in orphanages and—later—in mental hospitals often 
leads to overcrowding of facilities, poor hygiene, and inadequate care that 
allows the initial misdiagnosis to come true.

Even in the best case, children who are closest to normal health at birth 
become retarded to some degree after these four years of collective living, 
deprived of individual nurture. An alarming number of less resilient 
infants seem to succumb to a self-fulfilling diagnosis of retarded.28

Thus, a vicious cycle is perpetuated, in which parents with alcoholism, 
poverty, and other social problems abandon infants; the orphans are ill-treated 
and stigmatized, and eventually fall into the same habits as their parents. 

 The interviewer also asks the patients to describe their hopes and dreams, 
which inspires varying responses. Significantly, in two cases, the patients 
express a desire to meet a girl, get married, and have children. The first patient 
(Kozlov) speaks of wanting to free himself from “twenty-five years of living at 
government expense.” In conjunction with the description of their childhoods, 
these responses convey a desire to break the cycle of abandonment, abuse, 
and dependence by becoming independent people capable of having fami-
lies, caring for others, and living normal lives. The second patient, by contrast, 
remarks with a pessimistic laugh that “only death can change me,” and the 
fourth frankly answers: “You shouldn’t believe in dreams. They never come 
true.” The interviewer also solicits the patients’ ideas on God and immortal-
ity. Kozlov answers that though he was baptized, he only has faith in himself 
and his own potential. The second patient, however, remarks that he believes 
in good overcoming evil. To the cameraman’s approving remark (“It’s good 


130    alexander burry

that you have faith”29), he responds: “Of course I believe, and I will [continue 
to] believe.” Thus the patients give contrasting responses, and the question of 
hope for the future is left ambiguous.

By placing these interviews at the beginning of the film, Shakhnazarov 
draws attention to aspects of Chekhov’s hypotext that are of crucial impor-
tance, but may not necessarily strike the reader as such on first reading. The 
question of immortality, a crucial part of Ragin’s discussions with Gromov, is 
easier to recall, and connect back to the story’s themes. Less visible, perhaps, 
is the question of child abuse and abandonment, and the cycle of harm it 
creates. However, this turns out to be a very important part of the discussion 
as well: Gromov’s attempt in Chekhov’s story to prove that Ragin has not 
experienced true suffering, and therefore has no right to preach his “stoic” 
attitude toward it to those who are in the captivity of a mental ward, hinges 
on his childhood experience. Gromov tells Ragin in their first conversation 
that he (like Chekhov himself) was cruelly beaten as a child, and asks if Ragin 
too was beaten. The doctor responds that his parents “were averse to cor-
poral punishment.”30 Gromov’s father’s conviction for embezzlement and 
subsequent death has destroyed the family, and most likely brought on the 
son’s persecution mania. As Finke points out, however, Gromov is incor-
rect, as both patients, in fact, have experienced some type of parental abuse.31 
The narrator reports that Ragin only became a doctor because his father 
had threatened him with disownment if he followed his chosen vocation of 
the priesthood; Ragin was thereby condemned to a profession in which he 
had no interest. In this sense, Ragin and Gromov have both in effect been 
stunted (physically and/or spiritually) by their fathers. The main themes of 
Shakhnazarov’s interviews—the effect of destructive parents and the ques-
tion of immortality—thus recall Ragin’s and Gromov’s own biographies and 
discussions.

CHEKHOV,  DOSTOEVSKi i ,  AND THE 
HEREDITARY TAINT

The opening interviews of the film, by extension, also bring to mind The 
Brothers Karamazov, which focuses even more overtly on abused children 
and religious belief. Andrew Durkin has noted many parallels between 
the two works, especially Chekhov’s numerous allusions to Ivan Karamazov. 
Gromov shares this character’s first name, background as an intellectual 
who devours books and ends up going mad, polemical style, and murderous 
expressions.32 As he puts it, “Gromov has assimilated several of Dostoevskii’s 
crucial concerns (cruelty to children, immortality, the existence of God).”33 
Ragin also shares key traits with Ivan Karamazov, since he denies immortality, 


“a v ic ious  c ircle”    131

arrives at the truth only at the cost of his sanity, and—like Ivan with his 
Devil—is forced to confront the banality of his own ideas. 

Chekhov’s focus on the cyclicality of evil also recalls Dostoevskii’s novel. In 
The Brothers Karamazov, absent or abusive parents create a chain of violence 
and abuse. Following the opening descriptions of the three Karamazov broth-
ers, Dmitrii, Ivan, and Alesha, the narrator reports that their father simply 
“forgot” them. Dostoevskii implicitly ties Fedor Pavlovich Karamazov’s nega-
tive act of forgetting his sons to his own fate. Crucially, when Alesha falls into 
a fit as his father speaks disrespectfully of his mother, Fedor Pavlovich inad-
vertently insults Ivan by forgetting his parentage; the furious Ivan will eventu-
ally play an important role in his father’s murder. And as Vladimir Golstein 
argues, Fedor Pavlovich’s putative illegitimate son Smerdiakov’s violent 
actions—including the actual patricide—can be connected to his ill-treatment 
by three father figures: his presumptive biological father; his adoptive father, 
the abusive servant Grigorii; and his intellectual “father” Ivan, whose ideolog-
ical principle that without God “all is permitted” sows the seeds of patricide.34 
Dostoevskii proposes that only a breaking of this chain can remove—or at least 
mitigate—the sins of the father. He optimistically implies that surrogacy can 
accomplish this by countering the effects of an absent or abusive father. Alesha 
takes on Father Zosima, the revered spiritual leader of the local monastery, 
as a substitute for Fedor Pavlovich, and then fulfills a similar role in mentor-
ing Kolia Krasotkin and his schoolmates. Similarly, Dostoevskii contrasts the 
Snegirevs with the Karamazovs, as Captain Snegirev’s love for his dying son 
Il’iusha and Il’iusha’s fierce loyalty toward his father offer an alternative model 
of father–son relations. 

Chekhov draws darker conclusions than his predecessor in his portrayal of 
the impact of fathers on sons, and more importantly, the difficulty of break-
ing damaging patterns from generation to generation. “Ward no. 6” is filled 
with cruel repetition and cyclicality, as destructive and inhumane events 
repeat themselves in both immediate and more large-scale temporal contexts. 
Ragin becoming a patient in his own psychiatric ward is the most obvious 
such example. Gromov sadistically points out the irony of this turn of events: 
“Once you used to drink people’s blood, now they’ll be drinking yours.”35 
Smaller examples of this repetition occur throughout the narrative. Gromov’s 
violent language when he first sees Ragin (“Thief! Charlatan! Hangman!”36) 
is echoed later by Ragin himself, who yells at his replacement, Dr. Khobotov, 
and his meddling friend Mikhail Averianych and tells them to go to hell. The 
cyclicality embedded in Chekhov’s plot creates a sense of deadly repetition 
and entrapment, which Ragin refers to three times in one of his conversations 
with Mikhail Averianych: “I’ve fallen into a vicious circle. Everything—even 
the genuine concern of my friend—points the same way—to my eventual 
destruction.”37 


132    alexander burry

On a larger scale, this cyclicality underscores possible patterns of hereditary 
degeneration. According to the medical science of Chekhov’s day, the law of 
progressivity suggested that destructive biological material (immoral behav-
ior as well) could be transmitted within a family. Over the course of several 
generations, early signs of degeneration (neurasthenia being one possibility), 
might progress within the family to alcoholism and, eventually, to idiocy. The 
belief was that criminal and immoral behaviors were not socially constructed, 
but indications of a hereditary taint, an outward sign of a person (and, ulti-
mately, a nation) in the process of devolution.38 Gromov’s incarceration in 
a hospital essentially repeats the fate of his father, who has died in a prison 
hospital following his arrest for embezzlement. A combination of parental 
abuse and absence triggers his break from sanity, and leads him down the same 
path as his father. Ragin similarly reacts adversely to his own father’s violence 
(discouragement of his spiritual development) by retreating into the world of 
books, and refusing to engage others. Chekhov seems to doubt the possibility 
of recovery from this cycle. The hospital offers surrogate parents, to be sure, 
but they are even more abusive. The individual, Chekhov implies, can only 
achieve transformation on his own. Tragically, Ragin’s realization that his 
stoical philosophy was bankrupt in the face of actual suffering comes too late 
for him to gain more than a moment of redemption, as he dies shortly after his 
stroke.39 

In an interview for the film, Shakhnazarov compares Dostoevskii and 
Chekhov as “religious writers,” so he may very well have had The Brothers 
Karamazov and its impact on “Ward no. 6” in mind when working on this 
film.40 By prefacing Chekhov’s plot with these real-life interviews on the same 
themes, he extends this dialogue, encouraging us to re-examine this feature 
of the story and its predecessor. The opening interviews seem to leave the 
issue unresolved. Two of the patients hope to break the pattern of abuse by 
marrying and having families, and by freeing themselves from a journey from 
parent figure to parent figure. The comments by the other two that only death 
can change them, and that it is useless to hope, on the other hand, imply the 
impossibility of interrupting the law of progressivity. Moreover, unlike his 
predecessors, Shakhnazarov also emphasizes the role of mothers in this social 
crisis; he thus suggests that the crisis is more pervasive even than in previous 
eras.

PARENT–CHILD RELATIONS IN WARD NO.  6

Like Chekhov and Dostoevskii before him, Shakhnazarov explores metaphori-
cal parent–child relations. The mental hospitals in both versions of “Ward 
no.  6” demonstrate this quite dramatically through the relations between 


“a v ic ious  c ircle”    133

abusive father figures—those in charge of the ward—and the patients, who are 
placed in subservient, child-like positions. Chekhov portrays the role of the 
ward officials in relation to the patients much as Michel Foucault describes the 
state taking on the role of a father figure for the mentally ill, treating them as 
children and giving them minority status. Foucault argues that medical pro-
fessionals exercised moral and social authority over the minority status of the 
mentally ill, relying on the parental techniques of authority, judgment, punish-
ment, and love.41

If anything, however, the ward’s relatively civilized appearance in the film 
underscores a problem that is present but understated in Chekhov. The hospi-
tal becomes not just a prison, in which one has little hope of being cured, but 
also a return to a bleak childhood. Shakhnazarov uses the film’s various genres 
to emphasize a kind of infantilization of the prisoners by “father figures” 
Khobotov and Nikita (Viktor Solov’ev), in which patients are condescended 
to, punished for rebellion, and rewarded for good behavior.

Several of the interpolated scenes in the film—particularly those involving 
actual patients—develop this theme of infantilization. The “mockumentary” 
interview of Ragin’s replacement, Khobotov, early in the film demonstrates 
it. Following his discussion of the borderline between the “normal” and the 
mentally ill, the doctor proceeds to treat an artistic patient with condescend-
ing friendliness, referring to him as an avant-garde artist despite the patient’s 
insistence that he’s a realist. He also brushes aside the patient’s complaint of 
“too many injections,” clearly viewing him and the other patients as nothing 
more than case studies. Ragin, by contrast, is shown to have a more egalitarian 
attitude toward patients, as he sits on the bed with Gromov during their con-
versations (as in Chekhov’s story) and takes him seriously as an equal from the 
beginning. Thus, by adding this “mockumentary” interview, Shakhnazarov 
seems to contrast two modes of doctor–patient relations. These contrasting 
relations are already present in Chekhov’s story, but Shakhnazarov reinforces 
them by interpolating parallel interviews with real patients.

The conclusion of the film’s narrative, which alters Chekhov’s consider-
ably, similarly focuses on the theme of parenting in relation to Russia’s future. 
Following Ragin and Gromov’s beating, Shakhnazarov transforms the brutal 
Nikita into a more benevolent “father figure,” who somewhat grimly hands 
out presents and invites the patients to celebrate the New Year by dancing 
with female patients from another ward. We find out here that—unlike in 
Chekhov’s story—Ragin has survived his stroke, although he is expressionless 
and incapable of speech.

This alteration may seem to be a tacked-on “happy ending”: Shakhnazarov 
is clearly trying to interject a note of hope through the pop tune, the Christmas 
tree, and “Happy New Year” sign, with their obvious religious and secular 
associations with birth and renewal. One could argue, though, that several 


134    alexander burry

factors vitiate this optimism. The image of Nikita leading a celebration, imme-
diately following the scene of his brutal beating of Ragin and Gromov, seems 
incongruous and even grotesque. Ragin’s stunned, uncomprehending expres-
sion and slumped posture here and during the dance that follows also add a 
note of despair.42 Arguably, the lasting image is of the patients’ continuing 
infantilization, as they are given what look like children’s gifts; the dance that 
follows seems like a parody of a New Year’s celebration, or a secondary school 
dance. In Chekhov’s story, after all, Ragin at one point thinks to himself: 
“They put on shows and organize dances for lunatics, but still they don’t let 
them go out when they want to,” which would seem to indicate a certain futil-
ity in the event.43

SHAKHNAZAROV’S  ENDING

The final scene of Ward no. 6, which also focuses on the issue of parenting, 
leaves the film in an uncertain state regarding future generations, and the 
future of Russia. In this sense, Shakhnazarov marks a position somewhere 
in between Dostoevskii’s hopes for an overcoming of the cycle of father–son 
strife in the later parts of his novel and the pessimism expressed by Chekhov 
in his story. In a final “mockumentary” scene, Shakhnazarov films an inter-
view with the widow Belova, whose daughters Ragin used to care for when 
her drunken, violent boyfriend visited and caused scenes. The scene is drawn 
from an offhand comment in the hypotext following Ragin’s relinquishing 
of his hospital lodgings in order to become a boarder in a small house in 

Figure 6.2  The real and fictional patients of the ward at the New Year’s party.


“a v ic ious  c ircle”    135

town. The narrator reports that the landlady’s lover often terrifies her chil-
dren at night: “Feeling sorry for the weeping children, the doctor would take 
them to his room and put them to sleep on the floor, which gave him great 
satisfaction.”44

Shakhnazarov, drawing out the possible implications of this line, expands it 
into the final scene of the film. Belova, sitting on the couch with her daughters, 
describes Ragin’s kindness to them, asking her daughters about him. 

BELOVA: My lover sometimes stayed the night … Always drunk, he’d 
install himself in the kitchen, terrifying everyone, clamoring for vodka. 
My kids were terrified … and cried … The doctor would take them into 
his room and lay them to rest, which gave him great pleasure. (Turning 
to her younger daughter.) Remember Uncle Andriusha?
DAUGHTER: Yes.
BELOVA: What kind of person was he?
DAUGHTER: Very nice. We loved him very much.

The girls nod, and the younger one controls her mirth with great difficulty, 
finally bursting into laughter. In the final shot, the camera pans back and 
forth between the younger sister laughing and the older one showing a more 
subdued, serious expression with only a faint smile, briefly panning upwards 
to the 2008 calendar before moving back to Belova and her daughters. 

It is possible to interpret the passage to a new year in light of the redemption 
and regeneration suggested by the New Year’s party of the previous scene. 
The film’s final scene may be an attempt to resolve the problem of degen-
eration in a positive manner, as Ragin’s interactions with Belova’s daughters 
have clearly improved a difficult situation in a small way. Shakhnazarov draws 
out a minor, easy-to-miss comment in Chekhov’s story, using it to force 
the audience to rethink the issue of personal and national degeneration. If our 
final images of Ragin in Chekhov’s story are of his brutal death, slipping into 
oblivion, and the lack of impact on those around him (his funeral is attended 
only by Mikhail Averianych and his housekeeper Dariushka), Shakhnazarov 
leaves us not only with his survival of Nikita’s beating but also an image of 
paternal kindliness to the younger generation. The director implies the pos-
sibility, at least, of breaking the cycle of harsh parental behavior. The girls’ 
father is absent, the surrogate father (Belova’s boyfriend) is cruel, and Belova 
herself is damaged by her ill-treatment as a single mother at  the hands 
of a cruel man; however, Ragin’s surrogate parenthood, potentially, can 
contribute toward healing this trauma. The brief shot of the newly begun 
2008 calendar, in this light, recalls the celebration at the mental hospital, 
and reinforces the possibilities of rebirth that it offers. The camera’s focus 
on the older daughter’s sad, wistful smile, however, provides a more sobering 


136    alexander burry

image of the future; Ragin’s contribution is most likely too small to affect the 
problem in any major way. More likely, Shakhnazarov uses the image to note 
the ongoing nature of alcoholism, broken homes, and abusive mental hospi-
tals and prisons, problems that continue unabated more than a century after 
Chekhov and Dostoevskii explored them in their literary works. Until the 
cycle is interrupted at some deeper level, Shakhnazarov seems to imply, the 
cycle of national tragedy will continue for another century. 

CONCLUSIONS

Shakhnazarov’s film reveals some discrepancy between the director’s intent 
and the film’s actual effect on the audience. At several points in Ward no. 6, 
Shakhnazarov attempts to draw out the potential for religious redemption 
from Chekhov’s text. In his first scene after the credits, which follow the 
opening interviews of the patients, a child voice-over details the history of 
the monastery, and its transformation into a mental hospital. In this scene, a 
miracle is reported, as a young girl, thought to be dead, is revealed to be alive 
in her coffin. The scene ends with several monks and nuns following a deer; 
one of these nuns is revealed in the final scene to be the attractive girl who 
invites the mute Ragin to dance with her in the New Year’s festivities led by 
Nikita. These early scenes, like the New Year’s celebration to which they are 
symbolically connected, offer images of resurrection and regeneration, and 
implicitly suggest the healing potential of Christianity through the monastic 
tradition. 

These passages have a somewhat tenuous connection to Chekhov’s narra-
tive. In the story’s final paragraphs, Chekhov shows Ragin’s final state of mind 
before descending into oblivion. Ragin thinks of the millions of people who 
believe in immortality, and wonders if it really does exist.

But he had no desire for immortality and he thought about it for only one 
fleeting moment. A herd of exceptionally beautiful and graceful deer, 
of which he had been reading the day before, darted past him; then a 
peasant woman held out a registered letter to him. Mikhail Averyanych 
said something. Then everything disappeared and Ragin sank into ever-
lasting oblivion.45

Shakhnazarov, in his transposition of these final thoughts, clearly aims to 
respond in a more positive way to Chekhov’s question, answering Ragin’s 
doubts with a vision of possible immortality, and turning the vision of the 
deer into a key to regeneration. In this manner, he attempts to outline a way in 
which cycles can be broken, and brutality can be transformed into its opposite. 


“a v ic ious  c ircle”    137

The end of the film, however, with the New Year’s celebration undermined 
by the continuing infantilization of the patients, casts great doubt on the pos-
sibility of religious or secular regeneration. Shakhnazarov’s dialogue with his 
predecessors regarding cyclical violence and the victimization of children is 
thus left somewhat open-ended in Ward no. 6. If anything, the nineteenth-
century Russian concern for children and their degeneration at the hands 
(or due to the hereditary taints) of their parents, is magnified, as the director 
grafts Chekhov’s plot onto a present-day Russia that is burdened by an ever-
increasing number of children in orphanages. Shakhnazarov, through this 
recontextualization, suggests that the “vicious circle” of violence and abuse 
that Chekhov and other writers depicted in a previous century is equally 
characteristic of contemporary Russia, and that breaking this cycle is still as 
challenging as it was in the nineteenth century.

NOTES

  1.	 Tarsis, in his 1963 autobiographical novel Ward no. 7 (Palata nomer sem’) employs 
Chekhov’s story as its primary intertext in fictionalizing his confinement in Moscow’s 
Kashchenko Hospital. In his 1985 play Walpurgis Night, or the Steps of the Commander 
(Ostav’te moiu dushu v pokoe: pochti vse), Erofeev, also exploring the theme of psychiatric 
incarceration in the Soviet Union, creates a ruthless orderly named “Borenka 
Mordovorov” who resembles Chekhov’s brutal Nikita. As Lyudmila Parts points out, the 
Soviet interpretation of Chekhov’s story as a symbol of tsarist Russia, in the late-
nineteenth century, becomes an anti-Soviet interpretation, as writers protest the Soviet 
practice of incarcerating dissidents in mental hospitals. Parts, The Chekhovian Intertext.

  2.	 See Parts, The Chekhovian Intertext; Brintlinger, “Introduction.”
  3.	 Kirill Serebrennikov filmed the story in 2005, as Ragin. Earlier, Karl Fruchtmann 

(Krankensaal 6, 1974) and Krzysztof Gruber (Sala nr 6, 1987) also produced 
transpositions of the story.

  4.	 In some ways, this blurring of boundaries recalls the effect of Louis Malle’s 1994 Vanya on 
42nd Street, in which, following an opening scene of actors gathering around an old 
building to rehearse Uncle Vania, their conversation merges imperceptibly into the 
rehearsal itself, thus obscuring the lines between life and theater. 

  5.	 The film was conceived much earlier than its actual production. Shakhnazarov originally 
wrote the script with Aleksandr Borodianskii in 1988 for an Italian co-production that was 
supposed to star Marcello Mastroianni as Ragin. Disagreements with the Italian 
producers, however, led to the cancellation of the film. Shakhnazarov resisted their desire 
to use period costumes, as he wanted a contemporary setting. In an interview, he describes 
the film as “an attempt to immerse Chekhov’s plot in a contemporary, authentic 
atmosphere.” Parsegova, “Karen Shakhnazarov.” Eventually, he was able to do so, filming 
it two decades later with Vladimir Il’in in the starring role. The idea of mixing genres, 
therefore, long preceded the actual making of Ward no. 6. In the intervening two decades, 
Shakhnazarov continued his exploration of the theme of mental illness. In his 1991 film 
Assassin of the Tsar, a patient named Timofeev, who believes he has assassinated both Tsars 
Aleksandr II and Nikolai II, gradually draws his doctor into his web of delusion. But 


138    alexander burry

Shakhnazarov’s updated exploration of the fine line between insanity and “normalcy” in 
Ward no. 6 raises new concerns in light of the intervening two decades.

  6.	 Chekhov draws a direct parallel between this project and his work as a doctor in a letter to 
his friend Aleksei Suvorin: “I wanted to write a couple of hundred pages [on Sakhalin], 
and in this way repay in some small part the debt I owe to medicine, which, as you know, I 
have neglected like a swine.” Chekhov, The Island, xviii.

  7.	 Ibid., 27.
  8.	 The aging intellectual Aleksandr Serebriakov voices a general sense of confinement with 

his comment “This place—it’s like a prison.” Chekhov, The Plays, 220.
  9.	 Chekhov, About Love and Other Stories, 183.
10.	 For more on the connection between “Ward no. 6” and Sakhalin Island, see Knapp, “Fear 

and Pity in ‘Ward Six’.”
11.	 Ibid., 145–7.
12.	 Chekhov, “Ward no. 6,” 30.
13.	 Meerzon, “Interrogating the Real,” 288.
14.	 McCarthy, “Ward no. 6.”
15.	 Although the film was entered as Russia’s Oscar nomination for foreign language film, 

Russian reviews of the film were mostly negative. Dmitrii Zhigalov, for example, calls it a 
“dry, boring setting of the story,” and criticizes Shakhnazarov’s deliberate use of a shaking 
hand-held camera in some scenes. Zhigalov, “Palata bez talantov.” Western reviews were 
more positive, overall. As Amber Wilkinson opines, “Much more complex than it first 
appears and fully deserving of its selection as Russia’s foreign language Oscar nominee this 
year, Ward no. 6 persuasively prods at our preconceptions of ‘madness,’ calling on us not to 
just look at the exposed prejudices of the story’s protagonists but to see how closely they 
mirror our own.” Wilkinson, “Ward 6 (2009) Film Review.”

16.	 White, Degeneration, decadence, and disease.
17.	 Ibid., 258.
18.	 Ibid., 31.
19.	 Finke, Seeing Chekhov, 106.
20.	 Ibid., 105–6.
21.	 Ibid., 115–16. As Finke remarks, “In terms of the fundamental opposition between 

‘nature’ and ‘nurture,’ Chekhov lays the groundwork for an environmental rather than a 
hereditary understanding of the psychopathology of both Gromov and Ragin.” Ibid., 115.

22.	 Chekhov, “Ward no. 6,” 31.
23.	 As Margarita Odesskaya points out, Chekhov deliberately portrays conditions in the 

hospital of “Ward no. 6” as worse than the typical such institution in order to make it 
resemble a prison, and to make a counterargument against those who thought the zemstvos 
would lead to improvement in social medicine: “in both stories [‘Ward no. 6’ and ‘The 
Black Monk’], Chekhov demonstrated the helplessness of medicine and society in the face 
of mental illness, as well as people’s intolerance toward those who differ in any way from 
their own understanding of the norm.” Odesskaya, “‘Let Them Go Crazy,’” 204–5.

24.	 Here, too, Shakhnazarov may have Dostoevskii in mind. In his quasi-fictional prison 
memoir, Notes from the House of the Dead (1861–2), Dostoevskii remarks that the prison 
conditions were not as awful as one might think, emphasizing the lack of freedom as the 
worst aspect of the convicts’ lives.

25.	 In this sense, Shakhnazarov can be linked to the numerous post-Soviet directors who have 
made paternity a central focus. This theme has been discussed in depth recently in Helena 
Goscilo and Yana Hashamova’s compilation Cinepaternity, which highlights the ways 
Russian film has explored the current crisis of absent fathers, failed surrogates, and their 


“a v ic ious  c ircle”    139

damaging impact on male adolescents. I would argue that Shakhnazarov shares this focus 
to an extent, but expands it to include failed mothers as well.

26.	 From 1992 to 1998, the annual rate of abandoned children nearly doubled from about 
67,000 to 113,000 (Abandoned to the State, 4–5). At the present time, it is closer to 120,000. 
See Odynova, “State of the Wards,” 30.

27.	 Abandoned to the State, 3.
28.	 Ibid., 25.
29.	 Shakhnazarov here voices Ragin’s approval of Gromov’s belief in immortality (“It’s good 

that you believe. With faith such as yours you would be living in clover even if you were 
bricked up in a wall.” Chekhov, “Ward no. 6,” 55.

30.	 Ibid., 61.
31.	 Finke, Seeing Chekhov, 115.
32.	 Durkin, “Chekhov’s Response to Dostoevskii,” 49–59.
33.	 Ibid., 54.
34.	 See Golstein, “Accidental Families and Surrogate Fathers.”
35.	 Chekhov, “Ward no. 6,” 80.
36.	 Ibid., 53.
37.	 Ibid., 78.
38.	 White, Degeneration, decadence, and disease, 40.
39.	 Igor Sukhikh, however, emphasizes the importance of Ragin’s epiphany: “Various 

characters, who often have not withstood a test of their humanity, are granted by Chekhov 
a moment of truth and beauty, on the threshold of death, at a point when they can no 
longer change anything.” Sukhikh, “The Death of the Hero,” 105.

40.	 See Parsegova, “Karen Shakhnazarov.” Shakhnazarov claims that Chekhov is no less a 
religious writer than Dostoevsky, although his views on it are more hidden, more 
dispersed: “The religious subtext is hidden, but deliberate: Gromov’s remarks about 
immortality, and the reference to Ragin wanting to study in a seminary.” Ibid. (my 
translation).

41.	 Foucault, Madness and Civilization, passim.
42.	 This scene may be a reference to the Christmas party in Milos Forman’s One Flew Over the 

Cuckoo’s Nest, in which Jack Nicholson’s Randle McMurphy rebels against the strict 
hospital regime, and is eventually lobotomized.

43.	 Chekhov, “Ward no. 6,” 51.
44.	 Ibid., 73.
45.	 Ibid., 85.


CHAPTER 7

A Slap in the Face 
of American Taste:  
Transporting He Who Gets 
Slapped to American Audiences
Frederick H. White

In 1915, the author and playwright Leonid Andreev debuted his play He 
Who Gets Slapped at the Moscow Art Theater. In the following years, 

this dramatic work about a vanquished intellectual-turned-circus-clown, 
more than any of his twenty other plays, achieved spectacular success among 
American audiences, first as a play in English translation, then when adapted 
for the silver screen, then as a novel and, finally, as an opera. Andreev had 
argued in his “Letters on the Theater” that cinema would become the place 
for action and spectacle, diminishing the popularity of the realist theater. 
Not surprisingly then, a love affair, betrayal, and humiliation are all vividly 
on display at the outset of Victor Sjöström’s He Who Gets Slapped (1924). 
At the end of Sjöström’s cinematic adaptation, the villains are devoured by 
a ferocious lion, just the type of spectacle that Andreev had predicted would 
be possible in the medium of film. Yet, Andreev could not have anticipated a 
novel adaptation by George A. Carlin (1925), which would attempt to capital-
ize on the play’s cinematic success, or an operatic adaptation by Robert Ward 
and Bernard Stambler (1956), that would focus on the clown’s failed search for 
love. In retrospect, Andreev’s play was astonishingly generative and was easily 
transported across both temporal and spatial borders, entertaining American 
audiences as a play, film, novel, and opera. 

Of particular interest is how Andreev’s panpsyche drama—a type of theater 
that focused on the psychological development of characters rather than on 
external action—could be successfully transported for American audiences in 
so many different forms. Most certainly, a partial answer may be found in the 
rich cultural tradition of the circus. As the French semiotician Paul Bouissac 
has written, the circus “is a kind of mirror in which the culture is reflected, 
condensed and at the same time transcended; perhaps the circus seems to stand 
outside culture only because it is at its very center.”1 He Who Gets Slapped 
may have been written by a Russian author and located in a provincial French 


a slap in the face of  american taste     141

town, but the circus was a readily understandable metaphysical space, ripe for 
intrigue, mystery, and deception in the American imagination. At the beginning 
of the twentieth century, the circus could bring the massive New York City to a 
halt, animate small towns like Waterloo, Iowa, and turn provincial communities 
into bustling temporary tent cities. Andreev’s play about betrayal and revenge, 
seemingly, struck a chord with modern industrial America, during the unscru-
pulous Gilded Age of robber barons and a period of great social change due to 
a rapidly increasing immigrant population, a period in American history when 
the circus crisscrossed the country providing “a vivid cultural window into this 
era’s complex and volatile web of historical changes.”2 

At issue for this chapter are several important structural issues. First, we 
will discuss Andreev’s understanding of panpsyche theater and how he applied 
this theory to his own play. Next, we will consider how Sjöström maintained 
the underlying psychological motivation, but replaced Andreev’s duality of 
external and internal truths with the more dynamic motifs of revenge and 
romantic suspense. Briefly, we will turn to Carlin’s novelistic hypertext and 
query as to why the writer’s attempt to combine elements of the play and the 
movie script did not result in a third organizing principle. Finally, we will 
consider Ward and Stambler’s operatic hypertext, which did provide a third 
organizing principle in its transportation of He Who Gets Slapped into the 
American context, ignoring both the panpsyche drama of Andreev and the 
revenge motif of Sjöström. 

Secondarily, this chapter will suggest that several factors contributed to 
the successful transportation of Andreev’s play, not the least of which was 
America’s own infatuation with the circus.3 More specifically, clown acts deal 
in dichotomies between the social norm and the lack of that norm that inter-
rupt the shared semantic codes of a society.4 As a result, Andreev’s panpsy-
che drama benefits from both America’s fascination with the circus and the 
audience’s preparedness to interpret the depiction of a clown on more than 
one level of semantic meaning. The various hypertexts, in turn, are able to 
investigate the social norms of American society within a mythopoeic space 
that is organized by a different set of social rules. Consequently, we can assert 
that Andreev’s hypotext, like the American circus, deals with disrupted daily 
life, the normalization of abnormality and the destabilization of social codes, 
making the various hypertexts of He Who Gets Slapped culturally familiar and 
yet also a novel source of entertainment for American audiences. 

PANPSYCHE THEATER

For the first two decades of the twentieth century, Leonid Andreev was one 
of Russia’s leading cultural figures. His short stories and plays acted like a 


142    frederick h.  white

weathervane, responding to and often indicating the most important politi-
cal and social issues of the day. Much of his original success was predicated 
on this timeliness of his works and the passionate debates that erupted in the 
press in response. In the second half of Andreev’s career, he began to pay ever 
more attention to the theater, working with leading figures like Konstantin 
Stanislavskii, Vladimir Nemirovich-Danchenko and Vsevolod Meierkhol’d. 
On November 10, 1912, Andreev wrote his first “Letter on the Theater,” which 
argued for a new type of theater that would relinquish external action for use 
in the cinema, while maintaining the internal, psychological and intellectual 
development of a character for the stage.5 Andreev argued that life had moved 
inward and that the theater of spectacle must be supplanted by a theater of 
the mind. Although this was certainly a criticism of realist theater, it was also 
a nod to the promising future of cinema. Two years later, Andreev published 
a second letter, outlining his ideas for a new type of drama, a theater of the 
“panpsyche.” In this letter Andreev described the power that the cinema was 
gaining with audiences and suggested that only a theater of the panpsyche, like 
the productions offered by the Moscow Art Theater, could compete for the 
public’s attention. 

In Andreev’s opinion, the Russian theater needed to concentrate on plays 
in which the drama occurred internally, whereby the characters’ external 
actions were driven by the psychological struggles that occurred within them. 
No longer were plays to be organized around external action, but around the 
joys and suffering of the human experience. Andreev created a whole series of 
plays in which the internal action of the play is associated with psychological 
torment caused by infidelity, deception, dishonesty, and disloyalty. These 
struggles are displayed in his plays Anfisa, Professor Storitsyn, Ekaterina 
Ivanovna, Waltz of the Dogs, and Samson in Chains. The most successful of 
these plays for the Russian (and, eventually, the American) stage (and screen) 
was He Who Gets Slapped. At the Russian premiere of the play, Andreev 
responded to fourteen curtain calls. Consequently, it is compelling to examine 
Andreev’s most successful attempt at panpsyche theater and how hypertexts 
could be transformed for the screen and then as a novel and an opera. Just as 
fascinating is how this dramatic text could be transported through both space 
and time to entertain American audiences.

He Who Gets Slapped premiered at the Moscow Art Theater on October 27, 
1915 and at the Aleksandrinskii Theater in Petrograd a month later. It takes 
place in a circus in a French city. The character “He” is running from a failed 
marriage after his wife has left him for their mutual friend. He finds solace 
in the world of the circus and there is a definite contrast between the real 
(outside) world and the circus world. In the play there are various references 
to He’s identity prior to entering the circus and what he has become in this 
new environment. He has clearly suffered from his loss in the outside world 


a slap in the face of  american taste     143

and now claims to be mad: “Never in your life did you use such a precise 
expression. I am mad!”6 However, the audience is not quite sure if this is the 
case or if this is another aspect of his performance. This confusion partially 
stems from the fact that He is just a role that the intellectual from the outside 
world is now playing. He admits:

Don’t be angry, Jim. It’s a play, don’t you understand? I become happy 
when I enter the ring and hear the music. I wear a mask and I feel 
humorous. There is a mask on my face, and I play. I may say anything 
as a drunkard. Do you understand? Yesterday when I, with this stupid 
face, was playing the great man, the philosopher [he assumes a proud 
monumental pose, and repeats the gesture of the play—general laughter] 
I was walking this way, and was telling how great, how wise, how 
incomparable I was—how God lived in me, how high I stood above my 
head [his voice changes and he is speaking faster] then you, Jim, you hit me 
for the first time. And I asked you, “What is it, they’re applauding me?” 
Then, at the tenth slap, I said: “It seems to me that they sent me from 
the Academy?” [Looks around him with an air of unconquerable pride and 
splendour. Laughter. Jim gives him a real slap.]7

In Andreev’s play and other works, a performance is employed to hide the 
main character’s true emotions and psychological state. Even as he suffers 
on the inside, He plays the part of a clown and entertains the audience, 
demonstrating that people prefer the appearance of normalcy to the truth. As 
Andreev had suggested in his “Letters to the Theater,” this external action—
the life of the circus, the slapping of the face of the clown, the laughter of 
the audience—is not the dramatic impetus of the play. Rather He’s feelings 
of betrayal, his attempt to lose himself in the artificial world of the circus, 
his developing love for the circus performer Consuelo, and the desire to inflict 
psychological pain on her suitor, the Baron (and those like him), are the true, 
internal drama that informs this panpsyche theater.

In Andreev’s earlier literary and dramatic works, the concept of 
verisimilitude (pravdopodobnost’ in Russian) was often an organizing princi-
ple. For Andreev, verisimilitude meant giving those around you a truth that 
they wanted to see, rather than the often painful truth that might lead to anger, 
disappointment or a sense of betrayal. This concept was articulated very clearly 
in his story “My Notes” (1908).8 Andreev’s theory of the panpsyche theater 
seemingly grew out of this understanding of verisimilitude in which there is 
an outward acceptable truth, a thin veneer, that often hides a less attractive, 
psychologically complex truth about the individual. At certain moments, 
this unattractive truth shows through the veneer and creates dramatic, often 
psychological, tension. 


144    frederick h.  white

Figure 7.1  Postcard of the Art Theater’s 1915 production of He Who Gets Slapped, featuring 
Illarion Pevtsov as He.

Andreev’s focus on the subtle psychological moments of his characters can 
be found in his stage directions to the actress who played Consuelo in the 
Moscow production:

There is nothing simpler than the drama, in which all is on the outside: 
in movement, cries, tears, sobs, in clearly visible dramatic conflicts. But 
the difficulty of this role is terribly great, for all the calamity is based 


a slap in the face of  american taste     145

externally on half-tones, sighs, smiles, on the expression of sadness in the face 
and eyes, when the soul is hidden from the very person who is experiencing it 
all.9

Significantly, He Who Gets Slapped is populated by individuals who have a 
circus persona and a real life history that is only revealed for brief moments 
during the play. The Count is not really royalty. Consuelo is not really 
Mancini’s daughter. The dashing Bezano is actually quite shy and reserved in 
person. The interplay of external persona and internal psychological drama is, 
for Andreev, the actual tension and drama of the play itself.

Andreev’s theory of the panpsyche theater, organized around a principle of 
verisimilitude, benefits greatly when placed within the context of the circus. 
Bouissac argues that the circus is a meta-cultural code system that represents 
the totality of our perceived universe. The circus is constituted of acts that 
are symbolic of cultural units that the audience is asked to decode: wild vs. 
domesticated, repulsive vs. attractive, situations that are exotic, primitive, or 
historical.10 In decoding these cultural units, Andreev’s play, similarly, asks 
the theater audience to unite the various revelations regarding the gentleman-
clown’s previous life that reproduce universal emotions, such as humilia-
tion, revenge, love, and hate. In this instance, the theater audience is already 
prepared to view the circus performance as a transgressive manipulation of 
cultural systems which demands some form of active decoding; therefore, 
Andreev’s panpsyche drama benefits from the audience’s preparedness. As 
a result, the universal quality of the circus also begins to explain why an 
American film and opera audience might also respond positively to this spatial 
and temporal transportation of Andreev’s panpsyche play. 

ANDREEV’S  HYPOTEXT

Andreev’s hypotext begins with a gentleman approaching members of the 
circus, asking to be a clown. The circus entertainers are unsure. They recog-
nize that the stranger is cultured and well educated, but think that he might 
be drunk. This would-be clown suggests that he might read something liter-
ary or make some sort of speech as part of his act. Then, he suggests that 
his circus name might be “He Who Gets Slapped” and that his act could 
be to receive slaps from other clowns. This introduction, of course, leaves 
the theater audience guessing as to the real identity of this strange man and, 
as the main action of the play develops, the clown’s mysterious identity is 
divulged piecemeal, allowing Andreev to successfully tease out the psycho-
logical aspects of the mysterious clown and provide the motivation for his life 
in the circus. 


146    frederick h.  white

In the first act, we learn that this odd gentleman is thirty-nine, well 
educated, and someone quite well known. The owner of the circus asks 
for identification so as to register his employees with the police. When the 
gentleman-clown is finally forced to disclose his real name, the reaction of the 
circus owner reveals that he is to be respected, but the theater audience gains 
no further information. 

In the second act, He is already established as a clown and his act is a 
success. There are still some indications of his education as the other per-
formers warn him against too much talk of politics and religion during 
his performance. The theater audience also learns that He is in love with 
Consuelo and that Count Mancini is trying to marry his daughter to Baron 
Regnard for financial gain. It is only at the very end of this act that a gentle-
man visits He in the circus:

Gentleman: [Humbly]: You have not forgiven me, He? [Silence.]
He: Are you here with my wife? Is she, too, in the circus?
Gentleman: [Quickly]: Oh, no! I am alone. She stayed there!
He: You’ve left her already?
Gentleman: [Humbly]: No—we have—a son. After your sudden and 
mysterious disappearance—when you left that strange and insulting 
letter——
He: [Laughs]: Insulting? You are still able to feel insults? What are you 
doing here? Were you looking for me, or is it an accident?
Gentleman: I have been looking for you, for half a year—through 
many countries. And suddenly, to-day—by accident, indeed—I had no 
acquaintances here, and I went to the circus. We must talk things over … 
He, I implore you. [Silence.]
He: Here is a shadow I cannot lose! To talk things over! Do you really 
think we still have something to talk over? All right. Leave your address 
with the porter, and I will let you know when you can see me. Now get 
out. [Proudly.] I am busy.11

This revelation still does not answer many of the questions about the clown’s 
past. If anything, it becomes even more mystifying: an insulting letter; He’s 
wife now is married to another man; the former friend and former wife have 
a child together. The psychological action of the play has become even more 
complicated, which is what Andreev desired, each circus performer with his 
or her own secret, each running away from something by living and working 
in the circus. 

At the beginning of the third act, the gentleman returns to the circus 
and the audience learns that he has stolen the gentleman-clown’s wife and 
his ideas, vulgarizing and publishing them in a book that has been quite 


a slap in the face of  american taste     147

Figure 7.2  Postcard of Illarion Pevtsov as He (1915).

successful. Although the gentleman is now a famous figure, appearing often 
in the press, with a wife and son, he still is haunted by the existence of his 
former friend (He) and the possibility that the gentleman-clown shall return. 
The gentleman has searched out this friend whom he has betrayed in order 
to ascertain if the former friend ever intends to return home. To the gentle-
man’s seeking a promise from his friend-turned-circus-clown that he will not 
return, He promises as much, making it clear that he has left an intellectual’s 
life behind for good. Andreev finally provides, in part, the psychological 


148    frederick h.  white

impetus for why He left behind his life in high society in order to join the 
circus and to be humiliated each day for the entertainment of strangers. This 
psychological profile also puts into perspective He’s life within the circus 
and his desire to undermine Count Mancini’s attempts to sell Consuelo to 
Baron Regnard. Having endured once the disappointment of losing his wife 
to a scoundrel, He’s strong desire to save Consuelo from the Baron is now 
psychologically motivated for the theater audience. As a result, in the fourth 
act He poisons Consuelo in order to save her from an arranged marriage. 
Off-stage, the Baron commits suicide. Once He learns of the Baron’s death, 
utterly surprised, he poisons himself, wishing to meet Consuelo in the after-
life before the Baron.

In He Who Gets Slapped the unattractive truth about the clown is that he is 
running from a failed marriage, betrayed by a good friend and his own wife. 
He is hiding from this psychological pain within the circus, where he can be 
a clown whose pain and humiliation are viewed by those around him as part 
of a humorous act. Those circus colleagues have their own secrets to keep 
and do not want to know why He suffers so greatly—maybe he is insane or a 
drunkard. They are more than willing to accept this veneer of a clown who 
is repeatedly slapped and humiliated as the real man. Tension, therefore, is 
created by the psychological dissonance found in the appearance of a circus 
clown, covering the tragic loss and betrayal of an intellectual who has turned 
his back on his former life. Once this is understood by the theater audience, 
then the secondary story of He’s love for Consuelo gains added meaning 
as the clown tries to save the young girl from a similar type of betrayal and 
humiliation. The clown’s love is further intensified because his rival for 
Consuelo’s affection is the Baron, the same kind of scoundrel as the former 
friend who betrayed He’s trust and stole his wife. 

S JÖSTRÖM’S  HYPERTEXT

Excerpts from Andreev’s first “Letter to the Theater” were published in 
English translation by The New York Times in October 1919. “Andreyev 
on the Modern Theater” (October 5) and “Andreyev on Motion Pictures” 
(October 19) made it possible for American audiences to gain an understand-
ing of Andreev’s dissatisfaction with the realist theater and his belief in the 
future of cinema. Unfortunately, Andreev’s second letter was not translated, 
thereby depriving American audiences of his further developed theories on the 
panpsyche theater.

He Who Gets Slapped was translated into English by Gregory Zilboorg and 
published in The Dial in March 1921. On January 9, 1922, as a production of 
the Theatre Guild, Andreev’s play premiered at the Garrick Theatre. From 


a slap in the face of  american taste     149

its opening night and on through the summer of that year, there were a total 
of 308 performances of He Who Gets Slapped in New York City. In 1924, the 
play was performed at Le Petit Théâtre du Vieux Carré in New Orleans where 
“it was well on its way to being taken into the American national theatre reper-
tory,”12 when Sjöström and Carey Wilson adapted Zilboorg’s translation into 
a movie script. 

Sjöström was one of the leading directors, and a major contributor to the 
“golden age” of Swedish cinema (1917–23). His first important picture had 
been Ingeborg Holm (1913), about a widow who goes insane when her children 
are taken from her because she can no longer support them. His Terje Vigen 
(1916), an adaptation of Henrik Ibsen’s classic poem, achieved great inter-
national success. The film is about a man who loses everything during the 
English blockade of the Norwegian coast, but continues to live solely in order 
to exact revenge on the English ship’s commander. He scored another success 
with a film based on the novel and play of Icelandic author Johan Sigurjonsson. 
The Outlaw and His Wife (1917) is about an escaped prisoner who finds love 
with a young widow on a desolate farm. When the search party approaches, the 
prisoner escapes with his new family to the mountains where they drown their 
child in a brook. Eventually, the prisoner and his wife freeze to death during a 
snowstorm. Sjöström’s last important film before leaving for Hollywood was 
The Phantom Chariot (or in the United States: Thy Soul Shall Bear Witness) 
(1921), based on Swedish author Selma Lagerlöf’s novel. In the film, the 
drunkard David Holm is struck on the head and has a vision in which he 
must drive a carriage on New Year’s Eve to pick up dead souls. The film mixes 
dream and reality with Holm’s past and present in a suggestive pattern.13 Such 
early experiences in Sweden attest to the fact that Sjöström had experience 
successfully transporting literary works to the silver screen.

Sjöström (now Seastrom for American audiences) was brought to the 
United States by Goldwyn Pictures in January 1923, just when the big 
Hollywood studios were importing the best European talent. His first film 
was based on British author Hall Caine’s novel The Master of Man (1921). 
The film, Name the Man (1924), was a court drama, which displayed none of 
Sjöström’s creative talents, but was still a financial and popular success with 
American audiences. Swedish critic Ragnar Cederstrand argued that the film 
was a hit with Americans because Sjöström had turned a boring courtroom 
drama into a compelling psychological film. American directors would have 
approached it as a visual thriller, but Sjöström’s psychological approach was 
new for American audiences (though not so revolutionary for Europeans 
or, particularly, for Scandinavians).14 The point made by the critic is quite 
remarkable given that Sjöström’s next film would be He Who Gets Slapped, 
based on Andreev’s panpsyche work in which the action of the play is to be 
driven by the psychological drama of the main characters.


150    frederick h.  white

In the mid-1920s, Metro-Goldwyn-Mayer emerged as the “Home of the 
Stars” and dazzled audiences with their big-name celebrities, their high pro-
duction costs, and the sheer breadth of subject matter. The new studio had 
hired Irving Thalberg away from Universal to become MGM’s production 
chief. Thalberg had worked with Lon Chaney on The Hunchback of Notre 
Dame (1923) and was able to convince the actor to sign a one-year contract with 
his new studio. Thalberg wanted Chaney because his pictures made money 
and because he could create characters for almost any situation. Thalberg 
himself was not afraid to spend money both to make money and to maintain 
artistic integrity.15

The first picture made by MGM was Andreev’s He Who Gets Slapped. The 
play had been a success on Broadway two years before with Richard Bennett in 
the lead role. The studio hired Sjöström and cast Chaney in the lead role of Paul 
Beaumont. Norma Shearer and John Gilbert were cast in the supporting roles 
of Consuelo and Bezano. Both actors would go on to earn tremendous popular-
ity in the following years. MGM saw this as a prestige picture (or art film) and 
the emphasis was on the total picture, rather than as a vehicle for Chaney. 

Sjöström took Andreev’s play and wrote a first film draft in Swedish, which 
was then translated into English and polished by Wilson. In this hypertext, 
there are several elaborations of the hypotext, some more significant than 
others. In Sjöström’s hypertext, the main character’s life before the circus and 
the betrayals that lead to his departure from academic society are significantly 
augmented, brought forward in the storyline and given nearly sixteen minutes 
of exposition on screen. In this adaptation, Paul Beaumont (He) is a research 
scientist, who makes a significant discovery regarding the Origins of Mankind 
that he intends to present to a gathering of academic colleagues at the French 
Academy of Sciences. Baron Regnard, who has provided material support to 
Beaumont and his wife, Marie, betrays his friend thrice—once, by conduct-
ing a romantic liaison with Marie behind Beaumont’s back, a second time by 
stealing Beaumont’s working papers (with Marie’s help), and a third time by 
presenting Beaumont’s scientific discovery to the Academy of Sciences as his 
own work. Beaumont confronts the Baron at the Academy of Sciences in front 
of his colleagues, insisting that the scientific findings are his own. Regnard 
claims that Beaumont is insane, simply a poor student who has aided the 
Baron in his scientific research. When Beaumont grabs the Baron, enraged 
by this lie, Regnard slaps Beaumont and the entire gallery of learned men 
howl in laughter at this intended slight. The inter-title at this moment states: 
“Laughter—the bitterest and most subtle death to hope—.” Sjöström’s intro-
duction of the slap and Beaumont’s humiliation will become a recurring motif 
once Beaumont transforms himself into He and entertains circus patrons, who 
are in fact, many of the same actors, playing both the circus audience and the 
gallery of learned men. 


a slap in the face of  american taste     151

Beaumont’s complete humiliation soon follows, when Marie admits her 
liaison with the Baron. In this scene, Marie confronts Beaumont, claiming that 
she is in love with the Baron, especially given Beaumont’s infatuation with 
“silly books”—alluding to both his weak financial and social status. As Marie 
turns away from Beaumont, she slaps him on the face, the second such occur-
rence, both associated with Beaumont’s humiliation. Marie then says in the 

Figure 7.3  Production still of Lon Chaney as He in Sjöström’s He Who Gets Slapped (1924).


152    frederick h.  white

inter-title: “Fool! Clown!” As Beaumont seemingly loses his mind, he repeats 
this accusation that he is a fool and a clown as he throws his research papers 
away. The inter-titles then state that Beaumont lived through a night of agony, 
but left the Baron’s in order to live: “Paul Beaumont lived—to laugh at life. He 
laughed at his wife and the Baron—and left them to the doubtful joy of each 
other’s society.” It is at this point that Sjöström transitions to the circus, where 
Beaumont is already transformed into He.

At issue is Sjöström’s restructuring of Andreev’s play so that the impetus 
for Beaumont to join the circus is revealed at the outset of the film. One simple 
explanation for this is that Andreev’s play relies on dialogue, while Sjöström 
is working in the visual medium of the silent film. Sjöström must show this 
betrayal and humiliation, rather than have it be revealed in dialogue; yet by 
portraying Beaumont’s humiliation at the beginning of the film, he must then 
create psychological tension in other ways in order to sustain the audience’s 
interest. One such way is to conflate from Andreev’s play the gentleman/
former friend, who betrayed He and seduced his wife, and Baron Regnard, 
who wishes to seduce Consuelo. In Andreev’s play, these are two different 
characters, although the audience understands that He’s passionate desire to 
save Consuelo from the Baron is most certainly informed by his earlier failure 
to stop his wife’s infidelity with his former friend. Sjöström turns this implicit 
understanding into an explicit element of his hypertext—it is Baron Regnard 
who seduces Marie, betrays Beaumont and then, later, comes to the circus to 
court Consuelo.

Sjöström, through inter-titles, suggests that it is Consuelo’s aristocratic 
background that rekindles Beaumont’s heart. This is emphasized visually in 
a sequence in which Consuelo re-sews a heart back onto He’s clown costume. 
The rupture of the clown’s heart as part of his act has its own semantic 
meaning, but is even more salient as the intimate moment that Consuelo and 
He spend together on screen. This scene is directly followed by He’s clown act, 
during which he realizes that Baron Regnard is in the audience. As He attempts 
to point out the Baron in the circus audience, he receives slap after slap from the 
collection of supporting clowns. Eventually, his heart, which had just recently 
been re-sewn by Consuelo, is ripped out by another clown. He falls down dead 
and a mock funeral is enacted as part of the performance. Significantly, Bouissac 
argues that the circus act is often a prototype of social behavior that provides a 
demonstration of what is or should be; therefore, the American cinematic audi-
ence certainly understands the meaning of He’s humiliation, eviscerated heart 
and symbolic death as the Baron looks on gleefully.16 

A few scenes later, Sjöström further emphasizes the Baron’s dastardly 
character with a scene in which we see Marie Beaumont in shock as she watches 
the Baron collect his hat, gloves, and cane while departing. The camera then 
focuses on a check, made out to Marie, underlining that the Baron has ended 


a slap in the face of  american taste     153

the relationship and turned it into a financial, rather than romantic, liaison. In 
so doing, Sjöström has exacted some revenge on Marie for the enjoyment of the 
cinema audience, but has also further blackened the reputation of the Baron. In 
Andreev’s play, the revenge factor is abstract, as the Baron and the gentleman-
friend are the same type of men within society, but in Sjöström’s hypertext 
there are clear heroes (He and Bezano) and villains (Baron Regnard and Count 
Mancini) in a struggle over the affection of Marie and Consuelo. Although the 
psychological motivation remains as an underlying explanation for Beaumont/
He’s desire for revenge, Andreev’s duality of external and internal truths is 
replaced by a more straightforward and immediate exposition of: (1) Revenge—
will Beaumont/He reveal himself to the Baron and receive satisfaction? (2) 
Romantic suspense—will Consuelo be sold to the Baron by her father or will 
she find real love with Bezano or, less likely, with Beaumont/He? As Andreev 
had argued, the cinema had forsworn the slow unwinding of a psychological 
drama for the immediate action and spectacle of love and revenge.

Once it has been announced that the Baron intends to marry Consuelo, 
Sjöström literally locks He, the Baron, and Count Mancini into a room 
together. Lon Cheney is brilliant in his depiction of psychotic rage, which 
is first masked as clown’s play, but then is directed at Mancini for selling his 
daughter to the Baron. Mancini throws Beaumont/He out of the room and into 
an ancillary area where a lion is kept. Lions exist in Andreev’s play off-stage 
(and in the theater audience’s imagination), but Sjöström utilizes the lion for 
the spectacular revenge motif. Beaumont/He strategically positions the cage 
and re-enters the room through another door, tantalizing the cinema audience 
with the possible release of the lion into the room with Mancini and the Baron. 
Sjöström finally realizes the revenge plot in two dissolve shots in which the 
Baron is confronted with the fact that He is Paul Beaumont. 

The tragedy of Andreev’s hypotext is found in He’s psychological pain and 
that, after poisoning Consuelo in order to save her from the Baron, he learns 
that the Baron may have, in fact, loved Consuelo as he has shot himself in the 
head off-stage. Therefore, He’s final act is a desperate one in which he drinks 
poison in the frantic hope of reaching Consuelo in the afterlife before the 
Baron. Sjöström decides on a much more visually dazzling conclusion, one in 
which Mancini stabs He with a knife blade that has been hidden in his cane, 
a weapon that has been revealed to the cinema audience previously. Fatally 
wounded, He collapses to the floor and tries to staunch the wound with the 
fake heart that has been the symbol of his love for Consuelo and of the cruelty 
of the world around him. Final revenge is realized as Mancini and the Baron 
decide to leave He dying by exiting through the door, where the lion is await-
ing. Sjöström, to the sounds of the William Tell overture, revels in the visual 
beauty of a large, angry lion with rapid cuts to the horrified faces of the Baron 
and Mancini as well as to the psychotic laughter of the clown. As Andreev had 


154    frederick h.  white

predicted, the visual spectacle would be left to the cinema. Mancini is the first 
to be eaten by the lion behind an overturned table as He laughs and the Baron 
looks on in horror. The lion then pounces on the Baron and He revels in this 
final, sweet revenge. The lion then faces He and the clown invites the lion to 
come and give him a final slap. Just then, the lion tamer Zinida arrives and 
drives the beast back into its cage.

Sjöström, having already altered the tenor of the hypertext by reveling in 
the revenge motif, was forced to decide how he would resolve the second sto-
ryline, the suspense created by the many suitors for Consuelo’s heart. Sjöström 
certainly could not marry Consuelo to both Bezano and He. In Andreev’s play, 
Bezano is too shy and too confused to actualize his love for Consuelo, but in 
Sjöström’s hypertext, Bezano is the clear hero—attractive and dynamic—and 
outwardly expressive of his love for Consuelo. In Andreev’s play, Consuelo is 
an obedient daughter, but Sjöström gives his heroine free will and an obvious 
preference for Bezano. As a result, Sjöström recaptures the tragic quality of 
Andreev’s hypotext with one last performance by He for the circus audience, 
who along with the supporting clowns, do not realize that he has been fatally 
wounded by Mancini. As He tries to express himself to the audience, he is 

Figure 7.4  Production still of Consuelo (Norma Shearer), Bezano (John Gilbert), and He 
(Lon Chaney).


a slap in the face of  american taste     155

twice slapped and knocked to the ground. As He reveals the bloody heart that 
he has used to staunch his wound, Consuelo runs out to He and holds him 
in her arms. The inter-titles that follow suggest that He is now happy to die, 
having exacted revenge for the Baron’s betrayal, and now Consuelo could also 
find happiness with Bezano.

In Sjöström’s hypertext, the psychological motivation is revealed at the 
outset of the film. In order to sustain the audience’s interest, Sjöström makes 
the revenge motif explicit by making Baron Regnard both the betrayer of 
Beaumont and the suitor of Consuelo. Sjöström also heightens the romantic 
suspense by making Bezano more dynamic, by providing Consuelo with free 
will, and by executing successfully, while continuing to reference, the re-sewn 
heart scene between He and Consuelo. As Andreev had anticipated, the psy-
chological aspects were diminished for visually spectacular moments, includ-
ing Beaumont’s betrayal, He’s circus act, and Baron Regnard’s treachery of 
Marie—none of which are seen in Andreev’s play—as well as the final scene 
involving the lion and He’s tragic death in front of the entire circus and their 
audience. Each is visually stunning and intensifies the internal action of the 
hypertext.

CARLIN’S  HYPERTEXT

The cinematic He Who Gets Slapped opened on November 3, 1924 at the 
Capitol Theater in New York. It cost relatively little to make for a feature film 
($140,000) and was a huge financial success, setting the records for best single 
day ($15,000), best week ($71,900) and best two-week ($121,574) box office 
return.17 The film was also considered an artistic success, which is captured in 
The New York Times review of November 10, 1924:

It is a shadow drama so beautifully told, so flawlessly directed that 
we might imagine that it will be held up as a model by all producers. 
Throughout its length there is not an instant of ennui, not a second one 
wants to lose … Never in his efforts before the camera has Mr. Chaney 
delivered such a marvelous performance as he does as this character. He 
is restrained in his acting, never overdoing the sentimental situation, and 
is guarded in his make-up.18

He Who Gets Slapped eventually turned a profit of $349,000, not a small sum for 
the studio. It was also critically acclaimed and made The New York Times list of 
the 10 Best Productions of 1924. 

The following year, He Who Gets Slapped by George A. Carlin was pub-
lished, transporting the text once again—from stage to screen to book for 


156    frederick h.  white

the American audience. On the cover, there is a needed explanation: “The 
Complete Novel. Illustrated with scenes from the photoplay.” Seemingly, the 
success of Sjöström’s film had created a demand for yet another hypertext. By 
the book’s cover description, one would expect, more or less, a faithful render-
ing of Sjöström’s hypertext in novelistic form. Surprisingly, Carlin begins his 
novel just as Andreev had begun his play, with an odd gentleman approach-
ing the circus, asking for work. As just discussed, Sjöström’s film begins with 
Beaumont’s scientific discovery and his excitement in sharing this with his wife 
and his patron. In fact, Carlin’s entire hypertext is an odd mixture of Andreev’s 
play, Sjöström’s adaptation, and the author’s own creative imagination. For 
example, Carlin waits until the last third of the novel to reveal the reason for 
HE’s departure from society and his entry into the circus.19 Carlin suggests 
that a Prince Poniatovsky and his wife Olga were deported from Tsarist Russia. 
The young Prince is enthusiastic about scientific experimentation and Baron 
Regnard offers the Russian couple a place to stay and his patronage so that 
the Prince may continue his scientific research. In time, Princess Olga and 
the Baron become regulars together at social events, while the Prince is busy 
with his work on the fourth dimension. Sjöström’s Paul and Marie Beaumont 
and the scientist’s discovery of the Origins of Mankind are replaced by Carlin’s 
Russian émigrés and a search for an alternate dimension. Even so, there is a 
still picture from Sjöström’s film of the actors Chaney (Beaumont), Gilbert 
(Regnard), and Ruth King (Marie) in Carlin’s book with the caption “The wife 
he adored and the friend he trusted.”20 

Carlin’s decision to create a hypertext that draws from both Andreev’s 
hypotext and Sjöström’s hypertext elicits the following question: Did Carlin 
subscribe to Andreev’s theory on panpsyche drama, to Sjöström’s spectacle 
of revenge, or did he attempt to fashion a semi-independent hypertext with a 
third organizing principle? Carlin certainly makes allusions to both texts and 
both endings, leaving the reader uncertain as to whom he might favor in the 
end: the notion of poisoning someone’s drink is introduced, as are the ferocious 
lions. For readers aware of both the play and the film, a third organizing prin-
ciple or some combination of the two texts seems quite possible. Unexpectedly, 
Carlin blends the two texts into a third, unifying text that might satisfy both the 
theater audience who had seen Andreev’s play and the cinema audience who 
had watched Sjöström’s film. In so doing, Carlin neither recreates a psychologi-
cal drama nor presents a compelling revenge fantasy for readers. Most disap-
pointingly, Carlin does not claim new territory to truly stake his hypertext’s 
independence from its progenitors. In fact, he seems to strand himself at the 
border of these two potential territories. 

In Carlin’s novel, a mysterious man comes to the circus and asks for work. 
Yet, unlike in Andreev’s play, Carlin provides histories for each character so 
that HE is no more the focus of the novel’s development than the whole host 


a slap in the face of  american taste     157

of circus characters—Jim Jackson, Zinida, Papa Briquet, Tilly, and Polly. 
Carlin often concentrates on the characters’ physical features, drawing from 
Sjöström’s film, but avoids the psychological details provided by Andreev. 
Occasionally, it is mentioned that HE might be insane, but this motif seems 
to be a lingering remnant of Andreev’s hypotext, rather than an important 
element of Carlin’s hypertext. It is not enough to mention several times that 
HE might be insane. In comparison, Andreev creates situations in which the 
humiliation and betrayal experienced by the gentleman-clown has left him a 
rather unstable and emotionally bankrupt individual. Once well established 
in the circus as HE, Carlin reveals that the clown is a Russian prince who had 
been betrayed by the Baron. As noted, this is Carlin’s invention, possibly a 
homage to Andreev’s own Russian expatriation when the borders of Finland 
were reestablished after the revolution and his home remained outside of 
Russia proper. At this point in the hypertext, Carlin seems to favor Sjöström’s 
revenge motif, but then deemphasizes the most important elements of it. 
One of the most powerful scenes in Sjöström’s hypertext is when the Baron 
breaks from Marie, leaving her a check for her romantic services. Carlin does 
not incorporate this dastardly behavior in his hypertext, missing an opportu-
nity to further turn his reading audience against the Baron and create sympa-
thy for HE, which will allow the clown some moral latitude to punish/kill the 
Baron. Carlin also diminishes the moment of recognition and confrontation 
between the Baron and HE:

“You lie!” The Baron spoke in a calm voice that had conquered his 
hysterical protégé before the Academy. After the first stunning shock of 
recognition and the first impact of HE’s tirade, Regnard’s powerful self-
possession had returned, and he silenced his adversary with his cutting 
tone:

“The Princess preferred that an English millionaire should pay her 
bills.”21

After this slight from the Baron, Carlin does not provide an extended descrip-
tion of HE’s psychological humiliation, but rather, turns his attention to 
Mancini’s desire to strike HE with a cane. Even in Sjöström’s film, Chaney 
shows a range of emotions at this moment of confrontation that depicts a 
mixture of humiliation, vengeance, and madness. In Carlin’s hypertext, the 
Baron restrains Mancini, calling the clown mad. HE, in turn, admits that he 
is insane. Hardly the full range of emotions one might expect if Carlin had 
decided to favor the revenge motif. 

Just as confounding is the moment of HE’s final revenge, when the clown 
releases the lion into the room. In Sjöström’s hypertext, the lion’s menacing 
behavior and, eventually, his devouring of first Mancini and then the Baron 


158    frederick h.  white

is the spectacle that Andreev had predicted for use in the cinema. Sjöström 
lingers on this moment and allows several shots of He’s maniacal pleasure 
in this ultimate revenge as well as the Baron’s utter horror of first Mancini’s 
painful death and then his own realization that the lion will devour him as well. 
In Carlin’s hypertext, one is unsure that the lion has even killed anyone. HE 
releases the lion into the room and then Zinida almost immediately comes in 
to drive her lion back into the cage. There is one reference to the lion’s actions: 
“But, as she turned and saw the bodies of Mancini and the Baron, her hands 
went to her face to blot out the sight.”22 As a result, it is difficult to argue that 
once Carlin decided to highlight the revenge factor, that he, in fact, executed 
this organizing principle effectively. 

WARD AND STAMBLER’S  HYPERTEXT

In 1955, the American composer Robert Ward and his Julliard colleague 
Bernard Stambler wrote and composed the opera Pantaloon, which was re-titled 
He Who Gets Slapped in 1959. Based on Andreev’s play, Ward and Stambler 
transform the character He into Pantaloon, a reference to the clown-character 
from commedia dell’arte. No longer a story of murder and suicide, Pantaloon 
is simply rejected by the heroine and condemned to the humiliation of the slap 
for the rest of his life. Pantaloon first premiered on May 17, 1956, performed by 
the Columbia University Opera Workshop. The revised version of the opera, 
under the title He Who Gets Slapped, was produced by the New York City 
Opera on April 12, 1959.

In a recent interview with Opera Lively, Ward recounts how he and Stambler 
came to select He Who Gets Slapped for adaptation. In search of new material, 
Ward remembered Andreev’s play and reread the first two acts. He liked that 
it was set in a circus and that most of the action occurs in the ring itself. The 
characters were colorful and Ward adored the idea of a vanquished intellectual 
coming to the circus. He called Stambler and asked him to read the play. Ward 
then went on to read the last two acts and was less inspired. Ward says: “It was 
very strange, because it was almost as if these two acts were for a different play, 
and we wondered about that and figured we’d have to make a lot of changes.” 
Stambler adapted a third act from Andreev’s final two acts to complete the 
opera.23 From Ward’s description of the play, it is quite apparent that he did not 
favor the deception and humiliation of the intellectual that Sjöström decided 
to exploit in his adaptation. Ward and Stambler, instead, focused on the story 
of Mancini and his attempt to marry Consuelo to the Baron. In the third act, 
Pantaloon reveals to the Baron that Consuelo is not the noble daughter of a 
Count, but some uneducated waif and that Mancini only meant to profit per-
sonally from the marriage. The Baron storms off as Mancini also slinks away, 


a slap in the face of  american taste     159

leaving Bezano and Consuelo to proclaim their love for each other. The opera 
begins with an aristocratic stranger entering the circus, wishing to become a 
clown, and ends with Pantaloon shedding his clown costume to go back out into 
the real world, still in love with Consuelo. 

Andreev’s theory of the panpsyche drama and Sjöström’s spectacle of 
revenge give way to Ward and Stambler’s third organizing principle. The two 
composers completely ignore the psychological elements of Andreev’s play in 
order to focus on the world of the circus. For Andreev, the circus is an unreal 
veneer that provides covers for the tragic, real lives of the performers. For 
Ward and Stambler, the circus is the only world in this operatic narrative. 
Their concentration is on the clown’s unfulfilled love for Consuelo, without 
any reference to the outside world. The dastardly behavior of Mancini and his 
deception of the Baron also are contained within the circus, thereby creating 
a new organizing principle by elimination and simplification, rather than by 
addition and magnification. The part of the hypotext that was so important 
for Sjöström, the spectacle of revenge, is virtually eradicated by Ward and 
Stambler. Gone are the lion and the poison, leaving everyone still alive at the 
end of the opera. Again, the gentleman-clown is heartbroken but this time, 
not due to a cheating wife or the deception of a friend, but simply because 
Consuelo is in love with the bareback rider Bezano. 

At the beginning of the opera, Pantaloon repeats the ironic statement “I am 
only—what you see.”24 In fact, he is an intellectual from the upper class, start-
ing life anew in the circus. Once again, this is discovered when Papa Briquet 
must register his new clown with the police. In the second act, Pantaloon 
admits that he had lived “a loveless life of wealth and pride and power,” while 
trying to convince Mancini that the Baron will never marry Consuelo.25 At the 
end of this act, Zinida reveals the clown’s past:

Pantaloon, young dreamer of heavenly love—
Here, Consuelo, for all to read,
He has written of love transcendent.
But the earthly reward for his heavenly love
Was a beauty, frigid and vain, faithless and jealous,
A marriage broken, public scandal,
And reality’s bitter slaps and kicks
To shatter his ardent dream.

Zinida continues to explain that Pantaloon had been a visionary statesman 
who was not understood by the peasants and was jeered by the nobility. 
When he finally turned to God, Pantaloon was, once again, ignored by the 
“squabbling sects.”26 Each time, Pantaloon received proverbial slaps and 
kicks. In the third act, playing the role of a drunken court jester, Pantaloon 


160    frederick h.  white

undermines Mancini’s plan before the Baron. Pantaloon then unites Consuelo 
and Bezano. Left alone in the ring, Pantaloon admits his eternal love for 
Consuelo and suggests “This was not the place for me; Perhaps nowhere is 
the place for me.”27 He then removes his clown’s costume and exits by the 
street door. As noted, little remains of the clown’s past to explain his actions 
in the present. Unfulfilled love is the organizing principle of this opera, not 
betrayal or revenge.

A brief review of the opera was provided by Irving Kolodin in The Saturday 
Review, just two weeks after the New York premiere. Kolodin suggests that 
Andreev’s play provides “appealing elements” for a musical adaptation: 
the circus, mysticism, and a love story—although he notes that Ward and 
Stambler have “take[n] some liberties with the author’s morose philosophy.” 
Here is the bulk of Kolodin’s review:

For an act and a half, Ward moves in and around the subject with excel-
lent dramatic sense, some appropriately atmospheric circus music, a 
sufficiently developed command of English word values to make the 
drama intelligible through its delivery by his stage characters. But there 
comes the moment when the melodic issue can be evaded no longer, 
when Pantaloon (“He” who gets slapped) sits down to explain to young 
Consuelo where she is, emotionally, and soon finds himself in the midst 
of the situation he is trying to analyze. Ward has plotted resourcefully 
in the form of a duo da capo, so to speak, but the whole accent and col-
oration is Tchaikovsky-cum-Rachmaninoff, which lets the listener down 
rather badly at this crucial point.28

Although Ward and Stambler would become well known for their opera The 
Crucible, it was He Who Gets Slapped that gained the two composers initial 
credibility in opera circles. Winthrop Sargeant of The New Yorker wrote that 
the opera “was the surprise of the season,” which, in turn gave Ward and 
Stambler access to Arthur Miller, resulting in their Pulitzer Prize (1962) for 
the operatic adaptation of Miller’s play about the Salem witch trials.29

CONCLUSION

The English film and theater director Peter Brook argues that the difference 
between a film and a play is the degree of involvement for the audience. A 
film tends to engulf the audience, as the viewers process only what is visu-
ally right before them. The physical distance in the theater forces the audi-
ence to supplement what cannot be seen. Intimacy and distance draw the 


a slap in the face of  american taste     161

theater audience forward and back, metaphorically, challenging their minds 
to complete the picture. Cinema attempts a similar process with the close-up 
and the long shot, but the audience is still reliant on being shown the story 
visually.30 If Brook is correct, then this only further supports Andreev and 
other playwrights like Bertold Brecht who have suggested that film demands 
“external action and not introspective psychology.”31 Andreev could draw 
out the mystery of the gentleman-clown’s identity in the theater because the 
audience is expected to fill in the intentional blanks in the story. It is the gaps 
between the external and internal truths that created drama for Andreev. 
This is, according to Brook, part of the theater experience. It also explains 
why Sjöström was compelled to show the betrayal of Paul Beaumont at the 
beginning of his cinematic hypertext in order to heighten the revenge factor 
for his audience. If the visual story must be told completely, there should be 
no intentional gaps in logic for the cinema audience. Ward, in an interview 
with Bruce Duffie, was asked if his operas, which were intended for an inti-
mate theater space, would work well on television. Clearly, such a new set of 
boundaries as opera and television requires a different type of border cross-
ing, but Ward does agree with Brook’s line of thinking in stating that the 
visual distance greatly impacts the perceptions of the audience. Ward argues 
that he would need to rework his operas to be most effective. Television pro-
vides “entirely different values.” The ability to focus on two faces is “colos-
sal” but the “massive scenes never really come off on television” as they seem 
“contrived.”32

More to the point: Why were there so many different American adaptations 
of a Russian play? What made this border crossing relatively easy? It is safe to 
say that none of Andreev’s other twenty plays has had such an artistic impact 
in America. Linda Hutcheon offers the premise that “expensive collaborative 
art forms like operas, musicals, and films are going to look for safe bets with 
a ready audience—and that usually means adaptations.”33 The suggestion 
here is that you only invest capital if you are certain that there is a potential 
for profit. But what was it about this play that allowed for ready success with 
American audiences? 

It is likely that each adaptation had its own specific motivating factors, 
yet each was underpinned by financial concerns, as Hutcheon argues. MGM 
was looking to make a prestige film with its newly contracted Scandinavian 
director. Sjöström was known for his psychological dramas and probably 
felt comfortable with a play that relied heavily on psychological undercur-
rents that had already been successful with American theater audiences in 
New York City. More than likely, Carlin was capitalizing on the financial 
success of Sjöström’s film in providing a novelistic adaptation of Andreev’s 
hypotext and Sjöström’s hypertext. Unfortunately, his execution of this par-
ticular border crossing was not successful. One of the reasons that Ward and 


162    frederick h.  white

Stambler chose to adapt He Who Gets Slapped was that there was no copyright 
agreement at that time between the United States and the Soviet Union. 
Therefore, they were free to adapt the play and not have to worry about any 
of the legal or financial details.34 

Yet, an even more cogent argument for why there are so many adapta-
tions of this specific play would be the mythopoeic space that the circus holds 
in the American imagination. There, one finds stable heroic and villainous 
archetypes as well as a whole host of ready-made and accepted characters—
the lion tamer, ring master, clowns, and acrobats. Andreev’s play, in particu-
lar, animates basic human emotions—love, betrayal, humiliation, greed, and 
revenge. For most Americans, running off with the circus meant escaping the 
problems of your present life; therefore, Andreev’s play was readily under-
standable to potential audiences. For those looking for source material, the 
circus and the universal quality of the story allowed for successful adapta-
tions, modulated solely by the demands of the genre—play, cinema, novel, 
or opera. 

Bouissac argues that in Western culture, identity is determined by the 
outward appearance. Yet, the clown often represents two radically differ-
ent individuals as the same person, thereby modifying the cultural rule of 
identity.35 As a result, the American audience is ready to accept that Paul 
Beaumont, the scientist researching the Origins of Mankind, can also be the 
clown He, who is slapped repeatedly for the entertainment of others. The 
various hypertexts are able to investigate the social norms of American society 
within a mythopoeic space that is organized by a different set of social rules. 
In Sjöström’s hypertext, it is acceptable that the humiliated and betrayed 
scientist might punish the Baron and Count Mancini for their dastardly 
behavior, by setting a ferocious lion upon them. Notably, Ward admits that 
he was inspired by the possibilities of a reinvented intellectual in this alterna-
tive, circus world.

The focus of this chapter is not to evaluate which adaptation was good, 
better, and best, but instead to view this series of adaptations within the frame 
of Andreev’s own predictions about the growing popularity of cinema and his 
recommendations for a panpsyche theater of the future. Secondarily, it was 
important to pose a premise as to why this one particular work of Andreev 
was so successful in crossing into new cultural territory and lent itself to so 
many American adaptations. Bouissac suggests that the semiotic system of the 
circus, both as a form of entertainment and as a way of life, is perceived by 
audiences as a universe of its own.36 As a result, many of Andreev’s theories 
about the audience’s desire for verisimilitude were demonstrable within the 
context of the circus, a ritualistic spectacle that could be read, interpreted, and 
enjoyed by Russian theater audiences in 1915, by American cinemagoers in 
1924, and by American opera lovers in 1956. 


a slap in the face of  american taste     163

NOTES

  1.	 Bouissac, Circus and Culture, 9.
  2.	 Davis, The Circus Age, 10.
  3.	 For a cogent discussion of the American circus, see Davis, The Circus Age.
  4.	 Bouissac, Circus and Culture, 164–9.
  5.	 Andreev first published “A Letter on the Theater” in the March 1912 issue of the journal 

Masks. This letter was republished with a second letter in 1914 as “Letters on the 
Theater” in volume 23 of the Shipovnik almanac.

  6.	 Andreev, Tot, kto poluchaet poshchechiny, 347. In English, I use the translation and page 
references for Andreyev, He Who Gets Slapped, 112.

  7.	 Andreev, Tot, kto poluchaet poshchechiny, 329; Andreyev, He Who Gets Slapped, 60.
  8.	 In “My Notes,” a doctor of mathematics suggests that people prefer the appearance of 

truth, rather than truth itself, and this is how he justifies being condemned to prison 
although, he claims, he did not commit the crime. His theory is that he appeared guilty 
and, therefore, was guilty in the eyes of the jury. He accepts his sentence and writes his 
notes to explain how, after being condemned to death, he discovered the great purpose of 
the universe, expressing disgust that those living free continue to slander life. The 
mathematician’s beliefs are put to the test when he is invited to the warden’s house, where 
he recounts the details of his family’s murder that seem to point to his own participation. 
Just as he is about to lose control, he performs for the warden’s family as would be 
expected of an innocent man—he demands justice and the punishment of the real 
murderer—restoring the appearance of innocence. This successful performance leads the 
warden to fight for the mathematician’s release and two months later he is liberated from 
prison. However, in freedom the mathematician realizes that he is losing his mind and 
decides to recreate for himself the rules and regulations of the prison. In a small house on 
the outskirts of town he builds a cell and hires a jailer to maintain the prison’s rigid regime. 
In this way he is able to reclaim his sanity although the rest of the town believes that he is 
insane. Andreev, “Moi zapiski.”

  9.	 Quoted in the commentary provided by Mikhail Koz’menko for this play in Andreev, 
Sobranie sochinenii, vol. 5, 502–3.

10.	 Bouissac, Circus and Culture, 6–7.
11.	 Andreev, Tot, kto poluchaet poshchechiny, 340–1; Andreyev, He Who Gets Slapped, 95–6.
12.	 Rischin, “Leonid Andreev 1871–1919,” 53.
13.	 Pensel, Seastrom and Stiller in Hollywood, 11–22.
14.	 Ibid., 29–30.
15.	 Anderson, Faces, Forms, Films, 42–3.
16.	 Bouissac, Semiotics at the Circus, 43.
17.	 Pensel, Seastrom and Stiller in Hollywood, 33.
18.	 Quoted in Anderson, Faces, Forms, Films, 87.
19.	 In Carlin’s novel, He is referred to as HE with capital letters.
20.	 Carlin, He Who Gets Slapped, 153.
21.	 Ibid., 246.
22.	 Ibid., 270.
23.	 Almaviva, “Exclusive Interview with Composer Robert Ward.”
24.	 Stambler and Ward, He Who Gets Slapped [Pantaloon], 7.
25.	 Ibid., 13.
26.	 Ibid., 17.
27.	 Ibid., 25.


164    frederick h.  white

28.	 Kolodin, “Music to My Ears.”
29.	 Sargeant, “Oops!”
30.	 Brook, The Shifting Point, 190–1.
31.	 Brecht, Brecht on Theater, 50.
32.	 Duffie, “Composer Robert Ward.”
33.	 Hutcheon with O’Flynn, A Theory of Adaptation, 87.
34.	 Almaviva, “Exclusive Interview with Composer Robert Ward.”
35.	 Bouissac, Circus and Culture, 173.
36.	 Ibid., 191.


CHAPTER 8

Against Adaptation? 
The Strange Case of (Pod)
Poruchik Kizhe
Alastair Renfrew

It is difficult to find an ambitious person who would not at some point 
write a screenplay.1

We are abstract people. Each day divides us up between ten different 
activities. That is why we go to the cinema.2

The rise of the so-called “formal method” in the immediate post-
revolutionary years has been associated almost exclusively with questions 

of literary specificity, and with the search for a methodology that would not 
only exceed various forms of intentionalism and/or determinism, but would 
also destroy the pretensions of a general aesthetics to account for the presum-
ably transgredient “essence” of art.3 As a consequence, the logical corollary of 
any claims for the specificity of the literary, namely that this implies also the 
formal specificity of the other modes of art from which literature is differenti-
ated, has been just as consistently neglected: What does the differentiation of 
the means available to literature imply for “not literature,” whether “not litera-
ture” be seen primarily as the broad verbal context against which the literary 
defines itself (“practical language”), or as the technically variegated forms of art 
against which, in a sense, it competes—painting, music, theater, and of course 
cinema? This question takes on yet more practically dramatic dimensions when 
we consider the extent of the involvement in cinema of the leading Formalists, 
not just as theorists and critics, but also as writers and, in certain cases, admin-
istrators. The present chapter proposes, then, to proceed from a brief account 
of Formalist engagement with cinema to a more focused examination of the 
activity of Iurii Tynianov, and, specifically, the screen version of his story 
“Lieutenant Kizhe,” which will allow us to return to the question of artistic 
specificity, and to reconnect, on a necessarily provisional basis, to a more recent 
discourse around the relationship between literature and cinema—adaptation.


166    alastair  renfrew

It is important in coming to this material to bear in mind two related 
provisos: The first, as indicated by the use of the qualifier “so-called” in 
apposition to the Formalists, is that the theorists and critics who have been 
grouped under the heading “Russian Formalism” do not represent a unified 
or consistent school or “method” of literary theory; they were characterized 
as such in the 1920s chiefly by their opponents, and, conversely and under-
standably, in the 1960s to 1980s by their supporters, anxious to recover and 
champion what had been lost through repression in the “cultural revolution.” 
With regard to the cinema, however, in terms equally of theory and practi-
cal involvement, there is even less ground for considering their activities 
under a broad unified heading. Boris Eikhenbaum, for example, although the 
most conservative of the leading Formalists with regard to disciplinary and 
institutional range, not only published on cinema in the mid-1920s, but also 
taught a course at the State Institute for the History of Art (GIII) on “General 
Theory of Cinema” and, along with Tynianov and leading literary figures 
such as Evgenii Zamiatin and Mikhail Zoshchenko, joined the newly formed 
“Cine-Literary Committee” of the Sevzapkino studio in late 1925.4 This rela-
tive reticence contrasts with the sustained involvement of Osip Brik, as both 
screenwriter and, for a time at least more significantly, as a “creative admin-
istrator” and head of the Script Department at the Mezhrabpom studio. Brik 
achieved this influential position following the production of his script for 
Pudovkin’s Storm Over Asia (1928), but this would turn out to be the height 
of his success, creatively and administratively. As a leading figure in Lef 
(The Left Front in Art), Brik’s position at Mezhrabpom became increasingly 
compromised after 1928, and indeed the difficult production process of his 
script for The Two Buldis (Kuleshov and Agadzhanova, 1929) is an illustrative 
case of how Mezhrabpom and the studio system in general were “purged” 
and reorganized as the 1930s dawned. Brik’s relations with Mezhrabpom and 
other major studios deteriorated to the point where his scripts were routinely 
and sometimes mercilessly rejected, culminating on more than one occasion 
in the threat of legal action for return of fees paid in advance.5 Brik’s engage-
ment with the cinema in the 1930s is restricted largely to documentaries and 
newsreel, often trading on his former association with Lef’s undisputed and 
now deceased star, Vladimir Maiakovskii.6 Brik’s involvement in cinema is 
above all else exemplary of the manner in which the film industry became a 
domain like any other for the evisceration of the cultural intelligentsia, and is 
therefore far from being unique.

By way of a very different contrast, Viktor Shklovskii was so prolific, as a 
writer in general and as a screenwriter in particular, that it becomes impos-
sible to contextualize his film work against the constricted background of 
his former association with Opoiaz (The Society for the Study of Poetic 
Language), or of his continuing personal and professional relations with 


against adaptation?     167

either Tynianov or Brik. It is also extremely difficult to correlate his writing 
on film, with its characteristically polemic and almost occasional manner,7 
to his work in film, which stretches from screenplays for The Bay of Death 
(Room, 1926) and the brilliant The Wings of a Serf (Tarich, 1926), all the 
way to The Ballad of Bering and His Friends (Iurii Shvyrev) in the distant 
year of 1970. This is exacerbated by the fact that Shklovskii’s scripts are 
often co-authored, his input being of a corrective nature, rewriting a prob-
lematic script or developing an early treatment. Shklovskii’s name crops up 
in archival materials on the cinema in the 1920s and 1930s with astonishing 
frequency: More than any other writer attracted into the cinema from the 
1925 literary campaign onwards, Shklovskii became an almost ubiquitous 
consultant, adviser, and troubleshooter, a role which was not at first under-
mined by the final “defeat” of Formalism and Shklovskii’s very public recan-
tation of his former “errors” in 1929.8 Shklovskii’s adventures in the cinema 
are in fact best contextualized against the long-running story of the wit and 
resourcefulness of Shklovskii the personality, a story that can be accessed in 
its most perfected form in the extensive memoir literature authored by none 
other than Shklovskii himself.9

Tynianov’s engagement with the cinema is distinct from that of each 
of his colleagues in a number of ways, which combine to make him a more 
productive subject for integrated analysis and, at the same time, a more 
challenging one. First, the relatively small number of films made from 
his screenplays were all produced—or, in the case of the exception that 
will be our main focus of attention, conceived—in the relatively homo-
geneous period between the 1925 “literary campaign” and the onset of 
“cultural revolution.” Second, Tynianov’s writing on film, which is more 
extensive than Eikhenbaum’s and more controlled than Shklovskii’s, is 
almost entirely contemporaneous with his practical work as a screenwriter. 
Tynianov’s key essay “The Fundamentals of Cinema” and the shorter “On 
the Screenplay” and “On Siuzhet and Fabula in the Cinema” not only repre-
sent a more coherent and indeed fundamental contribution to film theory than 
Shklovskii’s film writings, but were also written and published in 1926 and 
1927,10 in the closest possible relationship to the discussions, negotiations, 
and creative activity that would result in the films The Overcoat (Kozintsev 
and Trauberg, 1926), S.V.D. (The Club of the Great Deed) (Kozintsev and 
Trauberg, 1928), and Lieutenant Kizhe, the last of which, by a series of twists 
of circumstance, was not produced until 1934. Tynianov’s film writings 
in themselves warrant re-examination as a contribution to film theory, but 
the temporal coincidence between their composition and the production of 
his screenplays presents itself as an almost irresistible ground upon which, 
albeit with appropriate caution, to assess the theory in direct contiguity to the 
practice.11 


168    alastair  renfrew

The third reason Tynianov holds such appeal in this context has two 
particular though by no means distinct aspects, each of which bears on the 
problem of adaptation. The first of his films, The Overcoat, is an ambivalent 
response to the vogue for literary adaptations that was in a sense the natural 
consequence of the literary campaign in the mid-1920s, and which, to some 
extent, invoked the risk of compromising the drive to develop a specifically 
cinematic language that united the otherwise disparate elements of the Soviet 
avant-garde.12 Yet Tynianov’s career had begun to develop in a way that would 
further complexify the relation between theory and practice in his work: By the 
time he and Eikhenbaum had joined Sevzapkino’s Cine-Literary Committee 
in late 1925, Tynianov had already published a short story “Brooks’s Parrot” 
under the pseudonym Iuzef Motl’,13 and was working on a novel on the early 
nineteenth-century writer and schoolmate of Pushkin, V. K. Kiukhel’beker. 
The novel, Kiukhlia, was published on December 2, a week after the Cine-
Literary Committee had met for the first time.14 He had also already delivered 
the first draft of the screenplay for The Overcoat, for which he had signed a 
contract on October 13.15

The early part of 1926 sees Tynianov engaged in a range of activi-
ties, the sheer volume of which may strike us as remarkable, but it is their 
interlocking and mutually affective nature that is crucial to an under-
standing of  his work in the cinema in general, and of his significance for 
adaptation in particular.  Tynianov was co-opted as consultant on the pro-
duction of The Overcoat,16 a position he retained in a more general capac-
ity until becoming a member of Sevzapkino’s Script Department in July.17 
The script for S.V.D. was conceived and written with Iulian Oksman in 
January–February, at which time Tynianov, who was also preparing a 
preface to accompany the  republication of his article “The Archaists and 
Pushkin,”18 actually  screen-tested for the role of Pushkin in what would 
later become The Poet and the Tsar (Gardin, 1927).19 “On the Screenplay” 
and “On siuzhet and fabula in the Cinema” were published in March, by 
which time Tynianov was already at work on what would become his second 
novel, The Death of Vazir-Mukhtar, which  commenced serial publication 
in the journal The Star  in January 1927, but would not be completed until 
March–April 1928.20 While writing The Death of Vazir-Mukhtar, Tynianov 
published the story “Lieutenant Kizhe,” which later became the ostensible 
model for the film of the same name. Understood against this background 
of creative quotidian  life the putative comparison between Tynianov-film-
theorist and Tynianov-screenwriter is thus problematized by its imbrica-
tion in a second species of comparison, between Tynianov-screenwriter and 
Tynianov-literary author, an exercise that becomes all the more pregnant 
when we characterize him, in the specific instance of Lieutenant Kizhe, as 
adapter of his own work.


against adaptation?     169

lieutenant kizhe  COMES OUT FROM GOGOL’S 
overcoat

The story “Lieutenant Kizhe” was published in the first number of the journal 
Red Virgin Soil for 1928,21 and was subsequently produced as a film from 
Tynianov’s own script, directed by Aleksandr Faintsimmer, and released by 
Belgoskino in 1934. A preliminary comparison of story and film—or even, in 
fact, a preliminary reading of just the story—immediately points to certain 
fundamental difficulties in the process of adaptation. The story’s central 
conceit, in a clear invocation of Gogol, is the invention of a shadowy second 
Lieutenant through a clerk’s transcription error in the court of Pavel I. In a 
list of personnel for a guard rota, the clerk is interrupted at the point where he 
is about to record additional personnel (Lieutenants) with the Russian plural 
formula “Poruchiki zhe”; when he returns to his transcription, the plural 
“poruchiki” becomes a singular (“poruchik”) and the syllables “ki” and “zhe” 
are conjoined and capitalized to form a surname—the eponymous Kizhe. 
In English, the equivalent would be for the plural “s” to be removed from 
“Lieutenants” and joined as a capital to “and”; the non-existent Lieutenant 
Kizhe would become the suitably Hoffmanian Lieutenant Sand.

Rather than suggest that this conceit is somehow definitively textual, and 
therefore does not transfer intact to the screen, it is more accurate to say that 
is in fact neither: it is, rather, definitively oral.22 What might, somewhat unsat-
isfactorily, be described as a “device” is in fact a point of the greatest readerly 
tension, in that it obliges the reader, mentally or even aloud, to rehearse the 
sequence of enunciations that could lead to such an error; what is given on 
the page is merely a prompt. In the context of a sound film, however, this 
tension might have been overcome by a more effective use of the resources of 
dialogue: The film’s juxtaposition of a mumbling clerk and shots of the text on 
which he is working are less effective than, for example, a repetitious dialogue 
sequence involving more than a single character might have been (Chico and 
Harpo Marx spring to mind, as does Roberto Benigni’s repetitious play on “I 
scream” and “ice cream” in Jim Jarmusch’s 1986 picture Down By Law). The 
textual prompt, which is nothing less than the “birth sequence” of the story/
film’s main character, is nonetheless more effective on screen than it is on the 
page. We are now relatively unaccustomed, with the obvious exceptions of 
silent films and perhaps animated fairy tales, to seeing text on screen, and the 
framing of the benighted clerk by the hyperbolized imperial decree, hung on 
the wall and increasingly dominating the shot, renders perfectly the story’s 
sense of how the decree—the Tsar’s abstracted but authoritative “word”—has 
come utterly to oppress and displace the human. The story’s and the film’s 
respective means for rendering the motivating device of the transcription 
error might therefore be compared in the latter’s favor. This, however, is an 


170    alastair  renfrew

isolated example, involving the comparison of a point of readerly tension in the 
story with what is, despite its failure to take full advantage of the resources of 
dialogue, a rare moment of strength in the film; but from the moment Kizhe 
is brought into being, so too are a range of more challenging problems for the 
process of adaptation.

The dominant device of the story, which is merely facilitated by the clerk’s 
error, is the device of the “absent hero.” This might once again be associ-
ated with Gogol, whose work abounds with play on absence; in the story 
“Lieutenant Kizhe,” however, Tynianov takes absence as a device to its illogi-
cal conclusion. Fiction is more often than not driven by a controlling narrative 
voice, which establishes a technical point or points of view from which the 
“events” of the story are organized and represented, these “events” ranging 
from the straightforwardly situational, the imagined or supposed, all the way 
to the content of the narrator’s and/or various characters’ consciousnesses. 
In this context we can see immediately that the apparent absence of the hero 
need not present insurmountable difficulties: The fictional narrator is able 
without particular difficulty to organize a sequence of events and the dynam-
ics of their narration in order to convey to the reader that, to take the present 
case, “Kizhe did not really exist, although Pavel and others were led to believe 
he did, and with such-and-such consequences.” The absent hero is in fact no 
kind of problem or difficulty at all, but is rather the primary means by which 
the story achieves its effect. Thus when Nelidova’s lady-in-waiting declares 
hysterically that Kizhe must have been the officer with whom she had a 
lovers’ tryst, and is later prepared to go through with a phantom wedding on 
the pretext that her groom’s absence has been decreed by Pavel himself, our 
response, in Tynianov’s sub-Gogolian world, is not to disbelieve, but rather to 
accept his dramatically refracted commentary on the mores of Pavel’s court, 
the sense in which anything is possible in this twilit, enclosed world, which has 
become severed from any sense of “reality.” Similarly, Pavel’s serial promo-
tion of the non-existent Kizhe, his lament on learning of Kizhe’s “death” that 
“My best people are dying,”23 and Pavel’s final isolation before the death we 
know will follow, are all intended to emphasize that Pavel, too, does not fully 
“exist,” but has become a phantom or “fake” Emperor, for the people and for 
his court.

The cinematic medium, which in all but a very few cases dispenses with 
voice-over narration and in which the expression “point of view” carries more 
precisely technical—even literal—connotations, clearly presents a different 
set of difficulties with regard to the absent hero. On screen, to put it simply, 
we must see that Kizhe does not exist. Or, to be more precise, we do not see a 
representation of his character. Kizhe’s non-existence, which in the story is 
necessarily counterbalanced by the narrator’s representation of the circum-
stances surrounding him—the fundamental task of narration in the context 


against adaptation?     171

of fantastic realism—is in the film confirmed in the most graphic and almost 
entirely unavoidable manner. This confirmation is at its most dramatic in four 
key sequences, which, along with Kizhe’s textual/circumstantial “birth,” form 
the spine of his conventional biography: his punishment, exile, wedding, and 
funeral. In the first, we see an empty space “flogged” on the parade square as 
the ranks look on; we then witness a pair of bemused soldiers “escorting” an 
empty space along the Vladimir highway into exile, a conceit that is at least 
milked for comic potential when the soldiers inform a provincial garrison com-
mander en route that the prisoner “requests vodka.” In the wedding sequence, 
Palen, who orchestrates the circumstances surrounding Kizhe for his own 
benefit throughout, announces that the groom will not be in attendance “by 
decree of the Emperor,” then himself stands holding the matrimonial crown 
above the empty space where Kizhe ought to be. In response to the officiating 
Priest’s inquiry as to whether Kizhe is betrothed to any other, Palen moves 
the crown back and forward, gesturing “no,” upon which the bewildered 
bride is invited to kiss thin air. Finally, once Palen’s resourcefulness has been 
exhausted and it better suits his purpose to declare Kizhe deceased, the funeral 
procession, led of course by Kizhe’s widow, walks mournfully after an empty 
coffin—with only the subtlest implication that Pavel himself will soon fill it. 
It might have been possible, as Iampol’skii has suggested, to deal with the 
problem in all of these sequences by associating the camera’s point of view 
with Kizhe; Iampol’skii’s example here is Kurosawa’s Throne of Blood (1957), 
although a more recent and perhaps yet more compelling example is Sokurov’s 
Russian Ark (2003). Another possible solution, to which we will later return, 
is the introduction of a parallel, “secondary hero,” a role that is in the film 
distributed between Pavel and Palen. Both these solutions might have gone 
some way to neutralizing the problem posed for the cinema by the device of the 
absent hero, but both would struggle nonetheless to deal with the implications 
of the broad literary style that in the present instance produces and contains 
the absent hero, namely fantastic realism.24

Tynianov’s use of the device of the absent hero is an indication of his 
intention in the story to interrogate the entire system of conventions of realist 
fiction. Here, as indeed in Gogol, “verisimilitude of detail is used in order to 
gain the reader’s trust, which is necessary in order to convince the reader that 
s/he can regard fantastical elements with precisely the same trust.”25 Just as 
in Gogol’s “The Nose,” for example, Tynianov establishes different “levels of 
reality,” on each of which events—and indeed the existence of characters—are 
believable in varying degree, the effect of which is to render believable the 
“merely” unbelievable through its contrast with the downright fantastical. It 
is not so much the case that the establishment of a differentiated reality is less 
problematic in the textual medium than it is in the visual—cinema habitu-
ally uses variations on “dream sequences,” stylistically marked to a greater or 


172    alastair  renfrew

lesser degree, in order to achieve this—but rather that it is more difficult in the 
cinema to obscure the boundaries between different levels of reality, to desta-
bilize the viewer’s perception of the “realness” of different sequences without 
undermining the narrative altogether.

It might be instructive in this regard to turn briefly to Tynianov’s first 
screen work, his adaptation of Gogol’s “The Overcoat,” which will facilitate 
direct comparison of the literary imperatives of fantastic realism and the means 
the cinema has at its disposal for their mediation. Tynianov’s script in fact 
also incorporates elements from Gogol’s “Nevsky Prospect” and “How Ivan 
Ivanovich Quarrelled with Ivan Nikiforovich” in order to create a fictional 
youth for Akakii Akakievich, before reverting in its second part to a more 
“faithful” rendition of the story. From the point of view of fantastic realism, 
there are clear examples in the film of how the device of the dream-sequence 
can be rendered through simple montage, and to much greater effect than in 
literature: Akakii’s fevered imaginings toward the end of the film work very 
simply in terms of technical construction—in one shot the overcoat-clad 
“important person” sits at the foot of Akakii’s bed, whereas later, when the 
dream has passed, he has disappeared. Similarly, Akakii is finally persuaded 
to embark on the ruinous purchase of the luxurious new coat by a “vision” 
of it that is rendered by means of a simple dissolve. The viewer reads what is 
“real” for Akakii through the syntax of shot juxtaposition, and the cinematic 
challenge—to which Tynianov, Kozintsev, and Trauberg admirably rise—is 
to maintain a balance between verisimilitude and the creation of a liminally 
fantastical cinematic world in which certain events might be possible; for the 
viewer will more readily rebel against what is seen, than will the reader against 
what is read, whether it be a nose in an overcoat deep in prayer, or a crown 
floating above the head of a non-existent groom.

Perhaps the most telling confirmation of the differential effects of this 
tension of verisimilitude, which is the engine of fantastic realism, is that for 
all the willingness of writer and directors to augment Gogol’s story with ele-
ments that will combine to produce a specifically cinematic narrative, one 
utterly essential sequence from the story is actually omitted from the film, 
the concluding “fantastical” resurrection of Akakii Akakievich as vengeful 
phantom. The Overcoat was roundly criticized in the contemporary press for 
the equally predictable transgressions of lack of fidelity to the original and 
its alleged “formalism.” The latter of these criticisms is a sign of what was 
soon to come, in culture generally as much as in the cinema, but the former is 
directly connected with the literary campaign that first brought Tynianov to 
the cinema, and to certain related expectations of the function of literary adap-
tation. It is important here to distinguish two completely different types of 
“infidelity,” and to argue that the addition of alien elements from elsewhere in 
Gogol, the focus of contemporary complaint, is not motivated by some form of 


against adaptation?     173

crisis of adaptation, in fact quite the contrary; the excision of Akakii’s fantasti-
cal resurrection, on the other hand, is directly related to an appreciation of the 
different means available to the cinema and of its different mode of perception. 
In Gogol’s story, the knowingly unsustainable pathos of Akakii’s struggle is 
released, quite literally at the stroke of a pen, in the transition from the narra-
tor’s laconic intimation of Akakii’s death to the arch rhetoric of

But who could have imagined that this was not the end of Akakii 
Akakievich, and that he was destined to live noisily for several days after 
his death, as though in reward for a life that no-one had noticed? But 
this is what happened and our miserable story unexpectedly takes on a 
fantastic ending.26

In the context of the film, however, as Tynianov was clearly aware, and not-
withstanding our earlier remarks about the possibilities of montage, no such 
unproblematic “progression” is available. As Tynianov wrote in an essay pub-
lished between the film’s completion and release:

Even the cinematic “adaptation” [instsenirovka] of “the classics” should 
not be illustrative—literary devices and styles can only be stimuli, 
ferment for the devices and styles of the cinema (and certainly not all 
literary devices; just as certainly not all “classics” can provide material 
for the cinema). The cinema can, on its own plane, provide an analogy 
for literary style.27

The film version of The Overcoat does not embody Gogol’s poetics of fantastic 
realism, because, quite simply, it does not attempt to. Tynianov recognizes, 
like the good “formalist” he is, and as his theoretical essays consistently 
confirm, that a literary poetics cannot expect to find in the medium of the 
cinema an “equivalent,” but, in the best case, an “analogy.” The Overcoat 
may, as Tynianov’s published libretto claims, be a “cine-tale [kinopovest’] in 
the manner of Gogol,”28 but the cinematic prefix is as important here as the 
“privileged object” (Gogol) toward which it is directed.

Tynianov’s story “Lieutenant Kizhe” is as perfect an embodiment of the 
poetics of fantastic realism as was produced in Soviet literature, but it failed 
to find even an “analogy” in its film adaptation, despite the fact that the latter 
was produced from a screenplay by the same author. This is partly due, as we 
have begun to suggest, to fundamental differences in the stylistic and technical 
repertoire of literature and film, and with specific regard to the three areas we 
have identified—the story’s heightened textuality, its use of the device of the 
absent hero, and its global challenge to the conventions of realism. It is also 
related to a factor we have, justifiably in the circumstances, ignored in relation 


174    alastair  renfrew

to The Overcoat, the broadly sociological aspect of adaptation theory, which 
focuses on cultural conditions of reception rather than questions of formal 
“transposition.” Our discussion of the formal and aesthetic difficulties in the 
course of adaptation from literature to film would be incomplete without an 
analysis of the radical cultural, ideological and industrial changes in Soviet 
society and in the film industry between 1927 and 1934. Such analysis would 
range across factors such as the industrial reorganization of the film industry, 
the advent of sound (which incidentally demonstrates the inseparability of 
“formal” and “industrial” factors), and the strengthening of the censorship 
apparatus, which, along with sound, led to a sharp decline in production 
numbers. In this respect once again, however, Lieutenant Kizhe presents itself 
as an exemplary case, chiefly because the film and indeed the story possess 
an entirely different history from the one implied by their respective dates of 
publication and production. It is through that history in its specific detail that 
we might begin to approach the “sociological” aspects of Kizhe’s adaptation, 
and at the same time take its formal analysis to quite another level.

“A  SECRET FIL M THAT HAS  NO HISTORY …”: 
SCRIPT-TO-SCRIPT

Over a year before the story appeared in Red Virgin Soil, Tynianov submit-
ted a libretto for Kizhe to Sovkino, perhaps based on an anecdote attributed 
to Vladimir Dal’.29 On February 2, 1927 he signed a contract to produce a 
screenplay on the basis of the libretto, with a delivery date of February 16, for 
which he would receive the not inconsiderable sum of 800 rubles.30 Between 
the end of February and the end of March, the studio became locked in 
the by that time common battle of nerve and will with Glavrepertkom over 
the script’s ratification and permission for production to begin. It was to be 
directed neither by Kozintsev and Trauberg, nor Faintsimmer,31 but by Sergei 
Iutkevich, for whom this would have been a directorial debut. Iutkevich’s 
redaction of the script was rejected by Glavrepertkom on February 28, for 
somewhat predictable reasons, relating to what they saw as its historical and 
ideological deficiencies, summarized in its alleged “lack of social significance” 
and failure “to do justice to the epoch.”32 Iutkevich then made a final attempt 
to rescue his first directorial assignment by suggesting a number of changes 
(including strengthening the geopolitical dimension by involving Palen in a 
plot against the throne with the former English Ambassador); he also argued, 
with admirable cheek, that he required the last of the fast disappearing winter 
weather for his exteriors.33 The script was rejected once again on March 19,34 
and Iutkevich, reaping the seeds he had sown in appealing to the weather, for-
mally requested release from the project three days later.35 Thus a new front 


against adaptation?     175

has opened up in our analysis of the genesis of Lieutenant Kizhe, one that does 
not necessarily depend on the film’s specifically literary antecedent, but rather 
on a consideration of (at least) two script treatments.

Tynianov’s formal association with Sevzapkino ended at the same time as 
its reorganization as part of the new Sovkino structure. S.V.D. had, however, 
been completed in the spring and Tynianov does not initially seem to have 
been deterred by the difficulties relating to the production of Kizhe, insist-
ing to Eikhenbaum that he intended to continue working in the cinema.36 
Events were, however, to take a somewhat different turn. Tynianov spent 
much of the summer in the Crimea, struggling with the ill-health of his wife 
Elena Aleksandrovna and, briefly, his daughter Inna, and at the same time 
with the on-going composition of The Death of Vazir-Mukhtar. In a letter to 
Nikolai Stepanov of September 3, 1927, he complains that work on the novel 
is going badly, but writes also that “unexpectedly even for myself, I have 
written a short story ‘Lieutenant Kizhe’.”37 Shubin suggests that the story 
was written in May,38 but this reference, accompanied by a similar reference 
in a letter to Shklovskii on the same day, would suggest that it was written in 
late summer 1927. This can be further narrowed down by a letter written to 
Pavel Antopol’skii on August 1, which throws yet another shaft of light on the 
genesis of Kizhe: Tynianov, who had been invited to write a stage play for the 
Vakhtangovskii Theatre, tells Antopol’skii that “the most important question 
for me is ‘Kizhe’ or another play.”39 The screenplay for Kizhe, it would seem, 
was briefly regarded as the basis for a stage play, and only “unexpectedly” 
became a prose story sometime between August 1 and September 3; this is a 
decisive herald of the later direction of Tynianov’s career, confirmed in his 
remark in the same letter to Shklovskii that “I am beginning to really love lit-
erature and have given up on cinema.”40

Leaving aside its implications for Tynianov’s engagement with the cinema 
generally, however, this sequence of events confirms that the conventional 
dynamic of adaptation from literature to film is in this case reversed, and that 
Tynianov’s story “Lieutenant Kizhe” is in fact an “adaptation” of his earlier 
film script of the same name. Any comparative reading of story and film must 
therefore confront another compelling and perhaps even more productive line 
of inquiry than the script-to-script comparison we have just noted, and focus 
on the relationship between an original screenplay and what would in other 
circumstances have been its literary progenitor; when, in other words, the 
“precursor text” is film and not literature.41

The relationship between the 1927 script and the 1934 film is aptly sum-
marized in I. Sepman’s characterization of the former as a “tragicomedy” and 
the latter as a “pamphlet” and, more significantly, a “farce.”42 There is no lack 
of elements of farce in the 1927 script, including an ill-advised sequence at 
the beginning of the fourth reel in which Pavel’s adjutant Kablukov dresses in 


176    alastair  renfrew

woman’s clothing in order to convince Pavel to pardon her “fiancé,” inevita-
bly Kizhe.43 This sequence is no doubt present in the 1927 script in order to 
emphasize the recurrent theme of identity, but also, on another level, simply 
to motivate such scenes as when Kutaisov, another of Pavel’s male courtiers, 
takes a shine to his erstwhile colleague Kablukov in drag and makes the pre-
dictable romantic advances.44 The presence of farce in the 1927 script notwith-
standing, there are two notable differences in this respect from the 1934 film: 
The first is that in 1927 even this unsurpassably farcical sequence contains 
elements necessary to the development of the plot, and indeed is intercut with 
its dramatic opposite, when Palen learns that the difficulties he is having with 
the income to his estate are a result of Pavel’s trade embargo with England, 
and makes his personally motivated intentions toward Pavel explicit for the 
first time: “TITLE: THIS WON’T HELP PUG-FACE [Pavel], AND IT 
won’t hinder us.”45 Farce here functions as an accumulating preparation for 
the decisive change in tone that will characterize the second half of the 1927 
script. Palen’s  declaration of intent is followed by a sequence, again absent 
from the 1934 film, in which Pavel plays with mechanical toy soldiers gifted 
by Bonaparte, which develops seamlessly into a dream-sequence (see above 
remarks on The Overcoat). Pavel, alone on his throne, is surrounded and saluted 
by the mechanical grenadiers, who respond to him with a rousing: “TITLE: 
YOUR GOOD HEALTH, GENERAL KIZHE.”46 From this point forward 
all other plot elements are contained by and develop the plot against Pavel 
and his own headlong, self-blind rush to collude with unfolding events. Pavel 
himself, for example, decides that Sundukova will marry Kizhe in the 1927 
script, because Kizhe has been “betrayed” by his current fiancée—whom we of 
course know to be the adjutant Kablukov in disguise. And when, in a bravura 
closure of this plot line, Kablukov drunkenly mistakes Pavel’s room for the 
room of Sundukova after the wedding sequence, the spectacle of Kablukov 
attempting to get into bed with the Emperor is not primarily motivated by a 
desire for cheap entertainment,47 but is rather a bold and consistent means of 
rendering the tragic-comic pathos of Pavel, who responds to the presence of 
anyone at all in his quarters at night with unmitigated terror. This is ironi-
cally emphasized as we cut immediately to Palen and his conspirators, one of 
whom asks: “TITLE: AND WHAT IF THE TYRANT RESISTS?”48 It is 
typical of the dramatic unity of the 1927 script that Kablukov is led into his 
mistake by one of the mechanical soldiers “posted” outside Pavel’s chamber 
door: Whereas the film builds the wedding sequence around an empty space 
standing next to the bride, the 1927 script utilizes one of the toy soldiers in 
this role; and the bride Sundukova, to the indignation of the priest conduct-
ing the service, whispers conspiratorially to Kablukov that she will station this 
“dummy” (bolvan) outside her bedroom door so that Kablukov can find her, 
and so that the soldier/Kizhe can “guard this night for us.”49


against adaptation?     177

The 1927 script is a tragi-comic tale of Pavel himself, in which “Kizhe” is 
nothing more than a “device,” or, quite literally, an “absent cause.” This is 
reflected most dramatically in each version’s contrasting denouements: The 
film, in which the assassination plot is more implied than explicit, ends on 
a suitably oblique note, with the repeated intonation “The Emperor sleeps” 
immediately following Kizhe’s funeral; in the 1927 script, however, the assas-
sination plot is taken to its literal conclusion, and Kizhe’s empty coffin finds 
an equally literal occupant. The script ends with Pavel alone apart from his 
toy soldiers, who “triumphantly and welcomingly throw open the doors” for 
the human shadows creeping along Pavel’s walls.50 Pavel’s death is figured 
through a shot of his legs, which we have earlier seen failing to reach the floor 
as he sits on the throne, shaking and collapsing underneath him.51 This is fol-
lowed by the somewhat awkward “TITLE: THE EMPEROR SLEEPS, THE 
EMPEROR IS RESTING,” before a cut to the triumphant Palen closing the 
lid on Pavel in Kizhe’s coffin.52 Kizhe’s “absence” is thus resolved, and the 
metaphorical “absence” of Pavel confirmed in a single move, one which at 
the same time removes any difficulties that may have persisted in the mind of 
the querulous viewer, forced once again during the funeral to “see” what the 
other characters in the film cannot. Not satisfied with this brilliant resolution 
of both plot and theme, which is also a local resolution of the problem of the 
absent hero, Iutkevich attempted to take advantage of the otherwise frustrating 
impasse with Glavrepertkom by suggesting a change that would make Palen’s 
triumph yet more explicit: Before closing the lid on Pavel in the coffin, Palen 
would utter the words, “Sleep tight, Emperor Kizhe.”53 

SCRIPT-TO-STORY

The story Tynianov published as “Lieutenant Kizhe” at the beginning of 
1928 is marked by a number of striking points of coincidence with and diver-
gence from the script upon which we now know it to be “based.” It is, like the 
1927 script, more tragi-comedy than comic farce; it is also, however, a tragi-
comedy with a very different emphasis, both in terms of theme and in terms 
of its response to the problem of the absent hero. In the 1927 script, as 
indeed in the 1934 film, the absent figure of Kizhe has a pair of doubles: On 
the thematic level, Pavel himself is Kizhe’s double, the latter signaling the 
emptiness, absurdity, and “surrogacy” (podmenennost’) of the former; on a 
technical level, however, although it is Pavel and his inhuman system of gov-
ernment who in a sense authors Kizhe, Kizhe is also doubled with the figure 
of Palen, who manipulates Kizhe’s effect on the narrative throughout. This is 
an example of another means by which film can deal with the problem of the 
absent hero: through the introduction of a parallel “secondary hero.” Carol 


178    alastair  renfrew

Reed’s The Third Man (1949) is a well-known example, but a more recent 
and still more appropriate example is Andrew Niccol’s 2002 picture S1m0ne, 
starring Al Pacino and Rachel Roberts. Roberts plays a non-existent female  
star, computer-generated and gifted to Pacino in order to save his failing career, 
as coincidence would have it, as a film director. Simone only ever appears on 
screen, of course, and Pacino is the locus of the drama centering around her 
absence/presence off it. In both script versions of Lieutenant Kizhe, Palen is 
to Kizhe what Joseph Cotton is to Orson Welles’s Harry Lime, and what, in a 
more thoroughgoing sense, Pacino is to Simone: Palen is not quite a second-
ary “hero,” but rather a secondary character who acts to maintain the illusion 
of Kizhe’s existence and through whom we experience the “absent cause.” In 
the story, however, these relationships are disordered: Palen is virtually absent 
from the story, as are all other forms of human agency other than the ironically 
ineffective Pavel, who is doubled with Kizhe technically as well as, at one end of 
the spectrum, thematically. At the other end of the story’s thematic spectrum, 
Tynianov replaces Palen with a quite different double for Kizhe, Lieutenant 
Siniukhaev, who does not appear in either version of the script. In the story, 
Siniukhaev is in fact born at the same moment as Kizhe, the result of a paral-
lel error by the unfortunate clerk; or, to be more precise, he dies at that same 
moment. Where Kizhe is conjured into being, Siniukhaev, almost as if the 
static equilibrium of Pavel’s world requires it, is erroneously declared dead. 
The fact that Siniukhaev stands, living and breathing, on the parade ground 
at the moment the decree proclaiming his passing is read out is as irrelevant to 
those around him as Kizhe’s non-existence. Both “facts” are accepted because 
both have been decreed by the law and by the letter, manifestations of Pavel’s 
overweening but essentially groundless authority. Both are thus bound to 
Pavel in a relation of perfect symmetry, Kizhe a present absence, Siniukhaev 
an absent presence, a symmetry that is disturbed in both redactions of the 
script by the interposition of the all too mundanely “real” characters of Palen 
and Gagarina, whose own relationships to Pavel are driven by simple self-
interest, and who “operate” Kizhe as a device in pursuit of those interests.

In the character of Siniukhaev, Tynianov succeeds in providing the nec-
essary “foil” for the absent Kizhe, a secondary hero with whom the reader 
is invited to empathize, although the irony is that such a secondary hero is, 
as we have suggested, less essential in the text than it is on screen. Kizhe, as 
someone who does not exist, can only be a nominal “hero,” occupying the 
technical space of the hero, but as such he can never quite become a victim. 
No matter how many times we are told of him being beaten or exiled, hear of 
his betrayal or even his death, he can never be an object of sympathy, because 
the entire fiction—text or film—turns on his non-existence. Siniukhaev 
performs this parallel function in the story, and it is in this sense that his 
absence not only from the 1927 script, but also, after the publication of the 


against adaptation?     179

story and the resumption of the process of “adaptation,” from the 1934 film, 
is particularly damaging. We have seen that one of the predictable criticisms 
aimed at the abortive 1927 production was its lack of social significance, its 
failure to expand anecdotal material into a dramatization and critique of the 
social system of Pavel’s Russia. When we consider in addition that the Soviet 
co-option of Gogol and many other of the nineteenth-century “classics” was, 
justifiably or otherwise, founded on a sense of their “revolutionary pathos,” of 
the Belinskii-inspired idea of underlying social critique, Siniukhaev’s absence 
from the film seems all the more surprising. And, finally, when we acknowl-
edge that by 1934 one of the key strategies in the nascent sound cinema for 
expressing social and ideological orientation was its personification in youthful 
individuality, the irony of the film’s rejection of this element of the strategy 
Tynianov chooses in adapting script to story becomes overwhelming. The 
story’s introduction of Siniukhaev not only broadens the story’s ideological 
and social spectrum, but also endows it with a perfect narrative and thematic 
balance. Passages of description of Kizhe’s “exploits,” with their inevitable 
and deliberate tendency to stretch the reader’s credulity, are, dare we say it, 
intercut with passages of description of the “real” sequence of events that 
befall Siniukhaev, thus providing a form of verisimilitudinal relief; although, 
as was the case with the device of the secondary hero, the irony is that such 
verisimilitudinal relief is all the more necessary in the visual context of cinema 
than it is in the conventionalized textual world of fiction.

We can see how this functions by returning to the series of challenging 
visual set pieces described earlier from the film, Kizhe’s punishment, exile, 
marriage, and funeral. The nakedness of the film’s punishment scene, with the 
guards beating “no-one,” is slightly mitigated in the 1927 script by the addition 
of two further “real” arrestees, who are punished at the same time as Kizhe, 
and one of whom is an entirely innocent victim: the barest seeds, perhaps, of 
the character of Siniukhaev. In the story, however, Tynianov, protected by 
the more pliable laws of verisimilitude in literary fiction, is able to emphasize 
the theme of injustice in altogether darker terms: “because the wood had been 
buffed by thousands of stomachs, the [punishment] horse  seemed not at all 
empty. Although there was nobody on it, it seemed all the same that there 
was.”54 Then, after a brief conversation in which a young soldier doubts the 
existence of the Emperor, and is reassured that the Emperor exists, but is a 
“fake” (podmennenyi), we move to a scene in Siniukhaev’s quarters that is one 
part Gogol, three parts Hoffmann, and which, in a further complication of the 
process of composition “beyond adaptation,” as it were, is itself absent from 
the original published version of the story.55 Siniukhaev refers to himself in 
the third person, before an unknown young man enters his room and, without 
any explanation, behaves as if he belongs there, cautioning Siniukhaev about 
his behavior and eventually demanding that he hand over his decent overcoat 


180    alastair  renfrew

in exchange for the young man’s poor one. The fantastic realism of the punish-
ment scene, in which the massed troops behave as if an absent figure actually 
exists, is here relieved and at the same time reinforced by a different, more 
subtle shade of fantastic realism, in which two living, breathing individuals 
conduct a conversation wholly predicated on the idea that one of them no 
longer exists.

Similarly, the film’s reliance on clowning in a somewhat desperate attempt 
to relieve the palpable inadequacy of the scene with Kizhe’s guards and the 
provincial garrison commander is poor return for the story’s sinister reminder 
of the real fate of exiled prisoners as Kizhe is escorted into exile: “The chains 
made no sound and there was no need to drive him along with the butts of 
their rifles.”56 It is here, incidentally, that Tynianov introduces what will 
later become the signature refrain of the 1934 film, but which is absent from 
the 1927 script, the guards’ “explanation” of Kizhe’s status: “The prisoner is 
secret and has no form.”57 This is contrasted and complemented by scenes of 
Siniukhaev seeking out his father in order to find a way of confirming his own 
existence, a theme Tynianov also develops in relation to Pavel, but which, 
incredibly, given who Pavel’s parents were and the relationship between them, 
is entirely absent from both redactions of the script. Siniukhaev tells his father 
simply that “I am not living” (Ia ne zhivoi), upon which his father deposits him 
in a hospital, with the sign at the bottom of the bed reading “Mors occasiona-
lis.”58 And while Siniukhaev, as we are told at the beginning of his story, never 
had much to do with women, Kizhe is to be married, in description of which 
Tynianov, once again from the relative safety of textual narration, prefers what 
will resurface in the 1934 film, the adjutant holding a wedding wreath above 
the absent groom’s head, to the 1927 script’s determination to fill the literally 
empty space by enlisting one of Bonaparte’s toy soldiers. Finally, in the story, 
in contrast to all variants of the script, Kizhe will produce a son, “rumored 
to look like him,”59 just as Siniukhaev’s father will lose one; Kizhe’s son will, 
in the story but not in the later film, accompany his weeping mother at the 
funeral.

AGAINST ADAPTATION

While it would be erroneous, as we have suggested, to consider Tynianov’s the-
oretical writing on cinema in isolation from his practical activities as writer and 
administrator, there is a clear and important sense in which the “theory” is in 
fact distinct from the “practice.” The two broad elements we have described—
writing and administration—are necessarily inadequate to define Tynianov’s 
day-to-day life in the studios, with its shifting and seamless pattern of creative 
discussions, writing and rewriting, processing and commissioning new scripts; 


against adaptation?     181

the task of the theoretical essay, on the other hand, is to establish some kind 
of order and clarity among entities that are at once disparate and intimately 
related. In the present case, as we indicated at the outset, these are nothing less 
than the fundamental modes of art, the comparative differentiation of which 
silently motivates Tynianov’s turn to the cinema. Tynianov-film-theorist 
comes to the cinema in terms of the same central aesthetic questions that have 
driven the rise of literary Formalism, the comparability and non-comparability 
of the specific technical and formal resources that are available to any given art 
form and which therefore distinguish it from all others. It is only in the context 
of this move from a “general aesthetics” to a series of “specifying” aesthetics 
of different art forms that certain of Tynianov’s more unexpected—to modern 
ears, at least—statements of principle can be understood, for example his 
pronounced and consistent resistance to sound cinema. Tynianov’s rousing 
objection to the contemporary dismissal of cinema as “the great mute” (velikii 
nemoi)—“no-one calls poetry ‘the great blind’”60—is somewhat undermined 
by his insistence on equating sound as an innovation with color and even 
stereoscopic cinema, all of which “excite us very little.”61 Sound cinema is 
even characterized on one occasion as “the mongrel offspring of theatre and 
cinema—a pitiful compromise.”62 More important in the present context, 
however, is the fact that this broad drive toward a “specifying” aesthetics also 
conditions Tynianov’s discourse on adaptation.

Tynianov dwells on this specific problem at greatest length in the otherwise 
brief 1926 article “On the Screenplay,” which establishes the broader aesthetic 
context before turning to the practicalities of actually producing work for the 
screen:

The cinema has been slow in freeing itself from the captivity of the 
neighboring arts—from theatre and painting. Now it must free itself 
from literature. Three-quarters of cinema is still like the painting of 
the Travelers [Peredvizhniki]—it is literary. […] Until the question of 
the relationship between cinema and literature is re-examined, the best 
kind of screenplay will be halfway between a spoiled novel and an unfin-
ished drama. And the best kind of screenwriter will be halfway between 
an unsuccessful dramatist and a belletrist who has tired of belles lettres.63

The slightly later essay “The Fundamentals of Cinema” is an attempt at such 
“re-examination” of the relationship between cinema and literature, and can 
be characterized as marking the transition from an aesthetics of specificity as 
such to what will later become the basis for a thoroughgoing semiotic approach 
to cinema, an approach which in fact aims to reconcile the demands of specific-
ity and difference in a total theory of variously constructed signifying material. 
Just as the verbal sign carries within it a referent—objectified material—which 


182    alastair  renfrew

is transformed into “an element of art” through the function it is required to 
perform in the literary text,64 so too, to cite Roman Jakobson’s later develop-
ment of Tynianov’s postulates, is the optical “thing” (i.e., the object of visual 
representation) transformed into a sign: “every phenomenon of the external 
world is transformed on the screen into a sign.”65 It is in this precise connec-
tion, as a proto-semiotician of cinema, that Tynianov begins to be assimilated 
into Russian theoretical discourses around film in the late 1970s and early 
1980s: “adaptation” is a present but secondary element in that process, little 
more than a convenient means by which to pursue theoretical (semiotic) ends.

In something of a blind parallel, Western critical discourse on adaptation 
began to develop into a thoroughgoing aesthetic theory at roughly the same 
time, based on Western appropriations and reorientations of the core “formal-
ist” principle that had fueled the rise of Opoiaz in the 1910s and early 1920s, 
now transformed into an all-pervasive structuralist semiotic. Adaptation theory 
sought to critique inherited assumptions about the relative cultural value of 
film and literary texts and, perhaps more significantly, about the basis (or lack) 
of their “formal” relations. The identified and/or resultant bifurcation in 
studies of adaptation can be summarized in the words of Dudley Andrew, who 
characterizes adaptation as both “the most narrow and provincial area of film 
theory” and at the same time “potentially as far-reaching as you like.”66 The 
second part of this evokes the formalist/semiotic projection of a new kind of 
comparative aesthetics, in which specificity and generality are inseparably and 
even organically interrelated, and for which individual adaptations provide 
ideal “laboratory” conditions.67 Andrew’s implication is that, in the hands of 
the trained (formalist) aesthetic specialist, adaptation might reach as “far as 
you like” beyond the inconsequential straw men of such concepts as “fidelity” 
or the “precursor text” toward the theoretical vistas of both cinema as a spe-
cific art form and of art “in general.” The obverse of this implication, however, 
given especially that the institutional rise of adaptation is intimately connected 
with the English Department’s (and, more recently, the Modern Language 
Department’s) need or desire to protect and/or extend its teaching base, is that 
the study of adaptation will pathologically break its “provincial and narrow” 
teeth on precisely these same (non-)problems of fidelity and anteriority.

Rather than simply suggest, however, that Tynianov, as theorist or as writer 
and “adapter” of Lieutenant Kizhe, offers a rebuke to this latter tendency—
which would be to substitute a straw man with a vaporous figure akin almost 
to Kizhe himself—I want to locate Tynianov’s continuing utility in what is a 
quite different “rebuke” to the former. Despite (or perhaps in another sense 
because of) their later association with a structuralist semiotic in the Soviet 
Union, Tynianov’s essays on the cinema are not entirely consistent with 
the direction in which his Formalist colleagues, and later Tynianov himself, 
were developing and in some ways transforming their earlier focus on art and 


against adaptation?     183

literature in narrow or even exclusive terms of formal specificity. Eikhenbaum, 
Shklovskii, and Brik were all increasingly concerned in the second half of the 
1920s with the extra-literary and even sociological basis for literature,68 and 
this only partly as a pragmatic response to external pressures from increasingly 
belligerent Marxist opponents. Tynianov would take this development to new 
and quite distinct heights in his 1927 essay “On Literary Evolution,” which 
represents a high-water mark for attempts to synthesize formal and socio-
historical literary methodologies.69 Tynianov’s essays on the cinema remained, 
in other words, more “formalist” than the approaches to literature latterly pro-
pounded by himself and his “Formalist” colleagues. The brief “sociological 
turn” in late Formalism and Tynianov’s subsequent synthesis were prompted 
by an awareness of the limitations not only of the immanent study of the work 
of art in itself, be it literary or cinematic, but also of the limitations of processes 
in which such immanent study might be opened out through comparison with 
other forms of art, and other specific artifacts: the “extra-literary” did not 
primarily refer to other “artistic series” such as film, but rather to the mate-
rial, experiential, objectified world beyond artistic series as such. The sum 
implication for adaptation theory of Tynianov’s work as a screenwriter and 
as a theorist of cinema and literature is that the “laboratory conditions” in 
which the respective cinematic and literary texts are to be examined must be 
understood as facilitating not simply the identification of a higher theoretical 
generalization about the forms and functions of film and literature themselves, 
but also an integrated understanding of how each, inseparably from their rela-
tions to one another, articulates with the environment in which it has been 
produced and with the historical evolution of the mode to which it belongs. 
This is another way of saying that theory and history, rather than the combat-
ants in the battle for the humanities they are often characterized as being, in 
fact depend on one another for the realization of their respective projects; or, 
at one further level of “specification,” that the justifiable demand that adapta-
tion theory work harder in developing a sociological aspect need not—in fact 
cannot—imply the need to sacrifice its “purely” formal dimension.

NOTES

  1.	 Tynianov, “O stsenarii,” 323.
  2.	 Tynianov, “Kino—slovo—muzyka,” 322.
  3.	 Accounts of the development of Formalism have understandably varied as material 

relating to the period has gradually become more accessible. See in particular Erlich, 
Russian Formalism and Steiner, Russian Formalism.

  4.	 See Tsiv’ian and Toddes, “‘Ne kinogramota, a kinokul’tura,’” 90, 93. Eikhenbaum’s most 
significant theoretical work on the cinema, probably closely related to the theory course at 
GIII, is the essay “Problems of Cine-Stylistics.”


184    alastair  renfrew

  5.	 Brik’s personal stock reaches its nadir in 1933 during the abortive production of his and 
his former deputy at Mezhrabpom Oleg Leonidov’s script “On Personal Responsibility”; 
like Storm Over Asia, the film was to be directed by Pudovkin, but the production was 
halted by the studio manager (and sometime actor) Iakov Zaitsev, who described the script 
as “hack-work” and expressed the view that Anatolii Golovnia, Pudovkin’s 
cinematographer, could only have accepted it because of a “temporary loss of judgment.” 
Zaitsev would later write threatening legal action and referring to Brik’s “script” in 
devastating inverted commas. Russian State Archive of Literature and Art (RGALI),  
f. 2852, op. 1, d. 335, ll. 1–7; d. 332, l. 7.

  6.	 Witness Shklovskii’s withering accusation in 1932, partly motivated by the personal enmity 
that had played a significant role in the dissolution of Lef, that Brik and his wife Lilia were 
“boiling [Maiakovskii] down for glue.” Chukovskii, “Iz dnevnika 1932–1969,” 136.

  7.	 Shklovskii also contributed to the Poetics of Cinema collection, in the form of a 
characteristically brief and provocative sketch on the relations between “prose” and 
“poetry” and, respectively, plot and “plotlessness” in the cinema. It is tempting to 
attribute Shklovskii’s participation, and the brevity of his contribution, to the emphasis in 
Eikhenbaum’s invitation on an advance of 50 rubles: see Tsiv’ian and Toddes, “‘Ne 
kinogramota, a kinokul’tura,’” 92. Shklovskii, “Poetry and Prose in the Cinema,” 87–9. 
See also Shklovskii, Za sorok let.

  8.	 Among countless examples of the demand for Shklovskii’s services are his retention as a 
“script consultant” by Brik during the latter’s tenure as Head of the Script Department at 
Mezhrabpom, on terms that not only guaranteed him additional fees for any original script 
material he himself submitted, but which also did not prevent him developing scripts for 
other studios, and all for a salary not much short of Brik’s, who was effectively locked into 
an exclusive contract. RGALI, f. 2852, op. 1, d. 324, ll. 1, 2, 2ob. Other notable examples, 
both of which have resonance for later discussion, are Shklovskii’s engagement in 1928 to 
write a screenplay based on Tynianov’s initial treatment of his own novel, The Death of 
Vazir-Mukhtar (RGALI, f. 2224, op. 1, d. 191, l. 5) and his replacement of Tynianov on 
Esfir Shub’s unrealized documentary project on Pushkin in 1936 (RGALI, f. 2224, op. 1, 
d. 191, l. 7). See also Tsiv’ian and Toddes, “‘Ne kinogramota, a kinokul’tura,’” 94–6. 
A total of five feature films with scripts written or co-written by Shklovskii were completed 
and released in the 1930s: two silents for Goskinprom in Georgia—The American Girl 
(Esakiia, 1930) and It’s Very Simple (Lomidze, 1930); two early sound pictures for 
Mezhrabpom—Horizon (Kuleshov, 1932) and The House of the Dead (Fedorov, 1932); and, 
after a period of politically enforced reticence, Mosfilm’s patriotic historical epic Minin 
and Pozharskii (Pudovkin, 1939).

  9.	 See, for example, Shklovskii, Za sorok let, and Shklovskii, Tret’ia fabrika.
10.	 Tynianov, “The Fundamentals of Cinema”; Tynianov, “O siuzhete i fabule v kino”; 

Tynianov, “O stsenarii.” Tynianov also published “Ne kinogramota, a kinokul’tura” and 
“O feksakh.”

11.	 This contemporaneity might also serve as a ready-made and highly desirable safety 
mechanism, preventing us from falling into a trap that has claimed even illustrious 
commentators such as Iurii Tsiv’ian and Mikhail Iampol’skii, namely the temptation to 
read Tynianov’s films through his earlier, and to some extent canonized literary theory. 
This, I want to suggest, is merely a different way of falling into the same broad category 
of error as we will later see in relation to adaptation; it is, moreover, an error that 
Tynianov himself consistently—if not always successfully—endeavored to avoid. See 
Iampol’skii, “‘Poruchik Kizhe’ kak teoreticheskii fil’m” and Tsiv’ian, “Paleogrammy v 
fil’me ‘Shinel’.” 


against adaptation?     185

12.	 It is, moreover, an adaptation of a writer on whom Tynianov—along with at least one other 
of his Formalist cohorts—was regarded as something of an academic authority; compare 
the vastly different outcome of Shklovskii’s later treatment of Dostoevskii’s House of the 
Dead, the above-noted House of the Dead (Fedorov, 1932), which is less an adaptation than 
a cinematic polemic on its author’s place in Russian cultural and literary history.

13.	 Shubin, Iurii Tynianov, 31.
14.	 To pronounce negative judgment on Semen Timoshenko’s film Napoleon-Gaz, a verdict 

which appeared in published form in Rabochii i teatr (Worker and Theatre), 50 (1925), 23; 
cited from Tsiv’ian and Toddes, “‘Ne kinogramota, a kinokul’tura,’” 90–1.

15.	 RGALI, f. 2224, op. 1, d. 191, ll. 1, 1ob.
16.	 Grigorii Kozintsev describes Tynianov as being utterly consumed in the cinematic process, 

without in any sense compartmentalizing his literary and cinematic undertakings: indeed, 
Tynianov acknowledged the common genesis of the film “scenario” and the short story in 
the situational miniature or anecdote, one of which, involving a sentry “guarding an empty 
space,” is a clear precursor to “Lieutenant Kizhe.” Kozintsev paints an appealing, if 
perhaps somewhat romanticized, picture of Tynianov’s involvement with his FEKS 
(Factory of the Eccentric Actor), in which Tynianov would squeeze readings of his literary 
and theoretical works in between lessons on clowning and boxing. Kozintsev also recalls 
Tynianov writing in the editing room, on the back of editing lists, and it is tantalizing to 
imagine that this was not restricted to his writing for the cinema: Kozintsev, [No Title], in 
Iurii Tynianov.

17.	 Toddes, Chudakov, and Chudakova suggest that Tynianov was in fact Head of the Script 
Department, until replaced in February 1927 by Adrian Piotrovskii. Tynianov,  
Poetika, 550.

18.	 Shubin, Iurii Tynianov, 34; Tynianov, “Arkhaisty i Pushkin.”
19.	 Shubin, Iurii Tynianov, 34.
20.	 Ibid., 35–6, 39–40.
21.	 Tynianov, “Podporuchik Kizhe.” All citations of the text are from “Podporuchik Kizhe,” 

in Tynianov, Voskovaia persona, 339–70.
22.	 This is one of the most compelling reasons that Iampol’skii, as already mentioned, could 

not resist entering the vortex of the relationship between oral and/or everyday speech, 
poetry and, finally, cinema: Iampol’skii, “‘Poruchik Kizhe’ kak teoreticheskii fil’m.”

23.	 Tynianov, “Podporuchik Kizhe,” 370.
24.	 It should at least be noted, however, that this term has a pronounced retrospective 

character in relation to Tynianov (and to Gogol). Two useful treatments of the fantastic, 
both of which perhaps not incidentally reference Gogol, are Todorov, Introduction à la 
littérature fantastique and Cornwell, The Literary Fantastic. A useful introduction to the 
extensive secondary literature on Gogol is Maguire, Exploring Gogol.

25.	 Belinkov, Iurii Tynianov, 402.
26.	 Gogol, “The Overcoat,” 103 (translation modified).
27.	 Tynianov, “O stsenarii.”
28.	 Tynianov, “Libretto kinofil’ma «Shinel’»,” 78. This is also an echo of Gogol’s own 

characterization of his stories as being “in the manner of Hoffmann.”
29.	 This is made explicit in the “prologue” to the story in the original Krasnaia nov’ 

publication, which was removed in later redactions. Tynianov, “Podporuchik Kizhe,” 
Krasnaia nov’, 97. See also Belinkov, Iurii Tynianov, 399–400. For a fuller account of the 
range of historical and literary sources upon which Tynianov may have drawn, see Toddes, 
“Posleslovie.”

30.	 RGALI, f. 2224, op. 1, d. 191, ll. 2–4.


186    alastair  renfrew

31.	 Faintsimmer worked as assistant director on Vsevolod Pudovkin’s The End of St Petersburg 
(1927) and Iulii Raizman’s Penal Servitude (1928), before going on to be Belgoskino’s 
“house director” throughout the 1930s.

32.	 Gosfilmofond—National Film Foundation of the Russian Federation (GFF), f. 2, op. 1, d. 
1897, l. 67. Toddes claims that Tynianov completed the script in May, but this would seem 
highly unlikely in view of the fact that the supposition is based on a remark by Tynianov 
that envisages Iutkevich continuing to work on the script. See Toddes, “Posleslovie,” 164.

33.	 Iutkevich, “Dokladnaia zapiska ob izmeneniakh v stsenarii ‘Podporuchik Kizhe’”: GFF,  
f. 2, op. 1, d. 1897, l. 69.

34.	 GFF, f. 2, op. 1, d. 1897, l. 1.
35.	 GFF, f. 2, op. 1, d. 1897, l. 70.
36.	 Eikhenbaum tells Shklovskii in a letter of April 9, 1927 that “Iurii insists on working in  

the cinema.” Cited from Tynianov, Poetika, 550. He had also submitted another libretto to 
Sovkino in March, once again co-authored with Oksman, based on Turgenev’s “Asia”;  
the film would be completed in 1928, directed by Aleksandr Ivanovskii, but without any 
further participation by Tynianov. Ibid., 550.

37.	 RGALI, f. 2224, op. 1, d. 224, l. 1.
38.	 Shubin, Iurii Tynianov, 37.
39.	 Cited from Toddes, “Posleslovie,” 188 (my italics).
40.	 Cited from Tynianov, Poetika, 550.
41.	 The studio made a number of further attempts to persuade Glavrepertkom to allow the 

film’s production, including an unsuccessful attempt by Arsen Aravskii to invest it with 
the required “social and historical significance,” an unrealized attempt to persuade 
Shklovskii to rewrite, and, finally, a complete reorientation of the project by the director 
Aleksandr Razumnyi and the screenwriter Viktor Turkin. Tynianov signed a new contract 
with Belgoskino on August 8, 1932, over five years after abandoning the original project. 
RGALI, f. 2224, op. 1, d. 191, ll. 6, 6ob. A version of the script for the 1934 film has been 
preserved only in the inaccessible personal archive of Veniamin Kaverin (see Iampol’skii, 
“‘Poruchik Kizhe’ kak teoreticheskii fil’m,” 29), so we are obliged, just as with the 1927 
script, to base our analysis on the shooting script.

42.	 Sepman, “Tynianov—stsenarist,” 75.
43.	 “Podporuchik Kizhe,” Director’s Script, 2nd version, sc. 309–89: GFF, f. 2, op. 1, d. 1897, 

ll. 64–8. Henceforth Tynianov/Iutkevich, “1927 script.”
44.	 Tynianov/Iutkevich, “1927 script,” sc. 371.
45.	 Ibid., sc. 385–6. All reference to the broader historical dimension of the Napoleonic wars is 

absent from the 1934 film.
46.	 Ibid., sc. 416–17.
47.	 Ibid., sc. 548.
48.	 Ibid., sc. 550.
49.	 Ibid., sc. 520.
50.	 Ibid., sc. 624.
51.	 Ibid., sc. 407, sc. 629.
52.	 Ibid., sc. 630.
53.	 Iutkevich, “Dokladnaia zapiska”: GFF, f. 2, op. 1, d. 1897, l. 69.
54.	 Tynianov, “Podporuchik Kizhe,” 353.
55.	 Ibid., 355. 
56.	 Ibid., 357.
57.	 Ibid., 358.
58.	 Ibid., 361.


against adaptation?     187

59.	 Ibid., 364.
60.	 Tynianov, “The Fundamentals of Cinema,” 34.
61.	 Ibid., 32.
62.	 Tynianov, “Kino—slovo—muzyka,” 322. Tynianov is far from alone in the Soviet 1920s in 

adopting a cautious and even resistant attitude toward sound, an attitude most famously 
recorded in Eisenstein, Pudovkin, and Aleksandrov, “Statement on Sound.” 

63.	 Tynianov, “O stsenarii.” The Travelers (Peredvizhniki) were a group of late-nineteenth-
century painters who broke away from the Russian academic tradition in favor of a socially 
oriented realistic style.

64.	 Tynianov, “The Fundamentals of Cinema,” 36.
65.	 Cited from Tynianov, Poetika, 555. Jakobson’s essay “Upadok kino?” (The Decline of 

Cinema?), written in 1933 when the sound cinema had become a reality, exceeds Tynianov 
in including also “acoustic things” in the broad category of “phenomena of the external 
world”: Tynianov has earlier agonized over the fear that “to fill the cinema with words” 
will result in “nothing but a chaos of words,” and will destroy the constructive relationship 
between shots that is constitutive of cinematic specificity. Tynianov, “The Fundamentals 
of Cinema,” 34. 

66.	 Andrew, “Adaptation,” 28.
67.	 Ibid., 29.
68.	 Shklovskii published “V zashchitu sotsiologicheskogo metoda” and reproduced that 

article’s argument in his contribution to the pivotal dispute “Marxism and the Formal 
Method” which took place on March 6, 1927. See “Disput o formal’nom metode”; 
Ustinov, “Materialy disputa ‘Marksizm i formal’nyi metod’ 6 marta 1927 g.” These 
positions would be developed into a virtual sociology of literature in his 1928 book on War 
and Peace: Shklovskii, Mater’ial i stil’  v romane L’va Tolstogo “Voina i mir.” Eikhenbaum 
pursued what was if anything an even more deterministic line in his articles “Literatura i 
pisatel’” and “Literaturnyi byt.”

69.	 Tynianov, “On Literary Evolution.” 


CHAPTER 9

Chasing the Wealth: 
The Americanization of Il’f 
and Petrov’s The Twelve Chairs
Robert Mulcahy

“Life literally abounds in comedy if you just look around you.”
Mel Brooks

“Half is mine, half is ours.”
Ostap Bender

“Love is the most important thing in life; riches do not count.”
Mel Brooks

Throughout his film career, US comedian, director, and producer Mel 
Brooks has engaged an amazingly varied assortment of cinematic genres 

in an irreverent vein: The Producers (1968) is a musical comedy about Adolf 
Hitler; Blazing Saddles (1974) satirizes the Western; Young Frankenstein 
(1974) spoofs the horror genre; Silent Movie (1976) takes on the silent film 
genre, especially its slapstick comedy; and High Anxiety (1977) parodies 
Hitchcockian suspense films.1 Through no-holds-barred parody, as well 
as gags and slapstick humor, Brooks undermines expectations as he lampoons 
sundry venerable forms institutionalized in American society of the late 1960s 
and 1970s. 

As an outsider Jewish-American comic with ethnic roots in Eastern Europe, 
Brooks has crafted an identity of considerable appeal to a large, diverse audi-
ence over his long career. As the son of first-generation immigrants from 
the former Russian empire, Brooks had an appreciation and image (however 
idyllic) of the pre-World War II era of his parents’ generation. In choosing to 
base his second film on Il’ia Il’f and Evgenii Petrov’s 1928 popular Soviet-era 
novel, The Twelve Chairs,2 Brooks not only faced the challenge of adapting a 
book written in a different language about a specific period in a foreign country, 
but also had to decide how to translate humor and comic situations specific to 
Soviet society and make them understandable in an American setting. Brooks 


chasing the wealth    189

wisely opted for the generalization of human foibles. The result is a film that 
focuses on the universal themes of obsessive greed and transnational brother-
hood, while also engaging social satire.3 

This chapter analyzes how Brooks transformed and extrapolated from Il’f 
and Petrov’s plot, character types, humor, and themes, while at the same time 
stamping the picture with his own brand of humor, personal history, and 
philosophical outlook. In a sense, Brooks seems to be personalizing Il’f and 
Petrov’s Russia by intermingling Jewish motifs with Russian and American 
references.4 In The Twelve Chairs, Brooks manages to situate US, Russian, 
Soviet, and Eastern European-Jewish motifs and humor within the same 
work, effectively dissolving cultural borders. In fact, the scenes and charac-
ters that he presents—a conniving con man, an Orthodox priest, an aristocrat 
made destitute by the Russian Revolution, a drunken peasant, a snow-covered 
Siberia, smiling townspeople living in small Eastern European villages, Slavic-
tinged urban locations, a frantic treasure hunt to claim a fortune in jewels—all 
co-exist as a distinctive reinvention of Russia for Americans living during an 
era of relaxed tensions between the two global superpowers. In other words, 
in The Twelve Chairs, Brooks is not simply striving for an authentic represen-
tation of the Soviet Union, but is creating his own personal Russian world, 
which consists not only of an actual Russia/Soviet Union, but also American 
influences and a hint of the Jewish Russia his parents came from. In essence, 
Brooks repackages the seminal literary work for an American audience, relying 
on his tried-and-true comedic devices, astute political commentary, and 
insightful exploration of the human condition in what ultimately borders on 
a buddy film, that most American of genres. Brooks emphasizes throughout 
the film that personal relations are more important than financial gain, and 
the film’s two main protagonists, we are led to believe, are going to continue 
working together and taking care of each other long after the film is over. This 
is part of détente-era filmmaking, for the movement toward a buddy film that 
The Twelve Chairs traces shows the possibility of cooperation between indi-
viduals and collectives.

IL ’F  AND PETROV’S  NOVEL

Il’f and Petrov’s novel can best be understood as part of the focus on satire 
in the 1920s in the Soviet Union, and this is a large part of what Brooks had 
to negotiate in reworking the film for an American audience. Many Soviet 
writers relied on satire to depict the shortcomings of contemporary Russia and 
to represent its citizens as “flawed and fragmented human beings.”5 Satiric 
writers of the era explored issues such as the quality of life in an industrial 
society, the necessity for new social values, and moral ineptitude, especially 


190    robert mulcahy

among mid-level Soviet bureaucrats and industrial managers. Near the end of 
the turbulent, contradictory, yet artistically productive New Economic Policy 
(NEP) era (1922–8), which introduced modified capitalism in order to stimu-
late a sluggish economy, Il’f and Petrov’s The Twelve Chairs (1928) appeared in 
serialized form in the journal 30 Days. Published in book form the same year, 
The Twelve Chairs depicts three men racing to find a stash of jewels hidden in 
one chair of a dining-room set that has been sold. The chase takes the three 
pursuers—the young con artist Ostap Bender, the fallen aristocrat Ippolit 
Matveevich Vorob’ianinov, and the money-hungry priest Father Fedor—all 
across the European part of the Soviet Union. Their encounters and interac-
tions with a variety of character types from the late Soviet NEP period provide 
rich material for much of the hilarious comedy and acrid satire in the novel. As 
Alexandra Smith points out, “the clashes between the old and the new worlds, 
based on strikingly different values, customs, and language, are all depicted 
in a satirical vein.”6 The book focuses on technology and a new society in the 
process of creation, while at the same time highlighting the shortcomings of 
life in the Soviet Union in a humorous manner. Il’f and Petrov’s panorama of 
their own time showed that, through NEP, a contemporary Soviet Union was 
on the way to stability and prosperity, “if only some bureaucrats, thieves, and 
swindlers could be eliminated.”7 

In 1927, as part of a government campaign against Trotskyism,8 the editor 
of 30 Days Vladimir Narbut had commissioned The Twelve Chairs.9 He asked 
the journalist and novelist Valentin Kataev to write the novel; in turn, Kataev 
recruited his journalist brother, Evgenii Petrov, and Petrov’s friend Il’ia Il’f 
(born Il’ia Fainzil’berger) to help with the project. Eventually Kataev pulled 
out and the duo—who had both written sketches and reviews for satirical 
journals—took over the project. Il’f and Petrov had a good ear for the idioms 
of Soviet ideological language, especially in official and media outlets, and 
many of Bender’s statements and observations play on that discourse.10 The 
two writers also pointed out contradictions in Soviet life; for example, Bender 
searches for riches and luxury in a society that is officially moving away from 
bourgeois values, and he is quite adept at exploiting people for his own pur-
poses when official discourse promotes the communal society. The Soviet 
penchant for renaming streets and creating ponderous acronyms also offers 
targets for satire: Bender and a taxi driver roam around Stargorod for an hour 
and a half searching for a street that has been renamed several times, and no 
one seems to know where it is. 

Bender became part of Soviet/post-Soviet literary folklore and he remains 
popular today. Numerous monuments to Il’f and Petrov (as well as to Bender) 
have been erected in various cities across the former Soviet Union. Moreover, 
several Russian screen adaptions of Il’f and Petrov’s works have been released 
over the years: Leonid Gaidai was the first director to adapt The Twelve Chairs, 


chasing the wealth    191

in 1971;11 Mark Zakharov’s version was released in 1976; and in 2005 Maksim 
Papernik made a TV mini-series. The coveted role of Bender has been played 
by a number of well-known actors, including Archil Gomiashvili, Andrei 
Mironov, Nikolai Fomenko, and, more recently, Oleg Men’shikov in 2006 (in 
an adaptation of The Little Golden Calf (1931), the continuation of The Twelve 
Chairs). 

Combining various attractive elements for almost any audience—an elusive 
fortune in jewels, a nationwide treasure hunt, colorful characters, a fumbling 
villain, and a gripping storyline—a tale like The Twelve Chairs simply cries 
out for cinematic hypertexts. And Mel Brooks was poised to make sure that a 
classic work of Soviet literature would gain a wider audience. In 1970, riding 
on the success of his first hit movie, The Producers, Brooks was ready to intro-
duce the Soviet con man and former aristocrat to American audiences.

FROM VERBAL TO VISUAL :  ADAPTING t h e t w e l v e 
c h a i r s

When it comes to transposing a comic drama or novel for film—a completely 
different medium—the director is faced with the difficult task of relaying the 
comedy in the novel, which is at the verbal level, to a visual representation of 
what the hypotext portrays with written words. Robert Stam contends that 
film is quite adept at depicting actual speech and the medium has the ability 
to convey discourse with its nuances: “in the sound film, we do not only hear 
the words, with their accent and intonations, but we also witness the facial or 
corporeal expression that accompanies the words”;12 thus the verbal moves 
to the visual level and conveys meaning. Yet this task becomes more difficult 
when the original text is in a foreign language. In this case, the translator or 
adapter has to find a way to convey the essence of the humor, which is often 
very specific to an individual culture, to the audience. If the medium does not 
change, such as translating a novel from Russian into English in print, then 
the task is somewhat easier. In a print translation, the translator can rely on 
footnotes to explain a certain concept, but this cannot be done in film; rather, 
the adapter has to come up with various ways to explain the concept. 

One of the biggest challenges Brooks faced in adapting the novel and 
writing the screenplay was how to make the film appealing to American audi-
ences unfamiliar with everyday Soviet life and generally hostile to foreign 
films. To widen the film’s appeal, Brooks relies on the tried-and-true comedic 
genre of the chase, made popular in cinematic productions by Buster Keaton 
and Charlie Chaplin, and in animated “Tom and Jerry” and “Road Runner” 
cartoons. Brooks employs slapstick and lowbrow comedy, in which exagger-
ated impropriety gives his film a comic boost and makes it more accessible. 


192    robert mulcahy

Evoking the silent era of film and Saturday morning cartoons, Brooks includes 
fast-motion chases and scuffles, high-speed dialogue, and verbal mugging, or 
close-ups of his actors’ faces to depict specific emotions.13 He includes visual 
gags and sequences, such as the in-your-face physical comedy of the Dom 
DeLuise scenes, where Father Fedor fights his adversaries, chases after 
various chairs and characters, climbs an insurmountable rocky structure, 
and prostrates himself on the beach.14 Additionally, near the end of the 
film Bender and Vorob’ianinov escape the Railway Workers’ Clubhouse by 
jumping on a horse, which subsequently collapses to the ground; a visual 
stunt that evokes those of the Marx Brothers and earlier slapstick comics. 

 In The Twelve Chairs Brooks depends on comedy and humor to explore 
the human condition, emphasizing the theme of obsessive greed to show 
what people are capable of when in the throes of monomania. The nobleman 
Vorob’ianinov degenerates from a privileged member of society into essentially 
a mad dog, whose obsession is to find the diamonds; while the priest, Father 
Fedor, quickly abandons his so-called religious faith once he learns about the 
jewels and is consumed by treasure fever. Brooks shows that the desire to 
accumulate wealth and its destructive consequences, as depicted by Il’f and 
Petrov, are universal, resonating across borders and making for a compelling 
and universal story that serves as a moral lesson of love conquering greed.

Generally, audiences are drawn to films featuring exciting adventures as the 
protagonists make their way toward a specific goal, while overcoming obstacles 
along the way. Frequently, suspense in an adventure/heist movie is created 
when two rivals, engaged in a desperate race to be the first to find the treas-
ure, resort to trickery and place obstacles in each other’s paths. In The Twelve 
Chairs, Brooks’s slower pace and longer scenes reveal a great deal about the 
psychological motivations of and developing partnership between Bender and 
Vorob’ianinov, rather than simply being employed as a device to advance the 
plot. Brooks does not show the two protagonists traveling (except for a few shots 
of a train, a rowboat, and a long walk back to Moscow); instead he uses a fade-to-
black technique between sequences that retards the film’s forward momentum, 
letting the viewer reflect on the events. For instance, an overwhelming sense of 
sadness and despair is evoked in the more-than-two-minute sequence in which 
Bender and Vorob’ianinov slowly make their way back to Moscow from Yalta, 
travelling through the deserted countryside in late autumn and winter. The lei-
surely pace, long shots, and melancholic music in this sequence emphasize the 
emotional state of the two treasure hunters—both walk with their heads down, 
with Bender leading the way. In fact, there is a palpable sense of despair that the 
duo will not find the final chair and thus the family jewels. Also, the physical dis-
tance between them suggests that their partnership is under stress. In contrast, 
the scenes with DeLuise move more quickly: Brooks speeds up the camera and 
voices when Vorob’ianinov chases Father Fedor, who runs away with a chair 


chasing the wealth    193

twice in the movie. Additionally, the slapstick routines in DeLuise’s scenes with 
Engineer Bruns and his wife are fast-paced and over-the-top. Yet the overall 
effect of the DeLuise scenes is to distract from the Bender and Vorib’ianinov 
storyline, and they could have been shortened. In both the novel and Gaidai’s 
hypertext, Father Fedor, while an important character as the villainous rival, 
does not have as prominent a role as he does in Brooks’s film. Instead, the 
various characters Bender and Vorib’ianinov encounter, the circumstances with 
which they are forced to cope, and fate itself serve as obstacles on their quest. 
Clearly, DeLuise is meant to provide much of the comic punch in The Twelve 
Chairs, but his raucous and exaggerated antics detract from, rather than add to, 
the overall atmosphere of the film. 

To create a more or less nostalgic, appealing version of the Soviet Union 
in 1927, Brooks shot The Twelve Chairs in Yugoslavia over four months for 
$1.4 million. Several outdoor scenes in the film have a documentary feel that 
show happy people going about their daily lives (the opening market sequence; 
a parting scene at a railway station; a policeman directing human traffic in 
Moscow), which adds to the film’s universal appeal by depicting Soviet 
citizens as “normal” human beings living productive lives in a fictional and 
personal Slavic world that Brooks created, in a sense, from his own memo-
ries of growing up in a Yiddish-speaking environment. The Yugoslav local 
extras lend the film an “authentic” Slavic feel; Russian phrases are scattered 
throughout; and Roy Moody assumes a Russian accent (although it disappears 
periodically). Also, some of the film’s opening credits are in Russian. In order 
to make his patchwork Slavic world believable to an American audience of 
the Brezhnev era, Brooks decorates the mise-en-scène with typical stereotypes 
of Russia and Jewish life: The village settings evoke the stories of Sholem 
Aleichem and Fiddler on the Roof (the Broadway play 1964; the film 1971); 
the peasants are often shown as drunk after imbibing vodka; and Siberia is 
depicted as a frozen, inhospitable wasteland (when Father Fedor arrives in 
Irkutsk by train, he opens his window, which opens into a gigantic snow-
drift). Cinematographer Djordje Nikolic deftly captures colorful, bright sets, 
which in concord with stunning shots of the Adriatic Sea coast and rolling 
green hills, evoke a Slavic atmosphere. Belgrade stands in for Moscow, and 
other Yugoslavian cities, including the medieval Dubrovnik, create a pseudo-
Russian city feel. Vorob’ianinov’s flashbacks are tinged in soft focus, lending 
a nostalgic cast to the upper-class lifestyle in the pre-revolutionary era. The 
last shots of the film depict Vorob’ianinov, splendid in his new role as beggar, 
having an epileptic fit on a Moscow street, then the frame freezes and changes 
into a painting reminiscent of early twentieth-century depictions of village life 
in the work of Marc Chagall. This final scene suggests that although Bender 
and Vorob’ianinov did not acquire the jewels, their partnership has been 
renewed, and the cunning duo will embark on more adventures. 


194    robert mulcahy

Attempting to preserve the satire of the Soviet hypotext, Brooks infuses 
his film with a sophisticated satiric edge that engages with issues familiar to 
Americans in the late 1960s. The film takes on politics, religion, bureaucracy, 
and specific character types in order to comment on contemporary American 
society. Brooks drops the specific Soviet satire, but keeps the general satire 
ironizing man’s social, cultural, and political pretensions.15 Political satire is 
universal; for instance, both the Soviet Union and the US strove to make all 
their citizens equal (at least on paper). Brooks presents the socialist society as a 
world of cons and hustlers, not unlike the political scene in the United States 
in the early 1970s. It was only a few years after the film was released that US 
President Richard Nixon, whose criminal actions, cover-ups, and outright lies 
were headline news, became the first president to resign from office in 1974. 
Although political satire permeates Il’f and Petrov’s novel through depictions 
of corrupt government bureaucrats, money-hungry journalists, prop-selling 
theater workers, fame-seeking provincial chess players, and fashion-conscious 
Muscovite housewives, Brooks avoids the specifics of Soviet life, such as the 
cramped living conditions, food shortages, and money-making antics, and 
instead focuses on more overt and generally recognizable political satire. 
For instance, Brooks shows names of streets that have been crossed out and 
changed multiple times; pictures and busts of Lenin (indeed, Vorob’ianinov 
himself resembles the revered Bolshevik leader, with his cap and goatee); 
references to class (the Columbus Repertoire Theatre is staging a play called 
“The Rise and Fall of the Upper Classes: A Comic Spectacle”); displaced 
aristocrats; and frequent references to “comrade.” In Brooks’s socialist saga, 
“the most corrupt self-seekers exploit the slogans of socialist idealism”:16 both 
Vorob’ianinov and Father Fedor claim the chairs according to the Soviet 
principle articulated by the Orthodox priest: “It’s not yours. It’s nationalized 
property … it belongs to the workers.” He further observes, “The church 
must keep up with the times”—a hypocritical rationalization of his greed, 
which confirms his shifty nature. Although political satire is often difficult to 
transpose to another culture, Brooks manages to engage with Soviet politics in 
a way that broaches universal frailties.

As a social institution that crosses borders, the Christian Church has both 
united and divided believers for centuries. Brooks has famously taken on 
religion throughout his career, often poking fun at stereotypical Jewish types. 
The taste of his religious jokes, which are often base and crude, does not really 
matter; instead, irony and sadness provoke laughter, making it easier to deal 
with life’s hardships. In The Twelve Chairs, Brooks makes the Russian Orthodox 
Church—an institution many Americans likely perceive as exotic—familiar to 
a non-Russian audience by depicting Father Fedor as a corrupt bureaucrat 
consumed with the pursuit of personal gain instead of the spiritual wellbe-
ing of his parishioners. The film’s opening scene shows a cross in the lower 


chasing the wealth    195

right part of the frame, with Vorob’ianinov’s dying mother-in-law, Madame 
Petukhova, in the background. A huge icon dwarfs Madame Petukhova when 
she proclaims, during her final confession, that she had hidden her jewels in 
a dining room chair. Both Il’f and Petrov and Brooks emphasize the fact that, 
during a moment traditionally used to cleanse one’s soul before death, Madame 
Petukhova is more concerned that her son-in-law locate the lost jewels than 
with her immortal soul. Brooks also portrays in Father Fedor an Orthodox 
priest who is ready to change his allegiances whenever the opportunity presents 
itself. Yet again, Brooks breaks down barriers by depicting scenes that no doubt 
resonate with Americans, many of whom surely can recognize aspects of their 
own collective lives in the antics of Brooks’s on-screen characters. 

The biggest change Brooks makes is in the ending of his hypertext: Il’f and 
Petrov have Vorob’ianinov kill Bender so as to keep all of the envisioned loot to 
himself (though the authors miraculously resurrect the dashing picaro in their 
sequel The Little Golden Calf  ). Brooks’s ending is in line with his overarch-
ing theme of man’s need to outgrow his obsessive selfishness and consuming 
greed: Vorob’ianinov grows and matures throughout the film, and a bond of 
trust and perhaps real friendship develops between the con man and the aris-
tocrat. The cinematic ending not only reflects this emerging fraternal tie, but 
also offers the typical Hollywood happy ending: Though the two do not get the 
treasure, their commercial partnership grows into something resembling a real 
friendship. Indeed, it looks as if their collaboration will continue; the last scene 
shows Vorob’ianinov once again faking an epileptic fit, while Bender summons 
the people to help out a poor sufferer. In line with the communal message of 
the film, Brooks stresses the celebration at the Railway Workers’ Communal 
House of Recreation, completely refurbished with the proceeds from the jewels 
discovered in Vorob’ianinov’s chair, to indicate that everyone has benefitted 
from the treasure. Indeed, at the event a starving Vorob’ianinov dives into the 
free food like a pig, indulging (albeit unknown as yet to him) in the fruits of his 
own property in a fitting tribute to the maxim “share the wealth.” In making 
a kind of parallel between greed in 1920s Soviet Russia and contemporary 
American times, Brooks translates the notion of socialism to an image to which 
an American audience could relate.

CONVEYING BROOKS’S  CINE MATIC  VISION  : 
THE CHARACTERS  AND ACTORS

Arguably one of the most recognized heroes in Soviet literature, Ostap 
Bender is a crafty, cynical, and witty rogue, whose antics poke fun at corrupt 
bureaucrats and greedy philistines in the NEP era. Like the picaresque pro-
tagonist, Bender understands people’s motivations, has a perceptive intuition, 


196    robert mulcahy

and knows how to maneuver himself throughout the world. As a genre, the 
picaresque usually emphasizes “poverty, delinquency, ‘upward mobility,’ 
travel as an escape from despair, [and] social satire of a system unresponsive 
to the needs and desires of a growing active community of ‘have-nots’”;17 it 
frequently depicts a lower-class character living by his wits. Bender is intel-
lectually brilliant, charismatic, well informed, possesses a mastery of Soviet 
language, recognizes people’s weaknesses, and has the ability to think quickly 
on his feet, yet he is not a sympathetic character. He preys on people, using 
them for his personal gain, and then moves on. The challenge for any actor 
playing Bender is to convincingly convey these underhanded qualities while 
simultaneously making the audience believe that Bender is sincere behind 
the various masks he wears. Yet many of the subtleties of the novel are lost in 
Brooks’s casting choices in The Twelve Chairs.

In one of his first cinematic roles, New York stage actor Frank Langella 
plays Bender as a tall, dark, and brooding leading man, who, in addition to 
finding the jewels, attempts to keep Vorob’ianinov in line. Indeed, Langella 
is sober in the film, and not very funny; he plays the straight part in a comedy 
and is usually the one to scold and discipline the childlike Vorob’ianinov. In 
fact, he is not unlike Dracula in his later romantic embodiment of the vampire 
as tragic hero. In his performance, Langella removes almost all traces of the 
picaresque hero from Bender, making him into a one-dimensional, aloof con 
man cut off from life, whose sole dream is to make money. 

Ron Moody, who plays Vorob’ianinov, is a British actor probably best 
known at the time for his role as Fagin in Lionel Bart’s musical Oliver!18 Il’f 
and Petrov describe the fallen aristocrat as a tall (185 centimeters, or slightly 
over six feet), grey-haired old man (although he is only fifty-two), with a 
full mustache. By contrast, Moody is short, with dark hair and a goatee. 
Brooks’s close-ups of Vorob’ianinov’s facial expressions show his selfishness 
and obsession. Moody often acts doglike: he barks, makes sad eyes, and, at 
times, essentially runs after his master, Bender, who frequently scolds him. 
Through this portrayal of Vorob’ianinov as a child out of control, Brooks 
depicts how greed and obsession infantilize grown men—a transformation that 
can be funny and frequently induces laughter in an audience. The ridiculous 
extent of Vorob’ianinov’s obsession is portrayed when he obliviously walks a 
tightrope to confiscate one of the chairs from a Finnish aerialist, dressed, in 
stereotypical fashion, as a giant black bear. In general, Vorob’ianinov produces 
most of the laughs in Brooks’s adaptation, while the humor stems more or less 
equally from the two business partners in the novel. 

In The Twelve Chairs, Brooks focuses on the evolving relationship between 
Bender and Vorob’ianinov, both of whom undergo a journey—not unlike in 
a Bildungsroman or buddy film—and arrive at a new understanding of them-
selves through their experiences. Brooks transforms the novel in this way in 


chasing the wealth    197

order to transpose the situation better for an American audience, for whom 
the “buddy film” is a familiar genre, and to create a more “positive” picture of 
Russia for American audiences. In the novel, Vorob’ianinov kills Bender, and, 
as Mark Lipovetsky points out, he “loses the remnants of his own humanity: 
‘It was an insane, impassioned wild cry—the cry of a she-wolf shot through 
the body.’”19 By contrast, in the celluloid hypertext, the two arrive at a kind of 
humanity through cynicism and deceit. Vorob’ianinov evolves from a selfish, 
egotistical, and isolated former aristocrat into someone who establishes a 
human bond with another person and ostensibly overcomes his animal nature. 
A perceptible change in Vorob’ianinov begins to occur when Bender abandons 
him on the riverbank after they are cast off the actors’ boat. As Vorob’ianinov 
throws aside his traveling bag and swims to Bender’s rowboat, he seemingly 
undergoes a watery rebirth. No longer eager to engage in yet another battle 
of wits with Bender, Vorob’ianinov calls his business companion “a good 
soul” and personifies a lost and shivering child seeking shelter and comfort. 
Somewhat surprisingly, Bender steps in to provide that service.

One of the more emotionally powerful scenes in both the novel and the 
film is Bender’s irreverent orchestration of Vorob’ianinov’s enactment of an 
epileptic fit to get sympathy money from passers-by, thus finally bringing 
the proud aristocrat down from his elevated pedestal. Brooks changes this 
key scene from the hypotext to reflect his ideas on partnership. Unlike in the 
novel, however, this scene does not take place in Piatigorsk, on the spot where 
Mikhail Lermontov had his fatal duel with Nikolai Martynov, but in Yalta, 
in front of a bust of a thinking Dostoevsky, a change that no doubt reflects 
the Western audience’s greater familiarity with the Russian novelist than the 
Russian romantic poet. Bender’s brainwave is prompted by the sight of the 
nobleman sitting in the same pose as Dostoevsky. Initially Vorob’ianinov’s 
objections take a violent form; he strikes Bender, who, in turn, kicks 
the aristocrat and calls him a “blood-sucking parasite.”20 Bender informs 
Vorob’ianinov that he has begged all of his life and now it is time for the 
proud nobleman to learn how to do so. Once Bender calms down, he shows 
compassion for his partner and sits on the ground with him, thus stressing 
that they have both been brought down to the same level. The scene ends 
with an overhead shot showing the two men working together in partnership 
once again. This scene underscores the idea that pride is a luxury that no one 
can afford in troubled times. In order for Vorob’ianinov to come to terms with 
his new circumstances and move forward, he needs to let go of his past. Both 
Bender and Vorob’ianinov grow into friendship, but before they do, they 
have to redefine what they want and need from each other. 

Brooks finds common ground in a Soviet critique of the Church and a cri-
tique of greed that American audiences could relate to. Unlike in the novel, 
the cinematic Father Fedor is solitary, isolated, and wifeless. He is exclusively 


198    robert mulcahy

obsessed with acquiring the jewels and it is his greed that eventually destroys 
him. Although he goes through the motions of a religious figure at the opening 
of the film (he hears Madame Petukhova’s confession, prays on his knees to 
God, and is constantly blessing people), the treasure hunt results in Father 
Fedor’s complete secularization and descent into monomania. DeLuise’s physi-
cal appearance fits his role quite well; his “cherubic face and serpentine civilities 
accentuate his greed,”21 which destroys any religious feeling that he once had. 
Father Fedor’s plotline ends with the forlorn and despairing priest stranded 
at the top of a high rock with a chair devoid of jewels, seemingly with no hope 
of rescue, and utterly alone—his God has abandoned him, his rivals have left 
him, and his dream of riches has vanished. Fedor’s wailing cry: “Oh Lord, 
you’re so strict!” reveals that through his greed and the realization that God has 
double-crossed him, he almost becomes human again, but he is left to reflect 
on his enlightenment all by himself, as Bender and Vorob’ianinov trek off to 
Moscow in search of the final chair. By contrast, in the novel Father Fedor joins 
the priesthood to avoid conscription and his dream is to open his own candle 
factory. The novelistic Fedor is eventually rescued from his aerie by the local 
fire brigade, but he has already descended into madness and is taken to an insane 
asylum. The image of a corrupt religious figure, who is a person endowed with 
authority, is another universal motif and presents a harsh critique of the Church. 

THE FIL M’S  MIXED RECEPTION 

Even though The Twelve Chairs investigates Brooks’s (by now) trademark 
themes of greed, love, and togetherness, his film was not critically or economi-
cally as successful as other films he directed, in part because he was trying to 
combine several worlds into one in order to recreate a nostalgic image of Russia 
and make a serious movie about overcoming social, economic, and political 
boundaries. There is an overwhelming atmosphere of sadness throughout The 
Twelve Chairs that conveys Eastern European sensibilities (epitomized in the 
theme song “Hope for the Best, Expect the Worst”) and conjures up images 
of a pre-World War II romanticized world that no longer exists. Seemingly, 
Brooks’s juxtaposition of Russian, Jewish, and American cultural themes and 
depiction of a (largely) sympathetic Slavic world—whose denizens struggle 
against a number of political, social, and economic obstacles, yet still manage 
to find humor, understanding, and friendship in the end—was not appealing 
to American audiences long accustomed to perceiving the Soviet Union as the 
enemy.22 Notably, Brooks’s film eschews overt political commentary, instead 
focusing on universal human traits that bring people together. 

In his imagined cinematic world, Brooks shows how people can (and implic-
itly should) reach across borders in order to work together for the collective 


chasing the wealth    199

good.23 Bender, the low-class con man, and Vorob’ianinov, the down-on-his-
luck aristocrat, manage to put aside their individual interests and prejudices to 
work together for a common (collective) goal—finding the fortune in jewels. 
Unexpectedly, they cultivate a partnership cum friendship along the way. 
Social boundaries are broken down between the lowborn thief and the blue-
blood nobleman as they find a way to pool their efforts for mutual benefit. In 
essence, love and friendship win in the end over money and power in a moral 
fairy tale that eliminates boundaries. 

What accounts for the lackluster reception among critics and American audi-
ences? The film lacks a strong audience draw, such as a leading romantic couple 
to maintain the interest of an American audience that flocks to romantic com-
edies. Brooks excludes almost all of the female characters in Il’f and Petrov’s 
The Twelve Chairs from his adaptation in a decision that reflects his overarching 
theme of fraternity and male bonding.24 Although buddy films typically privi-
lege male bonding over romance, even if they include male–female relation-
ships, the lack of a strong female lead, along with the film’s visual aesthetics and 
European setting, “where audiences half-expected the movie to be subtitled,”25 
may have been off-putting to American audiences. Drawn to the cinema for 
escapist entertainment, American cinemagoers tend to avoid foreign films, 
opting for fast-paced Hollywood movies with attractive protagonists and the 
quintessential happy end. The lack of recognizable Hollywood stars no doubt 
contributed to the film’s less-than-stellar receipts at the box office. Finally, 
Moody and Langella were known as serious actors, not comedic. 

In The Twelve Chairs Brooks combines gags and slapstick humor with a nar-
rative that illustrates the gradual process of achieving accommodation, toler-
ance, and good will. Overall, Brooks successfully captures the comic situations, 
political satire, and social critique inherent in Il’f and Petrov’s novel, while 
presenting them in a way that is comprehensible to an American audience. 
Indeed, by the end of the film there is a sense that Bender and Vorob’ianinov 
are acting according to a moral code, or a kind of honor among thieves, and 
the viewer has the impression that a genuine human connection has actually 
begun to develop between the two. The film’s theme song proclaims “hope 
for the best, expect the worst,” yet Brooks provides a hint of optimism that, 
by recognizing the humanity in someone, people—especially those living in a 
divided world—can reach out, find their similarities, and try to establish some 
sort of rapport to co-exist in a hostile world. 

NOTES

  1.	 I would like to thank Helena Goscilo and Alexander Burry for reading earlier versions of this 
chapter. Their insightful comments, suggestions, and overall support are much appreciated.


200    robert mulcahy

  2.	 Brooks’s adaptation is actually the fourth remake of the novel in English to date. The first 
two loose adaptations are Keep Your Seats, Please (1936), a British comedy directed by 
Monty Banks, and the US film It’s In the Bag! (directed by Richard Wallace, 1945). The 
third adaptation is an Italian–French production called 12 + 1 (directed by Nicolas 
Gessner and Luciano Lucignani, 1969), starring Sharon Tate (in her last film before her 
murder) and Orson Welles.

  3.	 Not only Brooks, but also critics have pointed out frequently that the major themes in his 
movies are friendship and love. Accordingly, in a reversal of the quintessential Hollywood 
happy end, Brooks’s protagonists do not get the riches in The Producers or The Twelve 
Chairs. And in Life Stinks (1991), Brooks’s character comes to realize that love, not 
material gain, is the most important thing in life.

  4.	 For instance, the film’s theme song juxtaposes Lev Tolstoi, a famous Russian novelist, and 
Fannie Hurst, a forgotten Jewish-American one; several of the actors speak with New York 
accents or are identified with the city (DeLuise, Langella, Brooks), and the narrative 
focuses on get-rich schemes and rags-to-riches (in this case failed) dreams that historically 
have fueled America’s capitalist society and the immigrant community. Based on Brooks’s 
work on the stage and television, and his first feature film, audiences likely expected 
another upstart, obnoxious, and slapstick adventure comedy rather than a film that mixes 
highbrow aspirations with broad farce.

  5.	 Maguire, “Introduction,” xvi.
  6.	 Smith, “Il’ia Il’f and Evgenii Petrov,” 151.
  7.	 Ibid., 153.
  8.	 Lev Trotsky (1879–1940), a prominent Bolshevik and one of the leaders of the October 

Revolution in 1917, disagreed with the policies of Josef Stalin (1878–1953), who was 
consolidating his power in the late 1920s after the death of Lenin in 1924. His beliefs 
differed from Stalin’s increasing dictatorial tendencies and growing bureaucracy, and 
Trotsky advocated a global revolution, rather than building socialism in one country. 
Trotsky was removed from power in 1927 (he was one of the first members in the ruling 
Politburo) and went into exile. He was killed on Stalin’s orders in August 1940 in Mexico. 
Il’f and Petrov were enlisted as part of an official campaign against Trotsky’s policies.

  9.	 Odesskii and Fel’dman, “Legenda o velikom kombinatore”; Lipovetsky, Charms of the 
Cynical Reason, 91–3.

10.	 Henry, Classics of Soviet Satire, 28.
11.	 The Brooks and Gaidai versions of The Twelve Chairs include some scenes and cinematic 

techniques that are remarkably similar, making one wonder whether the two were aware of 
each other’s work. Brooks was filming in Yugoslavia from September–December 1970, 
while Gaidai filmed near the Black Sea. Both directors use speeded-up action during some 
of the chase scenes between Vorob’ianinov and Father Fedor. Also, the scenes where Father 
Fedor finally pesters the Bruns into selling him the chairs are remarkably similar: both are 
shot on a patio overlooking the Black Sea (in Brooks’s case, the Adriatic Sea substitutes); 
Father Fedor prostrates himself before the married couple and also appears in the trees 
above the patio.

12.	 Stam, “Introduction,” 19.
13.	 In his movies Mel Brooks’s humor is visual, physical, and slapstick, and, at times, 

extremely vulgar. Consider the physical interplay between Bialystock and Bloom in The 
Producers; the scuffles between Father Fedor and the Bruns in The Twelve Chairs; and the 
fireside bean eating scene of flatulence in Blazing Saddles.

14.	 New York comic actor Dom DeLuise plays the money-grubbing priest Fedor, who is used 
as a contrast to Bender and Vorob’ianinov.


chasing the wealth    201

15.	 Yacowar, Method in Madness, 90.
16.	 Ibid., 89.
17.	 Sieber, The Picaresque, 9.
18.	 The musical opened in London’s West End in 1960 and on Broadway in 1962.
19.	 Lipovetsky, Charms of the Cynical Reason, 97–8.
20.	 By contrast, in the hypotext Bender describes Vorob’ianinov as being transformed. “He 

[Ippolit Matveevich] puffed up his chest until it stuck out as much as the Palace Bridge in 
Leningrad, his eyes flashed fire, and a thick smoke came boiling out of his nostrils—or at 
least that’s what it looked like to Ostap. His mustache slowly began to rise.” Il’f and Petrov, 
The Twelve Chairs, 453. 

21.	 Yacowar, Method in Madness, 93.
22.	 Brooks’s films evidence just how attuned he is to social and political currents in 

American life. In the early 1960s, the United States and the Soviet Union, as the two 
global superpowers, stood on the brink of nuclear war, a time epitomized by the 1962 
Cuban Missile Crisis. A decade later, however, attitudes in the US had changed, with 
the Nixon–Kissinger policy of détente largely replacing the “good vs. evil” attitudes that 
had dominated during the peak of the Cold War in the 1950s. In fact, by the end of the 
1960s, the more tolerant US political stance in relation to the Soviet Union was reflected 
in Hollywood’s portrayal of the Soviets, who, although still perceived with suspicion, 
were no longer demonized. Three films of that era highlight those changing outlooks: 
Stanley Kubrick’s Dr. Strangelove (1964) depicts the bilateral idiocy of bringing the world 
to a nuclear standoff; Norman Jewison’s The Russians Are Coming The Russians Are 
Coming (1966) shows that it is possible for Americans and Russians to work together, 
while David Lean’s Doctor Zhivago (1965) takes a more neutral stand on Soviet politics, 
choosing instead to focus on personal melodrama. The general atmosphere was more 
optimistic. For more on these films, see Chapter 1 by Thomas Leitch in this volume.

23.	 Mel Brooks has a hilarious cameo in the film as Vorob’ianinov’s loyal, drunken, and faithful 
servant Tikhon. Brooks invigorates a role that is not very developed in the novel by relying 
on slapstick comedy and over-exaggerated antics in such a way that prompted New Yorker 
film critic Pauline Kael to remark that the film “never quite recovers” from the loss of 
“fervid enthusiasm” and “comic tension” when his role as Tikhon is over. Kael, “The 
Twelve Chairs,” 180.

24.	 Not one to eschew female roles in his work, Brooks has cast a number of female actors in 
his films: Lee Meredith as Ulla, the Swedish bombshell secretary in The Producers; 
Madeline Kahn as a Marlene Dietrich-like cabaret singer in Blazing Saddles and the sex-
addicted wife who falls in love with the monster in Young Frankenstein; and Cloris 
Leachman as the psychotic, sadomasochistic Nurse Diesel in High Anxiety. In contrast to 
Brooks’s adaptation of The Twelve Chairs, Il’f and Petrov saturated their novel with zany 
female characters representing different types of women living in Russia in the 1920s. 
Perhaps two of the most memorable women are the Widow Gritsatsueva, whom Bender 
marries in order to gain one of the chairs, then abandons at the wedding reception, and the 
self-absorbed Ellochka the cannibal (Liudoedka Ellochka), a celebrity-obsessed housewife 
with a lexicon of a mere thirty words who is a caricature of petite-bourgeoisie mentality. 
Brooks’s film could have benefitted from the inclusion of such delightful female roles and 
added a comedic flourish that might have resonated with audiences, who likely would have 
recognized such universal character types.

25.	 Kalat, “The Twelve Chairs.” 


CHAPTER 10

Fassbinder’s Nabokov— 
From Text to Action: 
Repressed Homosexuality, 
Provocative Jewishness, and  
Anti-German Sentiment

Dennis Ioffe

R ainer Werner Fassbinder’s film Despair was shot in 1977 and was proudly 
 premiered at the Cannes International Film Festival in 1978.1 The 

film is based on one of Vladimir Nabokov’s major Russian novels, Despair.2 
The eminent British playwright Tom Stoppard prepared the screenplay for 
Fassbinder, carefully adapting Nabokov’s text for cinematic staging. The 
hypotext Despair was originally published in 1934 in Contemporary Letters, a 
major Russian–Parisian literary journal of the pre-war emigration, and further 
issued as a separate book in Berlin (by Petropolis) in 1936. The original 
storyline was set in Berlin at the beginning of the 1930s. 

Fassbinder’s Despair has enjoyed wide scholarly attention over the years.3 
Of particular importance are the works of the British scholar Ewa Mazierska 
and the film historian Thomas Elsaesser.4 Most recently, the Russian critic 
Nina Savchenkova organized a special roundtable focused on the film’s 
reception in Russia which was hosted by the Nabokov museum in St. 
Petersburg.5 The ontological discongruity between the two artists was one 
of the dominant themes of this roundtable. In what follows, I will analyze 
Fassbinder’s hypertext along with Nabokov’s hypotext in order to address 
the dramatic dialectical collision that occurs when Fassbinder transports 
Nabokov’s hypotext to a different cultural territory—namely Nazi Germany. 
The main differences between these artistic sensibilities are related to two 
major spheres: “the territory of homosensuality,” as opposed to the het-
erosexual universe of Nabokov, and the “territory of nascent Nazism” as 
explored by Fassbinder, which is opposed to Nabokov’s “neutral” German 
environs. The point is not to illustrate the affinity between the two artists, but 


fassbinder’s  nabokov    203

rather to highlight the personal and aesthetical differences that emerge with 
this border crossing.

WRITTEN AND CINEMATIC  TEXTS

Before we start the discussion, it is important to account for all of the avail-
able versions of the author’s text (the Russian hypotext and then Nabokov’s 
own modified English translation and the English script-adaptation of the 
film by Stoppard—both hypertexts of the original). This will allow us to gain 
the fullest understanding of the movie’s ultimate contextual message, and 
to differentiate between the latent possibilities of Nabokov’s texts and the 
actual motifs found (and expanded upon) in Fassbinder’s film. In order to do 
this, we might examine the original Russian narrative as created by Nabokov 
along with his English hypertext against the resulting cinematic hypertext of 
Fassbinder/Stoppard.6 Identifying keen distinctions between the versions is 
one of the major analytical challenges a film critic might pursue in this case. 
To compare and to see the possible differences between the multiple nar-
ratives in question appears to be much more intellectually intriguing than 
to just turn our scholarly attention toward one version of the film’s plot. At 
the same time we know that as early as 1972, Fassbinder read an English 
translation of Despair, which was published by Paragon Books (1965).7 The 
English translation represents a modified version of the Russian hypotext 
with some minor additions. To make use of only the English translation or of 
only Stoppard’s screenplay for analysis of this film would be an artificial and 
unwarranted restriction. 

Vladimir Nabokov’s prose has left a profound imprint on Western mod-
ernist literature in general and Russian modernism and postmodernism in 
particular.8 Having emigrated from Russia—his family departed from the 
Crimean peninsula during the Russian civil war—Nabokov embarked on an 
illustrious career in letters and academia in Europe. His career started with 
well-received novels in Russian, published in France, that were then translated 
by the author himself for American and international audiences into English 
(often with content changes to suit a non-Russian readership).9 After emigrat-
ing to the United States and failing to satisfy the Harvard Slavic search com-
mittee,10 Nabokov began to teach at Cornell University. At this time, he also 
began writing almost exclusively in English. His universal literary fame came 
with his provocative novel Lolita (1955). Multi-dimensional irony and radical 
individualism seem to be the two main distinctive traits of Nabokov’s unique 
narrative style.

Rainer Werner Fassbinder in his turn is one the most celebrated German film 
directors of the modern age. Just as Nabokov never formally (or academically) 


204    dennis  ioffe

learned how to write novels, Fassbinder never academically studied how to shoot 
movies.11 Yet, even without this formal training, both Nabokov and Fassbinder 
reached the very top of their professions. Despite Fassbinder’s premature 
death in 1982, he left an abundant number of feature films, along with various 
theoretical writings and interviews that shed an explanatory light on his cin-
ematic oeuvre. Relevant for this particular discussion is Fassbinder’s constant 
obliterating of the boundaries between art and life; between imaginary fiction 
and a perceived reality. Also germane to the topic is Fassbinder’s preoccupa-
tion with various troubling social issues of his time, which can be found in the 
ideological fabric of his films as an anti-bourgeois social stance. As Anthony 
Kinik puts it, Fassbinder’s general aesthetics were based on agitational, con-
frontational, anti-bourgeois politics.12 Fassbinder was generally following in 
the footsteps of another major German modernist director and playwright, 
Berthold Brecht, who maintained a sharp social activist agenda. As one critic 
has justly put it, the main difference between Brecht and Fassbinder lies in 
the fact that Brecht, as a “positive materialist,” stretches his argument some-
what further than Fassbinder, “believing idealistically that man can change 
unjust social conditions for the better and that this needs to be portrayed.” 
But according to Kinik, Fassbinder, “a negative materialist,” definitely “lacks 
Brecht’s optimism.”13 At times this combative political stance would lead 
Fassbinder to polemical statements on Jewish topics as well. By equating Jews 
with the rich bourgeois world, Fassbinder eventually was accused of latent 
anti-Semitism.14

Consequently, this kind of political/artistic activism is found in the German 
director’s adaptation of Nabokov’s novel. Fassbinder dedicated Despair to the 
famous Dutch painter Vincent van Gogh, to the French Surrealist author 
Antonin Artaud and to the troubled, German avant-garde artist Unica Zürn. 
The common thread among these three is a history of mental illness and the 
taint of suicide, both of which occur in this cinematic adaptation. Fassbinder’s 
particular ideological innovations, however, are elaborations on the homo-
sexual and Jewish themes found in Nabokov’s text. Fassbinder augments these 
rather subdued themes in the literary text by emphasizing the dreadful rise of 
the National Socialist Party in Germany in the 1930s. This is the main “devia-
tion” of the film version, a historical perspective that Nabokov could not have 
completely foretold at the time of the novel’s writing.15 After all, it is debatable 
whether Nabokov tried to embed in this work some of his own anti-German 
sentiments.16 We do not know whether Nabokov could have really anticipated 
Adolf Hitler’s future crimes against humanity, whereas Fassbinder crafted his 
cinematic hypertext consciously exploiting the full horror of Nazism.

Significantly, the filmic medium offers a unique opportunity for Fassbinder 
to create excursions into alternate cultural and temporal spaces. As both Alfred 
Appel and Barbara Wyllie have convincingly shown, cinema bore an immense 


fassbinder’s  nabokov    205

importance for Nabokov the writer as well as Nabokov the human being.17 
Yuri Leving has also aptly observed that “the saturation of prose with visual 
effects are hallmarks of Nabokov’s narrative technique in general; he was the 
king of the detail, the king of the particular.”18 This attitude brings him closer 
to the main representatives of the nouveau roman such as Marguerite Duras 
and, particularly Alain Robbe-Grillet, who later became involved with the 
Left Bank film movement (often labelled as part of the French New Wave). 
Nabokov often assumed a position of “someone who watches the watcher” 
(nabliudatel’ za nabliudatelem). This strategy suggests a mirror effect in which 
one action has multiple layers of meaning as it passes through the perception of 
several different participants. These potential visual allusions, which remained 
dormant in Nabokov’s verbal text, became ripe for Fassbinder’s cinematic 
vision and allowed for innovative meanings.

Nabokov’s allusive multi-layered narrative style offers a particular chal-
lenge to Fassbinder, who observes:

Nabokov handles language as something that reflects, mirrors and in 
turn re-reflects. If I use glass and reflections in this film, it’s derived 
from Nabokov’s linguistic structure. The significance of glass in this film 
is that it’s transparent and yet it closes in on the character—and that’s 
Nabokov’s style.19

One scholar has noted Nabokov’s “deliberately ambiguous artistic images” 
that create an “intense pictorial polysemy.”20 It is just this pictorial polysemy 
that seems to attract Fassbinder to Nabokov’s works with its many “poten-
tial” narratives. As a result, Fassbinder exploits some of Nabokov’s concealed 
metaphors for his own cinematic benefit.

FASSBINDER’S  HERMANN:  JEWISH  
(HOMO)SENSUALITY

Nabokov’s novel depicts the story of a well-to-do German bourgeois entrepre-
neur, whose name is Hermann Karlovich. He occasionally encounters a mys-
terious vagabond rather ironically named Felix, who, to Hermann, seems to 
resemble his own reflection in the mirror. Hermann persuades Felix to imper-
sonate him in order to eventually assassinate this poor vagabond. Hermann’s 
business in Berlin is failing and the substantial life-insurance payment would 
let him start a new life. As it turns out, Felix looks nothing like Hermann, and 
it does not take long for the police to determine who murdered the vagabond. 
Readers only fully realize the extent of Hermann’s self-deception once the 
police find Felix’s body and reveal the murderer’s mental illness.


206    dennis  ioffe

Fassbinder’s film narrates the very same linear storyline with several notice-
able alterations: The plot’s chronotope is transferred to early Nazi Germany, 
Hermann Karlovich becomes Hermann Hermann (a direct reference to the 
main protagonist, among others, of Lolita), his family is Jewish, and he is now a 
transparently closeted homosexual. A question that might arise here is how does 
Fassbinder allude to Hermann Hermann’s secret sexual identity? Similarly to 
Fassbinder’s own “open secret,” the viewer is invited to speculate on the hero’s 
orientation based on two “iconographical clusters” that generate the relevant 
meaning. These “clusters” of visual imagery are conveyed through Hermann’s 
ambivalent relationship with his wife Lydia, and his obsession with the mascu-
line physique of Felix Weber—his “double.” Nothing is pronounced openly, as 
Fassbinder opts for leaving Hermann’s sexuality as unclear as possible, provok-
ing his viewers to ruminate endlessly on the arising ambiguities of plot and play. 
The situation is all the more suggestive as the actor who portrayed Hermann, 
Dirk Bogarde, was an open homosexual in his “real life.”

All other major details remain, more or less, exactly as they are portrayed 
in Nabokov’s book. At issue then is how placing a hidden Jewish homosexual 
in Nazi Germany changes the trajectory of a text as it is transported from the 
pages of an émigré Russian novel into a post-war German film. What might 
have been a simple border crossing suddenly becomes a distinctively more 
complex cultural exchange in which sexual orientation and religion commingle 
with the hypotext’s original emphasis on madness.

At first glance, the issue of Hermann Hermann’s religious background and 
sexual preference might seem entirely disconnected. Yet, an awareness of 
the historical attitudes toward Russian Jews and homosexuality immediately 
enhances our understanding of Fassbinder’s film.21 The German tradition 
of Brüderschaft and homosocial male–male friendships informs Fassbinder’s 
own cultural journey. According to Harry Oosterhuis, during the Sturm und 
Drang, a proto-Romantic cultural period in Germany, men among the intel-
lectual elite engaged in all kinds of sensual and passionate relationships.22 Love 

Figure 10.1  Hermann parts sexual ways with Lydia.


fassbinder’s  nabokov    207

between a man and a woman was not distinct from male friendships as the 
ideal emotional and intellectual relationship was tinged in both instances with 
physicality. As a result, Greek male love and pedagogical Eros were in vogue 
within certain communities at the time. It was not until the late nineteenth 
century that romantic friendships between men, even those without sexual 
overtones, became suspect. At this time, the institution of marriage and the 
nuclear family began to usurp the intimacy once shared between individuals 
outside of the home.23 

During this time as well, homosexuality in popular culture was transformed 
and manipulated by psychiatrists. In Europe, the leading theorists associated 
mental degeneration (Entartung) with sexual perversion and psychopathol-
ogy. Degeneration theory gained relevancy for intellectual communities 
across Europe and into Russia as scientific and medical investigation began to 
address the perceivable problems caused by the fast pace of modern society.24 
These theoreticians on degeneration did not discuss sexual perversion as 
though it constituted primarily a religious or philosophical problem but as an 
empirically demonstrable medical or biological fact. The Viennese psychia-
trist Richard von Krafft-Ebing published Psychopathia Sexualis in 1886 which 
included hundreds of case histories of deviant sexual behavior. For him, homo-
sexuality was an issue of identity rather than a specific sex act. 

Not all psychiatrists at the time, however, believed that homosexuality 
should be equated with degenerate behavior. Havelock Ellis wrote the first 
English medical textbook on homosexuality entitled Sexual Inversion (1897). 
In this book, the author notes how many sexual practices that had long been 
common, or at least tolerated, were suddenly viewed as problematic. In many 
ways, it was a plea for tolerance.25 What developed was a broad understanding 
of male relationships with claims of deviant sexual perversion as one extreme 
and defense of meaningful male friendships on the other. Fassbinder, by 
not overtly suggesting Hermann’s sexual orientation, plays on this spectrum 
moving between homosexual desire and homosocial friendship.

In Russia of the fin de siècle, there was a tendency to link together homo-
sexuality and degeneracy, but to blame it on foreign influences and suggest 
that it was only a problem in larger cities such as St. Petersburg. Although 
sodomy was legalized in 1922 by the Bolsheviks, who saw it as a medical, not 
a legal problem, by 1934 it was again outlawed and vaguely connected with 
other degenerative diseases—alcoholism, syphilis, and hysteria. According 
to Dan Healy, Russia in modern times has understood itself as untainted by 
sexual perversity, while at the same time surrounded by degenerate Europe 
and the depraved and backward East.26 As to the Nazis’ specific understanding 
of homosexuality’s illegitimacy27—it hardly deserves special attention here, 
being a well-acknowledged part of their common cultural policy geared against 
all things “degenerate,” especially “degenerate art” (Entartete Kunst), along 


208    dennis  ioffe

with homosocial sexual and non-sexual relationships. The term of Entartete 
Kunst was de facto applied to nearly all “experimental” (or “modernist”) 
culture, maintaining that the very foundations of such irreverent avant-garde 
art are obviously non-German and Jewish or Bolshevist (i.e., revolutionary/
leftist).28 The “ideal” degenerate artist according to Nazi cultural stereotype 
should be altogether Jewish, homosexual, and engaged in some kind of subver-
sively “experimental” avant-garde activity.

In Despair, we meet the corresponding theme of repressed homosexual (and 
homosocial) realities which came into being during the early phase of German 
Nazism. The crypto-theme of “experimental” homosexuality as expressed in 
the movie is associated with a possible “coming out” of the main actor as well 
as the director. Fassbinder deliberately blurs the boundary between the “real” 
identity of the one who plays (and directs) and his cinematic character. In 
principle, the actor and the character are supposed to be two different entities. 
However, in this particular case, both Bogarde, the actor, and Fassbinder, the 
director, were in a process of “coming out,” thereby embedding this theme 
within the consciousness of the film audience. Fassbinder’s own sexual ori-
entation would be confirmed with his final film—a “queer” cinematic piece 
Querelle.29 At present, the gayness of Fassbinder is a commonly acknowledged 
topic within scholarly and critical discourse and adds relevance to the present 
discussion.30 Thus, Fassbinder draws on his own and Bogarde’s sexual identity 
in his transformation of Nabokov’s Hermann. It is not surprising then that this 
non-Aryan, closeted member of German society might want to create an elabo-
rate escape from Nazi oppression, even before the formulation of the “Final 
Solution” to the so-called Jewish Question at the Wannsee Conference in 1942.

Figure 10.2  Hermann and the naked Felix, taking a bath.


fassbinder’s  nabokov    209

Being situated within the newly emerging Nazi regime, Hermann will 
imminently find himself under a double danger, so to speak. He will be 
doomed for being (half) Jewish, but also for being homosexual. As is well 
known, homosexuals were officially persecuted by the Nazi legislative regu-
lations, which included hunting those who were Party members. Both Jews 
and homosexuals were forcibly sent to the concentration camps and a great 
majority of them eventually perished.31 Some studies even draw a conceptual 
comparison between the Gay Holocaust and the Jewish one.32

Fassbinder’s protagonist’s trouble is correspondingly more intricate. In 
this case, the matter of Hermann’s homosexuality is further complicated by 
the matter of Jewish (homo)sensuality. Although it is quite clear that homo-
sexual relationships are strictly forbidden in the Torah (the Pentateuch), we 
may conclude that homosexual relationships were not completely alien to old 
Hebrew culture and, possibly as a result, became part of the Jewish mythos, 
especially exploited by those with anti-Semitic inclinations. In this particu-
lar instance, Hermann Hermann is an axiomatic example of an effeminate 
Russian/German Jew. Homosexual overtones are not alien to Christian gospel 
narrative as well, particularly hinting at the ambiguous sexuality of Christ (the 
born Jew) and the community of his (exclusively male) disciples-apostles (all 
of whom were Jews).

Fassbinder may, in fact, have intended to call upon this archetypal figure 
of a suggestive effeminate “gay” Jew known to us from a plethora of cultural 
contexts. After all, the “femininity” of the Jews was discussed in late imperial 
Russian society, reaching its apogee in the abundant writings of the premier 
Russian literary critic Vasilii Rozanov, possibly influencing Nabokov on some 
level as a true contemporary of this period.33 Fassbinder, in his turn, of course 
did not know much about this internal Russian debate and most certainly was 
not well familiar with Rozanov. It is at this point that the archetype of cultural 
territory shifts in a significant way. In exploring Nabokov’s textual terrain, 
Fassbinder (more than Stoppard, who was at a certain point “alienated” from 
the script) brings his own cultural associations to the two major subtexts of the 
cinematic hypertext (Jews and homosexuals within the German context), even 
as he retraces Nabokov’s steps.

Aside from expressing himself on the topic of homosexuality, Rozanov had 
famously maintained that Jewish “religious ethnicity” should be generally 
grasped as receptive and passive, viewing the entire nation and particularly its 
males as fundamentally effeminate and accommodating.34 At the very same 
time, the generalized effeminate image of Jesus and the receptive suffering of 
the Jews was quite common in European cultures and would have appealed to 
Fassbinder in this specific instance as well. Most likely, Fassbinder (and his 
scriptwriter Stoppard) would have heard of Sebastiane (1976), a highly influ-
ential art-house film created by Derek Jarman and Paul Humfress, released 


210    dennis  ioffe

two years prior to Despair. Sebastiane provocatively depicts dramatic events 
taken from the troubled life of Saint Sebastian and, especially, his tragic 
martyrdom brought about by sharp phallic arrows, which penetrated his 
body of sorrow. Jarman and Humfress bring forth the image of an effeminate, 
androgynous Christ in this work, mirroring the cultural discourse around the 
feminine/effeminate Jew.35 The androgynous Lord of the Jews might well have 
offered a unique subtext for Hermann, who is afraid of his ultimate destruc-
tion at the hands of powerful forces. Fassbinder certainly was aware of how 
the Nazis had dealt with transgressive religious and sexual behaviors, which he 
chose to explore for his film adaptation. 

We know that Hermann’s mother was Jewish: “My father was a German 
speaking Russian from Reval. My mother was a Rothschild.” Hermann’s 
homosexuality in Fassbinder’s film, as mentioned above, is largely an inter-
pretative conjecture on my part. For instance, there is the following typical 
exchange: “You know we are … we are strangers. We have, as … as you might 
say, a … a bond.—You can see it?—Yes. We are as alike as … as two peas. It’s 
a freak of nature.” The special bond that the characters seem to have might 
naturally suggest the deliberate blurring of the continuum on the homosexual–
homosocial continuum described earlier. In the context of Fassbinder’s own 
homosexuality, and the earlier representation of homosexuals in his 1975 film 
Fox and his Friends (1975), this bond seems to suggest some kind of same-sex 
attraction.

ALIENATION,  DEVIANCE,  AND TRANSGRESSIVE  
HOMOSEXUALITY

One critic of Despair has given special attention to the film’s noticeable overall 
feeling of alienation which results in Hermann’s loss of his real physical body.36 
Such an approach raises questions about the main character’s place within 
society, his desire to avoid detection, and an inability to assimilate. Alienation, 
or a dissociated personality disorder, as Thomas Elsaesser suggests, should be 
the key concept in this respect, and it is no coincidence that Fassbinder decides 
to reinforce that estrangement by adding the aspect of Jewish identity, absent 
in Nabokov’s text, to Hermann’s background. 

Hermann’s feelings of alienation in the film are most certainly enmeshed 
with the religious and sexual issues, not to mention that he ultimately intended 
to commit murder in order to start his life anew. Speaking to his wife Lydia 
in one scene, Hermann states his life credo: “Philosophy is an invention 
of the rich. So is religion … poetry. I don’t believe in love either.” In this 
scene Hermann also develops a “Franciscan” theme of embracing the birds 
as God’s finest creatures, worthy of being preached to. He confesses that he 


fassbinder’s  nabokov    211

likes sparrows and he understands them as well as the street painters. He 
says that he likes squirrels, too, and “moles are all right.” He tells us that he 
would like the world to be full of squirrels and moles “because they are against 
landlords.” This statement fits well within Fassbinder’s general activist “phi-
losophy of life,” aimed at the bourgeois and their exploitation of day workers. 
Animal and bird imagery also has some meaningful sexual as well as social con-
notations in this respect. Hermann continues: “Now … friendship … that’s a 
different thing. I’d like to have a friend. I’d work for him … as a gardener. And 
afterwards, his garden would become mine, and … I’d live in joy, and … ”

Hermann seems to clearly envision a homosensual friendship with Felix in 
the context of a garden. The garden might well serve as the symbol of their 
“freakish” bond. What garden does Fassbinder’s Hermann have in mind in 
this particular scene of the film? What is the potential remote allusion he 
plays with here? What garden activities would bring an ultimate carnal joy to 
Hermann? What is this allusive meta-physical garden that would become his? 
Hieronymus Bosch’s Garden of Earthly Delights contains some clear (some 
would say explicit) imagery.

Bosch’s art bears a direct importance for Fassbinder’s oeuvre.37 One of 
Fassbinder’s favorite collaborators, German actor Harry Baer, describes how 
the director wanted to create certain visual effects in the style resembling that of 
Bosch.38 We might assume that by mentioning the “garden ⇔ carnal delight” 
kind of nomenclature, the German director might have alluded to Bosch, who 
happens to be the author of the most powerful imagery created on this topic of 
human “filthy sin.” Fassbinder’s cinema, and especially Despair, is abundant 
with cultural and artistic allusions, so it would not be too odd to bring Bosch’s 
peculiar iconography as a possible explanation of Hermann’s above-mentioned 
enigmatic words. We find several notable homosexual allusions in this major 
painting of Bosch, the most prominent of which is called “floral sodomy” (see 
Figure 10.3), which is well acknowledged in art criticism.39 

What kind of friend does Hermann imply here with whom he would enter-
tain himself as a gardener? A friend whose private garden would become his 
own, where he would live and dwell in utmost joy. This theme is related to 
the transgressively erotic topic of the “garden of love” known from the Persian 
poet Hafiz onwards. Using the provocatively allusive iconographic imagery of 
this picture, one might imagine Hermann referring to the anal private garden of 
Felix where he would be keen to implant some seeds of his own carnal flowers. 
Exactly as with the entire topic of Hermann’s crypto-homosexuality, there is 
no “solid” way for us to actually prove that the main protagonist has anal sex in 
mind. It surely can be just an innocent image of friendship. Exactly as innocent 
as, say, Hermann’s remarkable tolerance of Lydia’s promiscuity, exactly as 
innocent and friendly as his attraction to Felix’s rough masculine physique. All 
these signs might easily designate “normality” in any heterosexual sense of this 


212    dennis  ioffe

term. It is our hermeneutical choice to unfold a hidden homosexual orientation 
that stands behind Fassbinder’s hypertext. Proceeding in this interpretative 
vein, carefully gardening the flowers of joy with Felix definitely presents one of 
Hermann’s inner aspirations and hidden carnal hopes. 

In Despair, Hermann first passionately detects Felix on the dark streets 
of Berlin near cheap hotels, in a manner that is reminiscent of urban 
prostitution—a world abundantly depicted in Russian literature, including 
the works of Fedor Dostoevskii and Aleksandr Blok.40 In Hermann’s own 
verbal definition he was searching for: “[a] handsome, virile man, if possible, 
of simple background.”41 As Ewa Mazierska points out, on another occa-
sion, Hermann (both in the novel and in the film) mentions that his brother 
“loved to put on his shirt when it was still warm and the two shared a bed 
with a pillow at each end until it was discovered that the ‘brother’ could not 
go to sleep without sucking Hermann’s big toe.”42 Fassbinder’s cinematic 
Hermann elaborates on this intimate closeness with the imagined brother of 
his Russian youth:

My dead brother, whom I was so close to … so close, he was almost 
my second self … This sweet-natured boy that I’ve known all my life … 
This sensitive boy—this musician—the youngest musician—the young-
est violinist in the Bolshoi … where our mother used to dance before 
Emperors! The same boy. This same boy … Ah, he was a cheat … 

Figure 10.3  Hieronymus Bosch, a Fragment from The Garden of Earthly Delights, Museo del 
Prado in Madrid (1510).


fassbinder’s  nabokov    213

One wonders if that imaginary boy who was “corrupted” (in the Platonian 
sense of same-sex pleasure) was not the adolescent Hermann during the 
remote times of his troubled Russian youth? Departing from Nabokov’s text, 
Fassbinder provides abundant representations of Hermann’s “repressed iden-
tity”—namely of being a Jew in a German proto-Nazi environment as well as 
being a homosexual in the world of so-called “normality.” 

THE DARK WORLD OF CINE MATIC  AND LITERARY 
DOUBLES

As noted, Fassbinder’s Despair interacts with a mixture of allusions offered 
by Nabokov’s semantically layered text. The main protagonist Hermann 
Hermann has two possible predecessors from Russian culture. Fassbinder may 
be making an allusion to Lolita’s Humbert Humbert, with a secondary refer-
ence to Aleksandr Pushkin’s suggestively nocturnal Hermann of The Queen 
of Spades. Lolita impishly describes the frustrated love of an elderly troubled 
male, Humbert, toward an attractive prepubescent girl. In its turn, The Queen 
of Spades is one of Pushkin’s major prosaic texts concerned with the issues of 
destiny, chance, aging, fate, and, to a certain degree, the sexual complexities 
of the young vs. the old. More importantly The Queen of Spades also raises the 
issue of the ghostly dark-doubles as exploited in the main canon of Russian 
classic literature (e.g., Nikolai Gogol and Dostoevskii).

Fassbinder’s character (as did Nabokov’s Hermann Karlovich) gradually 
grows delusionary and self-destructive. Is this because of his financial troubles or 
is this driven by his perplexed sexual relationship with his wife Lydia? Hermann 
acknowledges the intellectual poverty of Lydia as well as her blatant infidelity, 
but for some unexplained reason he does not consider leaving her until he meets 
Felix. A common vagabond, Felix is perceived by Hermann as his mysterious 
double. Is this attraction to Felix entirely part of Hermann’s delusional state or 
is it driven by his closeted desire? A characteristic scene from the film illustrates 
the way Hermann first meets Felix, showing how Fassbinder constructs this 
particular ocular moment. There is hardly any visibly noticeable homoerotic 
aspect in it, but it still tells a lot about the way Hermann interprets Felix:

Are you blind, or …? You have my face.—If you say so, mister.—With 
a haircut and a shave, we would be indistinguishable. … Do you know 
what a double is? You have been to the cinema? A double, Felix, is a 
person who, in an emergency, can stand in … for a given actor.

Lydia’s sexual promiscuity and transgressions contribute to Hermann’s 
deepening psychological discomfort. His mental dissociation from his own 


214    dennis  ioffe

identity is forcibly stressed by Hermann’s recurrent obsessive thoughts of his 
own self performing violent sex acts with his promiscuous wife. All the while, 
his double is sitting at the other end of their apartment. This seeing double testi-
fies to Hermann’s troubled state of mind as well. 

The murder of Felix in the film is, as Thomas Elsaesser pointedly observes, 
a symbolic suicide, in which Hermann can effectively punish himself—assum-
ing the role of dominance and submission simultaneously. By killing his stand-
in, Hermann eliminates his own inadequate identity, in order to be reborn, 
so to speak, on the other side of life in some other locality—remote from the 
financial, marital, and social problems that plague him. Devising and employ-
ing false identities was not at all unfamiliar to Fassbinder’s Hermann, who (as 
is described in the hypotext) escaped Soviet territory by using some sort of 
obscure illegal papers. Hermann’s Jewish facet seems to somehow integrate with 
his artistic interests: In the same vein as he was dissatisfied with Russia’s harsh 
and impossibly atrocious realities, he is displeased with German Ordnung too. 

In a rather delusional state of mind, Hermann maniacally conceives of a 
perfect financial crime (involving a “staged” murder), which would also even-
tually symbolize his physical rebirth. The idea of some kind of resurrection is 
noted by critics due to Fassbinder’s original title for the film: “his trip towards 
the light.”43 In the movie, there are a variety of suggestive hints: “Lydia!—Did 
you have a good trip? Yes? Can I help you? Your … Pushkin … letter. Thank 
you. Life Insurance. ‘New Life’.” They continue to discuss the topic of insur-
ance and of (an imaginary) brother who is supposed to die for Hermann’s 
benefit. Lydia wonders: “Isn’t it a swindle? A swindle? The insurance money, 

Figure 10.4  Hermann and Felix.


fassbinder’s  nabokov    215

Hermann. The insurance money is not the point. We have reached a higher 
spiritual level.” There seems to be no ethical contradiction between Lydia 
and Hermann at this point, as for various reasons they have a certain goal to 
pursue, though a different one for each.

The implied highness of the spiritual quest for this enlightenment constitutes 
the main agenda of Hermann’s manipulatory criminal actions. Pushkin’s 
playful masquerade of criminality as depicted in some of his texts, especially 
in The Queen of Spades, provides a well-motivated background for Hermann’s 
self-fashioning. Being sexually transgressive as well as “socially” criminal is in 
the tradition of Pushkin.44

Both Nabokov and Fassbinder rely on the rich cultural strata of doubles. 
In mythology, doppelgängers are usually quite sinister characters, who bring 
bad luck or an omen of death to their original’s identity. These evil character-
istics were consistently found in the doubles of German Romanticism that, 
rather directly, influenced Russian writers. The stories of E. T. A. Hoffmann 
and Ludwig Tieck fed the imaginations of writers like Pushkin, Gogol, and 
Dostoevskii, who, in turn influenced Aleksei Tolstoi and Nabokov. Marina 
Grishakova observes: “Nabokov’s mirror texts (The Eye, Despair) are struc-
tured by the partial or false identity of the doubles. An encounter with a 
cinematographic unrecognizable double is a leitmotif of Nabokov’s fiction.”45 
Nabokov’s Hermann in particular is influenced by Dostoevskii’s Goliadkin 
from The Double. Goliadkin, a petty clerk, is quickly replaced at his place of 
work by his double, so to say, another Goliadkin, who is smarter and much 
more brutally ruthless. This is very troubling for the original Goliadkin, who 
eventually goes insane. It is rather unclear whether a real double exists or if this 
is just the perception of a rapidly deteriorating mind, an issue that Nabokov 
quite clearly found intriguing.46

Nabokov added a mock-ironic attack on Dostoevskii and Goliadkin in his 
English translation of Despair, which was more or less absent in the Russian 
hypotext.47 During his literary career, Nabokov regularly displayed complete 
cynicism for many of Dostoevskii’s ideas and motifs. The most evident is 
Nabokov’s criticism of Dostoevskii’s troubled literary personae and their 
desperate attempts to escape their social positions, psychological limitations, 
and torturous pasts. Possibly this is one of the reasons that Nabokov’s (and in 
turn Fassbinder’s) Despair could have been regarded as a gloomy Dostoevskian 
mock parody.48 In fact, we find the name of Dostoevskii ironically pronounced 
in the second part of the film:

What do you think, Mr. Weber? Hmm? The murder mystery. Oh, I’m 
afraid I gave up reading those a long, long time ago. Over the years … 
Conan Doyle, Dostoevsky, Edgar Wallace. So childish! All that worrying 
about clues and alibis.49


216    dennis  ioffe

Dostoevskii and his “poor detective fiction” are the constant object of 
Nabokov’s negative presentiment and resentment, which seems to play well 
with Fassbinder’s overall mocking stylization as expressed in the movie. Joking 
about the novel’s title, Nabokov writes in the final chapter of his text: “What 
should I call my book then? ‘The Double’? But Russian literature possessed 
one already. ‘Crime and Pun’? Not bad—a little crude, though. ‘The Mirror’? 
‘Portrait of the Artist in a Mirror’?”50 By just one short passage he seems to 
satirize Gogol, Dostoevskii, and even James Joyce altogether (those who by 
virtue of their erudition are able to understand will enjoy, others who lack this 
faculty will wonder in a pitiable bewilderment).

Proceeding in the same direction, strengthening the obsessive “doubles” 
that are already present in Nabokov’s text, Fassbinder also engages this dop-
pelgänger motif, adding his own characteristic twist to this identity crisis. In 
Nabokov’s text, Hermann carefully prepares a special life insurance policy in 
order to try to benefit from the future assassination of his alleged “physico-
spiritual double.” It is only at the very end of the novel that it becomes 
rather clear that Hermann’s double is a figment of his demented imagina-
tion and looks nothing like him according to the official police point of view. 
Fassbinder, working in a visual medium, could not delay the issue of the dou-
ble’s (in)congruency, forcing him to reimagine this dilemma for the cinema. It 
has been reported that Fassbinder originally planned to use Bogarde for both 
characters, but then decided to have Bogarde play only Hermann. Fassbinder 
invited another actor to impersonate Felix, Klaus Löwitsch, who looked 
nothing like Bogarde. 

Nabokov intended to leave the issue of resemblance as opaque as possible, 
thus keeping his reader constantly guessing (Nabokov’s favorite narratologi-
cal “device”). Was it only Hermann Karlovich who was so delusional that he 
believed that Felix was his double? Did other people perceive a physical 
difference? Was there any affinity between the two? Nabokov does not give 
any concrete answers to these questions, preferring to leave this completely 
ambiguous right up to the end. Even then, the German police did not see 
much resemblance between the two, but maybe Felix’s face and body were 
disfigured during his murder? Or maybe the officers, in order to close the case, 
simply deliberately refused to acknowledge the obvious similarity in Felix and 
Hermann (German)? Thinking on a related matter, playing with the various 
possibilities of the most appropriate title Nabokov ruminates: “what about 
‘The Likeness’? ‘The Unrecognized Likeness’? ‘Justification of a Likeness’? 
No—dryish, with a touch of the philosophical. Something on the lines of 
‘Only the Blind Do Not Kill’?”51 

In Nabokov’s hypotext it remains extremely vague and provocatively sug-
gestive as regards the “real” state of affairs of Hermann’s physical resemblance 
with Felix. Hermann Karlovich playfully laments that the police did not want 


fassbinder’s  nabokov    217

to focus on his obvious similarities with the deceased Felix, trying (on the con-
trary) to stress their physical minor differences. Nabokov writes: 

Not only taking for granted, with strange prejudication, that the dead man 
could not be I; not only failing to observe our resemblance, but, as it were, 
a priori, excluding its possibility (for people do not see what they are loath 
to see), the police gave a brilliant example of logic when they expressed 
their surprise at my having hoped to deceive the world simply by dress-
ing up in my clothes an individual who was not in the least like me. The 
imbecility and blatant unfairness of such reasoning are highly comic … In 
getting into their heads that it was not my corpse, they behaved just as a 
literary critic does … faced by the miracle of Felix’s resemblance to me, 
they hurled themselves upon such small and quite immaterial blemishes 
as would, given a deeper and finer attitude towards my masterpiece, pass 
unnoticed, the way a beautiful book is not in the least impaired by a mis-
print or a slip of the pen. They mentioned the roughness of the hands, 
they even sought out some horny growth of the gravest significance, 
noting, nevertheless, the neatness of the nails on all four extremities.52

Here Nabokov does everything in his power to show the blurred boundaries 
between Hermann and Felix, to underline their confused closeness which 
evaporated only because of the police’s intentional malice and ignorance. 
Nabokov implies that any objective and unbiased watcher/observer would not 
fail to notice the very close resemblance that allegedly existed between the two.

Yet, Fassbinder eliminates any possible ambiguity immediately and directs 
the cinematic attention to the mental (in)stability of the film’s protagonist. 
He then further complicates the issue with the theme of Jewish homosexual-
ity, mentioned above, in which there is a hidden desire to appear as someone 

Figure 10.5  The scene of the murder. Hermann kills Felix, his imaginary double.


218    dennis  ioffe

else, someone normal, employing an invented identity at a time when Jews 
of all types were attempting to hide in plain sight from Nazi scrutiny. 
Unfortunately, the movie does not provide one single scene in which all 
of these themes—Nazism, Jewish identity, and homosexual desire—come 
together. We can only unite them within one conceptual continuum in our 
mind as a viable hermeneutic critique crafted in order to convincingly inter-
pret this film ad hoc as a whole. 

Situated in the increasingly hostile German reality and seeking an existence 
of some sort, Hermann addresses Felix in Fassbinder’s hypertext and tries to 
persuade him to take part in the enterprise on his behalf:

Felix, please. Felix, Felix, now … now listen. Do you know what a double 
is? … A double, Felix, is a person who, in an emergency, can stand in … 
for a given actor. … I’ve walked a long way to meet you … What do I 
find?—Filth! Actors … actresses … pimps … harlots …

Hermann is desperately searching for such a double that would fit easily in the 
context of a future “role.” However, the very context of their meeting dictates 
a chain of associated metaphors and allusions, which are linked with pimps and 
harlots. This indeed seems quite suggestive and also touches upon the overall 
deviant erotic theme that is explored by Fassbinder in many of his movies.

Inherent in this discussion of actors and harlots is an identification of Felix 
and Hermann with individuals who provide false identities for a specific audi-
ence. This particular association again investigates issues of class, social status, 
and power, or how homosexual desire is reflected as deviant criminality within 
the film. The male–female relationship in most cultures is usually defined as 
a single gender with a marginalized subset.53 Here, Felix is a “stand-in” for 
Hermann—not much more than a filthy prostitute in Hermann’s opinion. As 
noted by Eve Kosofsky Sedgwick, the male–male relationship is usually main-
tained as two distinct individuals, while the male–female relationship is organ-
ized as a united couple. Hermann’s desire to see Felix as his double is probably 
only a weak attempt to unite with Felix as his androgynous twin, as his ideal 
pair, a divine lover. Obviously Felix is incapable of accommodating such high 
hopes, being nothing but a plain uneducated day-worker. Hence his destiny to 
pass away (from Hermann’s point of view) can be only logical.

Lydia’s promiscuity complicates Hermann’s deteriorating mental condi-
tion. His psychological dissonance is confounded by imagined brutally ener-
getic intercourse with his voluptuous wife. During this process his “estranged 
persona” is quietly present, patiently staring, creating a remarkably voyeuris-
tic scene. This obsessive scopophilic process of voyeurism informs Hermann’s 
stumbling state of nervousness and dysfunctional unwellness. Alienation or a 
“dissociated personality” disorder, as Thomas Elsaesser suggests, should be 


fassbinder’s  nabokov    219

the key concept in this respect, and it is no coincidence that Fassbinder decides 
to reinforce that estrangement by adding the Jewish aspect to Hermann’s iden-
tity. As is noted above, the murder of Felix represents a “symbolic suicide,” in 
which Hermann can effectively punish himself—simultaneously assuming the 
role of alleged dominance and painful submission.

In the final dramatic scene of the movie, Hermann Hermann tells the 
viewers about his hidden inclinations and passions. “I am a film actor. I am 
coming out. Don’t look at the camera. I am coming out.”54 Brigitte Peucker 
has noted that Bogarde himself is, in some sense, “coming out” as a homo-
sexual, and perhaps Fassbinder for his own part is also doing the same thing 
by creating a sort of self-identification with the main protagonist of the story. 
Fassbinder is potentially associating himself with Hermann’s “closeted” desire 
impersonated by Bogarde’s dramatic play.55 But even more meaningful is that 
we ought to perceive Hermann’s performed monologue rather “literally.” 
Hermann as played by Bogarde and directed by Fassbinder appears to be a 
really potent, “transgressive” character who is able to exist beyond the tradi-
tional boundaries of the artistic text. The “cinematic text” is hermeneutically 
grasped here in the Ricoeurian fashion as a “meaningful event” standing on its 
own discursive right,56 as if “the screen has become permeable, and the [filmic] 
image is leaving the screen as the actor.”57 Fassbinder discursively relates his 
main protagonist’s troubled mental state with what is the German “diseased 
social order”—one that should be forcibly cured in its turn.58 If Germany is 
ill beyond any reparation or cure, then how can anyone living in this country 
be saved? The German director expands on these ideas of “liberation and 
anarchy” in a particularly important text titled: “Of Despair, and the Courage 
to Recognize a Utopia and to Open Yourself Up to It,”59 which can be read 
along with the film itself. This text offers several possible insights for dealing 
with the movie as well, being, however, quite remote from Nabokov’s core idea 
of doubles, mirrors, and madness.

CONCLUDING REMARKS

At issue is the desire of Hermann to achieve a new and alternative life in both 
the textual and cinematic versions. The most obvious reason for Hermann’s 
murder of Felix involves an economic motive. Hermann’s chocolate factory is 
heavily in debt and he hopes to recover the insurance money once his (really Felix’s) 
body is discovered, so that he can live comfortably in Switzerland. In so doing, 
Hermann would also be able to end his failed marriage to Lydia. By killing his out-
dated identity, Hermann endeavors to commit an ideal murder and, in this way, 
to give birth to a new self—one that might live in the relative safety of a neutral 
country, away from the social and political repression of Nazi Germany.60 


220    dennis  ioffe

Nabokov exploited the themes of homosexual desire and mental illness in 
Pale Fire in 1962. In Despair, these themes remain just below the surface. In 
Fassbinder’s adaptation, the possibilities for Hermann’s mental collapse are 
augmented by the psychological pressures of sexual and religious identity. In 
this version, murder not only allows Hermann to escape financial troubles, but 
it might also assist him with his sexual liberation. Yet, in both the textual and 
the cinematic versions, Hermann eventually loses his case and (in the ruthless 
hands of the German police) is forced to admit his ultimate personal failure. 

One may conclude that as a cinematic hypertext, Despair offers a playful 
intersection of the two attitudes of its creators, Nabokov and Fassbinder.61 
Despite their ultimate differences, they do share a number of important 
features, such as their profound interest in the matter of human doubles, as 
well as their brave exploration of the various puzzles of human sexuality and 
its possible conceptual borders. More directly, Fassbinder’s hypertext, upon 
relocation within Nazi Germany, allows for a more intricate cultural map of 
sexual and religious identity.

NOTES

  1.	 On the movie, see in particular Ruppert, “Fassbinder’s Despair”; Plater, “Fassbinder’s 
‘Despair’”; Elsaesser, “Murder, Merger, Suicide”; Chamberlin, “Emigrating to Madness”; 
Burdick, “The Line Down the Middle.”

  2.	 On Despair’s various interpretations and allusions, see in particular Dolinin, “The Caning 
of Modernist Profaners”; Smock, “Mistaken Identities”; Troubetzkoy, “Vladimir 
Nabokov’s ‘Despair’”; Golynko, “Favority otchaianiia”; Anemone, “Nabokov’s ‘Despair’”; 
Smirnov et al., Hypertext; Saburova, “Avtor i geroi v romane ‘Otchaianie’ V. Nabokova”; 
Egorova, “Igra slov v romane Nabokova ‘Otchaianie’”; Lachmann, “Semiotika 
mistifikatsii”; Arana, “‘The Line Down the Middle’ in Autobiography”; Luxemburg, 
“Koshmary Germana Karlovicha”; Glynn, Despair; Arsen’eva, “Eksplitsitnyi i implitsitnyi 
metatekst v romane V. Nabokova ‘Otchaianie’”; Carroll, “The Cartesian Nightmare of 
Despair”; Connolly, “The Function of Literary Allusion in Nabokov’s ‘Despair’”; 
Kimney, “The Three Voices of Nabokov’s ‘Despair’.” 

  3.	 See the especially fascinating scholarship of Brigitte Peucker. 
  4.	 Mazierska, “Escape into a Different Person, Escape into a Different Reality”; Elsaesser, 

“Murder, Merger, Suicide.”
  5.	 See her collection rendered in Savchenkova, “Kruglyi stol ‘Portret avtora v zerkale: 

Fassbinder i Nabokov.’ ‘Otchaianie’.” See also a German/Russian collection edited by Igor 
P. Smirnov and his various colleagues: Smirnov et al., Hypertext.

  6.	 It has been reported that the two quarreled over the process of filmmaking. This is given 
some credence as Fassbinder’s film has largely disregarded some of Stoppard’s concerns. 
See this discussed in detail in Watson, “Rewriting Nabokov,” 194; this is also mentioned 
by Peucker, The Material Image, 291. For additional information see also Chamberlin, 
“Emigrating to Madness.”

  7.	 Peucker, The Material Image, 291.
  8.	 Nabokov’s poetry is of somewhat less notable quality than is his widely celebrated prose.


fassbinder’s  nabokov    221

  9.	 Nabokov spoke nearly fluent English with the help of a nanny at a very young age—long 
before his arrival at the University of Cambridge.

10.	 Nabokov was denied a position at Harvard after Roman Jakobson, who chaired the search 
committee, apocryphally remarked that Harvard must not let elephants teach the zoology 
of elephants.

11.	 Fassbinder never formally studied cinematography and did not hold any official 
qualifications as a film director.

12.	 Kinik, “Rainer Werner Fassbinder’s Curious Dialectic of Enlightenment,” 290.
13.	 Tyson, “LOLA.”
14.	 See in particular Vicari, “Fragments of Utopia” and Calandra, “Politicized Theatre.”
15.	 Nabokov’s own attitude toward homosexuality represents a separate topic, which is rather 

problematic and difficult to engage in this particular essay. In the simplest terms, 
homosexuality and sexual proclivities in general gain a greater place in his later novels, 
Lolita, Pale Fire, and Ada, but remain undercurrents in some of his earliest works, 
including Despair.

16.	 On this issue see Urban, Vladimir Nabokov.
17.	 Wyllie, Nabokov at the Movies; Appel, Nabokov’s Dark Cinema. See also Melnikova, “The 

Gorris Defence, or Nabokov on Screen”; Frank, Nabokov’s Theatrical Imagination.
18.	 Leving, “Filming Nabokov,” 8.
19.	 Yakir, “The Director Explains”; quoted also in Peucker, The Material Image, 291.
20.	 Govedić, “When the Eye Refuses to Blind Itself,” 237.
21.	 These same issues are examined regarding Pavel Lungin’s film Taxi Blues: see Ioffe and 

White, “Taxi Blues.”
22.	 Oosterhuis, Stepchildren of Nature, 245–8.
23.	 Ibid., 245–8.
24.	 For more on this, see White, Degeneration, decadence, and disease. 
25.	 Spencer, Homosexuality in History, 304–5. Originally written with John Addington 

Symonds, the book was finished by Ellis after Symonds’s death. Symonds’s family was 
outraged and his name was removed from the English language version published in 1897.

26.	 Healy, “What Can We Learn From the History of Homosexuality in Russia?”
27.	 On this topic see Rozec, Le IIIe Reich et les homosexuels.
28.	 On this topic see the valuable collection in Barron, “Degenerate Art.”
29.	 This film is based on Jean Genet’s 1947 provocative queer-themed novel Querelle de Brest, 

making it Fassbinder’s last movie (it was posthumously released in June 1982).
30.	 LaValley, “The Gay Liberation of Rainer Werner Fassbinder.”
31.	 Heger, The Men with the Pink Triangle.
32.	 Spurlin, Lost Intimacies.
33.	 Vasilii Rozanov (1856–1919) was one of the most influential essayists of Russia’s Silver 

Age. He was especially prolific on many controversial subjects such as gender, family life, 
nationhood, sex, and religion. Being a steady supporter of family procreation as the only 
hope of humankind, he was a passionate accuser of homosexuality in its various cultural 
expressions.

34.	 Rozanov, Liudy lunnogo sveta, 27–39. 
35.	 This particular depiction is not unknown within medievalist scholarship, notably Caroline 

Walker Bynum’s study Jesus as Mother.
36.	 Elsaesser, “Murder, Merger, Suicide,” 75–6.
37.	 On this see Watson, Understanding Rainer Werner Fassbinder, 253–4.
38.	 Baer, Schlafen kann ich, wenn ich tot bin, 152–3.
39.	 See for instance Smalls, Homosexuality in Art, 49.


222    dennis  ioffe

40.	 Ioffe, “The Discourses of Love.”
41.	 See the context described in Mazierska, “Escape into a Different Person, Escape into a 

Different Reality.”
42.	 Nabokov, Despair, 127.
43.	 As described in media dispersed at the Cannes Film Festival.
44.	 The most recent collection on this subject is Alyssa Dinega Gillespie’s valuable volume, 

Taboo Pushkin.
45.	 Grishakova, The Models of Space, Time and Vision in V. Nabokov’s Fiction, 77–8.
46.	 For more on this, see Patterson, “Nabokov’s Use of Dostoevsky.”
47.	 We can relate Nabokov’s attitude regarding Dostoevskii to the unique Russian tradition of 

stiob: an indigenous Russian mocking irony of a peculiar intellectual form. On Nabokov’s 
critique of Dostoevskii in Despair, see essays by Connolly, “Dostoevsky and Vladimir 
Nabokov” as well as Dolinin, “Nabokov, Dostoevsky, and ‘Dostoevskyness’.”

48.	 See on that matter once more Connolly, “Dostoevsky and Vladimir Nabokov” and Dolinin, 
“Nabokov, Dostoevsky, and ‘Dostoevskyness’.”

49.	 On Nabokov’s mocking of the detective genre and Conan Doyle in particular see Oakley, 
“Disturbing Design.”

50.	 Nabokov, Despair, 237.
51.	 Ibid., 237.
52.	 Ibid., 249.
53.	 Sedgwick, Between Men, 47.
54.	 Nabokov’s final phrase in the novel reads as follows: “Les preneurs de vues, my technicians 

and armed advisers are already among you. Attention! I want a clean getaway. That’s all. 
Thank you. I’m coming out now.” Nabokov, Despair, 217.

55.	 This tendency will be reinforced in creating the film In a Year of Thirteen Moons, which 
bears obvious autobiographical homosexual features. This film (In einem Jahr mit 13 
Monden) was created in 1978 and is related to the suicide of Fassbinder’s intimate friend 
Armin Meier. The movie depicts the sad story of a certain transsexual person Elvira who 
once was Erwin. 

56.	 Ricoeur, “The Model of the Text.”
57.	 Peucker, “In Despair,” 308–9.
58.	 For a good scholarly study of Fassbinder’s troubled relations with his homeland, 

see Elsaesser, Fassbinder’s Germany. 
59.	 Fassbinder, The Anarchy of Imagination.
60.	 Trubetzkoy, L’Ombre et la différence. For an alternative critical and philosophical view, 

see Sartre, “Despair by Vladimir Nabokov.”
61.	 On this matter, see Savchenkova, “Kruglyi stol ‘Portret avtora v zerkale: Fassbinder i 

Nabokov.’ ‘Otchaianie’” for a more elaborated and detailed argument.


CHAPTER 11

“The Soviet Abroad  
(That We Lost)”:  
The Fate of Vasilii Aksenov’s 
Cult Novel A Starry Ticket 
on Paper and on Screen

Otto Boele

One piece of information with which we like to startle our students when 
teaching film and adaptation theory is that at least half of all films pro-

duced worldwide can trace their origin to some literary text. Statistically, one 
out of two movies we watch is not a “film,” but a “book-to-film adaptation.”1 
Usually, we like to add another piece of information that is equally revealing, 
namely that quite often successful and popular films are based on mediocre 
and forgotten novels. How many people are aware of the fact that it was a 
short story by Daphne du Maurier (1952) that inspired Alfred Hitchcock 
to make his classic The Birds (1963)? How many Western viewers of Andrei 
Tarkovskii’s Stalker (1979) are familiar with the sci-fi novel by the Strugatskii 
brothers on which it is based?2 

If the one-out-of-two-films argument is intended to trigger preconceived 
notions about the superiority of literature, the film-might-be-better-than-
the-book argument has the opposite function: It questions the primacy of 
literature and, by implication, the “derivative” nature of film adaptions. Is the 
difference between the two really that substantial, especially where the percep-
tion of the viewer is concerned? Is not the lasting popularity of films based on 
forgotten novels evidence of their artistic self-sufficiency and independence 
from their source texts?

Posing these questions in such general terms may be a legitimate way of 
starting a theoretical discussion in class, but what about the specific historical 
context in which film adaptations are produced and then received? Some novels 
(or plays for that matter) may initially enjoy considerable success and then be 
eclipsed by their screen versions. In Russian cinema, the classic example is 


224    otto boele

The Cranes Are Flying (1957), based on Viktor Rozov’s moderately successful 
play Forever Alive (1956), which earned such international accolades that the 
source text was almost entirely forgotten. A forgotten text, however, can also 
be “resurrected” when it is successfully adapted for the screen. This is what 
happened to Fridrikh Gorenshtein’s novel Expiation (1967) when Aleksandr 
Proshkin used it for his critically acclaimed 2012 film, thereby reintroducing 
to a wider audience a writer who had been known only among a small circle of 
samizdat specialists.3

What these examples tell us is that the presence of a book lurking behind a 
film adaptation is perceived at various times in varying degrees of intensity 
and that it can even be completely annulled. Thirty- or forty-year-old film 
adaptations showing contemporary life “back then” may be valued by subse-
quent generations of viewers as historical documents, rather than as faithful 
or creative screen versions of some literary original. Indeed, as I hope to show 
in this chapter, post-Soviet viewers of the 1962 film My Younger Brother, an 
adaptation of Vasilii Aksenov’s cult novel A Starry Ticket (1961),4 appear to 
be less interested in discussing the differences between the hypertext and the 
original than in vicariously experiencing “the time when my parents were 
young,” as one viewer put it.5 Owing to the richness of its audio-visual pos-
sibilities, film is arguably better equipped than literature to facilitate such an 
experience offering not only visual, but verbal and aural information as well.6 
The setting of My Younger Brother (Estonia, then still a part of the Soviet 
Union), the main actors (stars at a later stage of their careers, but making their 
debut in this film), and the lavish use of diegetic and non-diegetic music add 
to the film’s overall impression of a “window to the past,” a snapshot of the 
“Soviet abroad that we lost.”7 While still looking at a book-to-film adaptation, 
today’s Russian viewers seem to experience My Younger Brother primarily as a 
crossing of both temporal and national borders and less as an engagement with 
Aksenov’s novel.

In what follows, I will corroborate the above thesis, amongst others, by scru-
tinizing viewer reactions on kino-teatr.ru, a Russian cinephilic website where 
viewers can not only download films, but also discuss them, and exchange 
anecdotes, facts, and opinions, thus “creating and sustaining cinema/cultural 
memory.”8 In order to do so, however, I must begin by examining the produc-
tion history of My Younger Brother, in particular the ideologically motivated 
changes that Aksenov (one of the co-authors of the screenplay) was forced to 
accept. Here we touch on an aspect of film adaptation that, to my knowledge, 
adaptation theory has not really addressed, focusing its attention mostly 
on Western film and the technicalities of film adaptation. That overlooked 
aspect is the ideological vigilance of the Soviet state and its power to oversee 
and interfere with the very process of film adaptation. My Younger Brother 
presents itself as a rewarding case study, allowing us to see how state officials 


“the soviet  abroad”    225

could exercise “damage control” by having a controversial novel turned into 
a relatively harmless film and how these acts of ideological fine-tuning mostly 
go unnoticed or are ignored by post-Soviet viewers.

a  starry t icket  AND  THE SOVIET  YOUTH NOVEL

Beginning in the mid-1950s and continuing into the early 1960s, Soviet lit-
erature saw the emergence of the so-called “youth novel.” To define it as an 
entirely new genre would be an overstatement since it continued to rely on the 
master plot of socialist realism, including such motifs as the rite of passage (by 
which the hero passes from a state of “spontaneity” to one of “consciousness”) 
and the supporting figure of the mentor who provides the hero with moral 
guidance.9 The youth novel is different from “classical” socialist realism, 
however, in that it features a very young protagonist (usually a high school 
graduate) and that the movement of the plot, in contrast to the hackneyed 
stories of high Stalinism, is “centrifugal”; the hero, a born Muscovite or 
Leningrader, decides to leave the capital and test himself by seeking employ-
ment at some construction site, usually in Siberia. Even if he does not settle 
permanently in his new environment (which he often does), but decides to 
return to Moscow or Leningrad and continue his education, the reader is left 
in no doubt that the hero has significantly matured and will soon become a 
worthy member of Soviet society.

Although the rise of the youth novel and youth theater during the Thaw 
has received its share of scholarly attention, it is often overlooked that a sig-
nificant number of the most popular youth texts were swiftly adapted for the 
screen. Viktor Rozov’s play Good Luck (1954), one of the biggest successes on 
stage in the 1950s and one of the earliest texts to introduce the hero’s flight 
from the center, was made into a film only two years after it premiered in the 
Central Children’s Theater.10 The screen version of Aksenov’s debut novel 
Colleagues was released in December 1962, less than three years after its initial 
publication. Preparations for the shooting of My Younger Brother began even 
before the novel was published in the literary journal Youth in the summer 
of 1961. If the production of film adaptations during the immediate post-
Stalin years was dominated by early Soviet literature, then by the turn of the 
decade filmmakers increasingly turned to contemporary texts not only to capi-
talize on their success, but also sometimes to “correct” the ideological flaws of 
the hypotext.11 Not surprisingly, the practice of removing moral ambiguities 
was especially widespread in late Stalinism, but it was also adhered to during 
the most liberal spells of the Thaw.

Owing to the complexities of the production process, film was even more 
vulnerable to ideological interference than literature. If the publication of a 


226    otto boele

novel could depend on the judgment of three or four individuals (including 
the authoritative voices of such chief editors as Valentin Kataev or Aleksandr 
Tvardovskii), the release of a film required the approval of a plethora of offi-
cials and organizations ranging from the studio director to the Secretary of the 
Komsomol, from the Cultural Section of the Central Committee to the KGB, 
and from the Minister of Culture to the Party leader himself.12 In A Theory 
of Adaptation Linda Hutcheon poses the reasonable question: What exactly is 
adapted in a film adaptation and how is it done?13 In the context of Soviet film 
we may want to add: What officials and organizations had a say in the process? 
The genre of the film adaptation put the authorities in a position to control the 
“damage” done by the publication of recent, controversial novels. This is true 
of the Thaw in general with its unstable political climate and its many incon-
sistent cultural policies; it is particularly true in the case of A Starry Ticket/
My Younger Brother, the publication of which received a warm welcome from 
younger readers, but also provoked fierce criticism from high-ranking party 
officials, literary critics, and high school teachers.

A Starry Ticket tells the story of three high school graduates from Moscow 
who, much to the dismay of their parents, decide not to prepare for next year’s 
entrance exams, but to take a well-deserved vacation in the city of Tallinn 
instead. Joining them at the last moment is their peer and aspiring actress 
Galia who has a crush on the central character of the trio, Dima Denisov. 
Boisterous and used to male friendships, Dima initially has trouble expressing 
his feelings for her, insisting provocatively that, like his friends, love should 
be “free.” According to Alik Kramer, the intellectual of the group, the three 
young friends “only recognize the satisfaction of sexual requirements.”14

Made at the beginning of the story, statements like these are a clear 
reminder that the main characters are still immature and will have to change in 
order to become conscious Soviet citizens. Aksenov has Dima and his friends 
go through various trials that seem conducive to their maturation: shady offers 
from a black marketeer (which the trio resists), poker games gone wrong, and, 
worst of all, Galia’s decision to leave Dima for an aging playwright. Eventually, 
the financial situation of the young tourists becomes so desperate that they 
must find jobs at a collective fishing farm, the final step, it would seem, toward 
acquiring “consciousness.” For two of the three friends, the outcome of this 
confrontation with hard work follows established patterns. A would-be writer, 
Alik eventually comes to recognize the lacunae in his knowledge of Russian lit-
erature. He has not even read Anna Karenina and is now prepared to continue 
his education. Basketball player Iurii, the third member of the trio, wants to 
settle down in Tallinn, work as an apprentice at the Volta factory, and marry 
the local girl with whom he has fallen in love. Even Galia, who returns to 
Dima in the closing chapters, appears to be chastened by the events. She no 
longer hopes for a flying start to her acting career, which the aging playwright 


could have helped her to achieve, but seems prepared to enroll modestly in 
the Leningrad school of acting. Only Dima still has not found a clear goal in 
life. Echoing the official rhetoric of Soviet ideology, in the very last chapter he 
ironically concludes: “Dmitrii Denisov plans his life by chance … What a fine 
subject that would make for a Komsomol debate.”15

Katerina Clark discusses A Starry Ticket on an equal footing with Anatolii 
Kuznetsov’s 1957 novel The Continuation of a Legend, the youth novel’s 
“official progenitor,” she contends.16 More recently, however, Aleksandr 
Prokhorov has argued that Aksenov’s novel should not be seen as an attack 
on the epic wholeness of Stalinist literature, but rather as an ironic engage-
ment with the very genre of the youth novel.17 It is telling, for example, that 
Dima and his friends poke fun at the symbols of Thaw culture and do not go 
to Siberia to work, but to Estonia, the most Western republic of the Soviet 
Union, simply to have a good time.18

Knowing how hostile the relations between Aksenov and the authorities 
would eventually become, we may be tempted to read too much irony into a 
novel that was completed in early 1961, more than a year before the Communist 
Party began its campaign to bring artists and writers more closely to heel.19 But 
irony certainly plays a role in the depiction of the story’s two potential mentor 
figures: the fisherman Igor Baulin, Dima’s captain at the kolkhoz, and Dima’s 
older brother Viktor, a promising young scientist. Igor possesses all the physi-
cal characteristics of the ideal Stalinist hero (“a man of cast-iron with steel jaw 
and armored concrete logic”20), but it is Dima who suggests—and who suc-
ceeds in persuading the crew—to refrain from drinking vodka at sea. If they 
stay completely sober, they may win the labor contest of the kolkhoz and be 
rewarded for it by going out on a big trawler on the Atlantic. Thus Igor and 
Dima temporarily swap roles. The subordinate tells his superior what to do 
and the superior complies.

Similarly, Dima’s older brother, the ideal son and conformist Viktor, tries 
to talk him out of traveling to Estonia, advising him to channel his youth-
ful energy in a more productive direction. As befitting a seventeen-year-old, 
Dima reacts by ridiculing his brother’s bourgeois lifestyle and his reluctance 
to take any risks in life. But the irony of this situation is that it is precisely that 
which Viktor ends up doing. His personal dilemma—play it safe by defending 
his “old-school” dissertation or antagonize his institute by going public with 
his own ground-breaking experiments—is finally resolved in favor of the more 
rebellious option. Like Dima, whose independence he admires, Viktor decides 
to take a “first slippery step aside, off that straight main road prepared for 
me.”21 At the end of his report to the Science Council, the dramatic climax in 
Viktor’s story, he demonstrates a defiance that we would more readily associate 
with Dima. Addressing the declared enemies of his recent work, he exclaims: 
“Anything new is a risk. But what of that? If we never risk anything, what will 

“the soviet  abroad”    227


228    otto boele

come of the work we are doing?”22 What this means for Viktor’s career remains 
obscure. He tragically and somewhat mysteriously dies in an airplane crash 
while on duty and yet here again we see that the distribution of the roles of 
mentor and disciple are reversed. 

The failure of the mentor figures in A Starry Ticket is indicative of what 
is arguably the novel’s main theme: the estrangement between generations in 
terms of cultural preferences and social practices. Dima and his friends mock 
the values of their parents and teachers by wearing jeans, listening to jazz and 
rock music, and by rejecting the strict labor ethos that society imposes on 
them. Viktor, who is ten years older, belongs to a different generation (at least 
in Dima’s perception), but as a teenager he too listened to boogie-woogie on 
X-ray film. Significantly, the generational conflict that divides his institute is 
not only about scholarly issues: Viktor’s opponents also criticize him for once 
bringing a “painted-up hussy” to a party and “dancing the rock-’n’-roll with 
her.”23 Most importantly, however, the character that could serve as Viktor’s 
mentor, his immediate supervisor at the institute, does his pupil a disservice. 
He first supplies him with an unimaginative hypothesis for his dissertation and 
then advises him to go ahead with the defense anyway so as to secure a posi-
tion at the institute. Encouraging careerism over scientific integrity, Viktor’s 
supervisor is anything but a proper mentor. Once again, the novel appears to 
dispute the traditional role of the older generation as moral leader of the young.

Although some of the irony in Aksenov’s novel may have been lost on its 
readers, for conservative critics there was plenty about which to feel offended. 
A Starry Ticket is the first Soviet novel in which youth is represented as speak-
ing a language of its own, a vocabulary of slang words or “argotisms” incom-
prehensible to the older generation and therefore conducive to the creation of 
youth identity. The suggestion that Soviet youth, or at least a substantial part 
of it, talked like Dima and his friends was unacceptable to language purists 
who reacted by arguing that the characters were not representative of Soviet 
youth in general and that, consequently, there was no need to write about 
them; or that if Soviet youth did use slang, it had no place in high literature. 
Less conservative readers admitted that the characters were drawn from life, 
including their slang and infatuation with Western music, but they questioned 
Aksenov’s eagerness to immortalize them in literature. The fact that Aksenov 
had devoted an entire novel to these youngsters raised the suspicion that the 
author approved of their walk of life and wanted to hold them up as a model 
for imitation.

Even more alarming than the use of youth vernacular in the novel was the 
very idea of a generational divide running through Soviet society. Although 
this would become a major issue only after the release of Marlen Khutsiev’s 
film I Am Twenty in 1964 (also a film about three young Muscovites),24 A 
Starry Ticket did significant groundwork, so to speak, by portraying parents 


and children as living in different worlds, but without necessarily condemning 
that situation. Dima’s claim to autonomy is presented as quite legitimate, and 
the moral authority of his parents as practically non-existent. Both at readers’ 
conferences and at the editorial office of Russian Writer, which was planning to 
publish the novel as a separate book edition, Aksenov was repeatedly criticized 
for depicting the members of the older generation as rude and primitive, while 
idolizing the waywardness of the young.

The novel’s most disturbing aspect, however, was the lack of personal 
development in the main character, who fails to become the politically 
conscious and socially integrated individual that socialist realism liked to 
showcase. Even if it is undeniable that Dima has matured as a result of his 
experiences in Estonia, at the end of the novel he is as clueless about his future 
as he was at the beginning. When, two days after Viktor’s funeral, Dima pays a 
visit to his old, already half-demolished apartment building, he discovers that 
the starry patch of sky that Viktor liked to gaze at from the window seat of his 
room resembles a punched railway ticket, a “starry ticket.” Dima ponders the 
deeper significance of staring at the view his brother loved so much and con-
cludes that Viktor’s “starry ticket” is now his (a cliché of the Soviet novel: The 
mentor dies, but leaves a sign for the hero who will continue his work).25 This 
potentially solemn moment fails to instill in Dima the optimism and sense of 
direction with which the hero of the youth novel is usually rewarded. The 
very last sentence of the novel (“But to what destination would that ticket take 
me?”) especially infuriated the critics, unpleasantly reminding them of Holden 
Caulfield, the teenage narrator and main character of The Catcher in the Rye, 
which had been published in the Soviet Union a year earlier. That American 
society was producing cynical good-for-nothings was only natural given the 
political system, but such a character was incompatible with Soviet reality, 
even if Aksenov was suggesting the opposite. As Evgeniia Levakovskaia, one 
of the editors of Russian Writer, put it in her in-house review in February 1965:

Salinger’s hero, also a young lad, is plunged into despair by the reality 
that surrounds him, but Salinger shows us the immediate events that 
lead his hero to this state. In the biography of Dima Denisov we are 
not presented with any such events and yet he constantly grumbles at 
everything.26

FROM HYPOTEXT TO HYPERTEXT

What options did the makers of the screen version, including Aksenov himself, 
have to preserve the spirit of the hypotext, while simultaneously preventing 
the myth of the big Soviet family from disintegrating altogether? How could 

“the soviet  abroad”    229


230    otto boele

they create a hero that was rough around the edges, youthfully rebellious, but 
not in a threatening manner? Not surprisingly, these options turned out to be 
very limited. In a 1993 interview, Aksenov stated that the Central Committee 
of Komsomol demanded that the hypertext be considerably different from 
the hypotext; if not, it would block its release. Such was the pressure on 
Aksenov—from Komsomol and from Nikita Khrushchev personally—that 
he publicly recanted, admitting that he had not succeeded yet in creating 
the positive hero and role model that his readers supposedly asked for.27 An 
obligatory exercise in self-criticism that today seems anything but convincing, 
the recantation in Truth testifies to how little leeway the filmmakers had when 
they turned to adapting A Starry Ticket for the screen.

As Julian Graffy has shown, the generational conflict that is so crucial in 
the novel is successfully removed in the film by presenting the youthful rebel-
lion of Dima and his friends as a natural stage in their maturation.28 Of crucial 
importance here are the characters of Igor and Viktor who take on the role 
of understanding adults and who, I would add, can influence the young, but 
cannot be influenced by them. In an invented scene toward the end of the film, 
Captain Igor Baulin praises the group for having “worked quite well” on the 
fishing farm, a compliment suggesting that they have developed from simple 
“phrasemongers” into real workers. Predictably, the episode in which Dima 
persuades Igor not to drink vodka was omitted in the film.

My Younger Brother does not simply smooth out the differences between 
the teenagers and the more mature twenty-somethings Igor and Viktor; it 
almost completely removes the older generation. Galia’s mother almost vio-
lently wiping lipstick off her daughter’s mouth, Iurii’s father repeating several 
times that “we have used the rod too little, comrades,” and finally, Dima’s 
mother bemoaning the cruelty of children—all these reactions of the parents 
did not make it into the film. As a result, the group’s stay in Tallinn looks more 
like a poorly planned, but essentially harmless vacation, than an attempt by 
teenagers to escape the stifling control of their parents. The only scene in the 
film in which generations do seem to clash is also substantially altered so as to 
dissociate Dima and his friends from “vulgar” Western culture. If in the novel 
Dima and Galia actually dance to rock ’n’ roll music in the courtyard of the 
apartment building and Dima mocks one of the older tenants by inviting her to 
dance, then in the film this scene is reduced to a neighbors’ quarrel over noise 
pollution that the trio merely happens to be witnessing.

Graffy has observed that the film’s most significant departure from the 
hypotext lies in the reduction of Viktor’s role.29 In the novel, he is as important 
as Dima, and they take turns narrating the story. By and large, this structure 
is preserved in the film: The narration in the first person by either Dima or 
Viktor is simply transposed by adding a voice-over. But if the novel lets us 
in on Viktor’s personal and professional doubts—whether he should settle 


down and marry his girlfriend, how he should respond to Dima’s scorn or the 
schemers at work—the cinematic hypertext marginalizes him to such an extent 
that these questions become irrelevant. He is simply Dima’s older, more expe-
rienced brother. In the novel, Viktor’s death is all the more shocking because 
Dima still feels ill-prepared for life (a point to which I will return); in the film, 
Viktor’s death signals that he has fulfilled his function as mentor and that 
Dima will now take the next step on his path to maturity.

For Aksenov, the decision to reduce Viktor to a secondary character and 
turn him into a “function” of Dima’s story must have been hard to swallow. At 
a readers’ conference in September 1961, he had shown himself to be slightly 
annoyed at discovering that the discussion centered almost completely on 
Dima, whereas the character of Viktor was hardly brought up at all. The two 
brothers were equally important in the novel, Aksenov insisted, the influence 
between the two generations they represent being mutual: “No matter how 
strange it may seem, but it appears to me that the generation of 17-year-olds 
exerts a significant influence on us.”30 As we have seen, the ironical reversal 
of the mentor–pupil relationship is indeed one of the novel’s more surprising 
aspects and one that was deemed unacceptable in the hypertext.

Once it was decided that the film would revolve around Dima and his 
friends, the main challenge was to deal with the hero’s persistent lack of 
purpose in his life. Changing the title from A Starry Ticket to My Younger 
Brother seemed justified in light of Dima’s central role, but it also removed the 
notion of a destination not yet reached. To further neutralize the inconclu-
siveness of the novel, the filmmakers also drastically changed the sequence of 
events. Dima’s half-ironic words that he still has not worked out a “program 
for life,” addressed to Viktor in the penultimate chapter of the novel, are 
moved considerably forward in the hypertext so as to set up a contrast between 
his immature behavior before his departure from Moscow and his more 
serious attitude toward life after his return. Thus, the trip to Tallinn becomes 
a logical step in a search for personal self-fulfillment.

Enhancing the goal-oriented direction of the plot even further is the removal 
of the very last sentence of the novel (“But to what destination would that ticket 
take me?”). Although the film too remains silent on exactly what Dima is going 
to do with his life, the closing shot makes it clear that he shares his friends’ 
healthy optimism and looks at life more confidently than ever before. We see 
Dima, Alik, Iurii, and Galia slowly moving away from the rubble of the old 
apartment building in the direction of a construction site with new buildings 
and cranes. The shot shows the four friends walking from the bottom corner 
on the left of the screen to the top corner on the right so that they seem to be 
moving upward, presumably to some “higher goal.” By using immediately rec-
ognizable images of progress and social renewal, the film replaces the ambigu-
ous conclusion of the novel with a more optimistic open ending.

“the soviet  abroad”    231


232    otto boele

Finally, the urge to both simplify and sanitize A Starry Ticket manifested 
itself in the reduction of those dialogues that contained too much youth slang. 
At the readers’ conference mentioned earlier, Aksenov had defended its 
functionality, claiming that the story would be unconvincing if Dima and his 
friends spoke standard Russian. Young readers present at the conference sup-
ported him, expressing their admiration for the novel and emphasizing that it 
was precisely the language that made them recognize it as a work of art “about 
us.” According to one young reader, “A Starry Ticket is written in a truthful 
and true-to-life manner. And it’s written in a language you will encounter 
in our milieu at every corner. (…) The majority of our peers support this 
work.”31 “From guys of my age I have heard only positive things about it 
(applause).”32 Probably for this reason, the officials (or Aksenov’s co-authors of 
the scenario) deemed it necessary to intervene; youth slang, especially when it 
was directed at the characters’ parents, was largely banned from the film. Kon’ 
(literally “horse”) as a derogative term for father and khata for apartment were 
banned, as was the distinctly stiliagi-like (or hipster-like) expression chuvikha 
(“girl,” or rather “bird”); molotok (a pun on the generally acceptable molodets, 
“well done”) and derzhi khvost pistoletom (“don’t lose heart”) were preserved.

Considering all these excisions and adjustments, how successful was My 
Younger Brother? With twenty-three million tickets sold, its performance 
at the box office was not impressive; it certainly did worse than the screen 
version of Aksenov’s debut novel Colleagues, which sold over thirty-five 
million tickets. On the other hand, these figures tell us little about how the film 
was received by those viewers who actually went to see it. It is possible that, 
because My Younger Brother was based on a controversial novel, it received 
a considerably lower rating, and consequently, was less widely distributed. 
Kristin Roth-Ey points out that limiting distribution practically guaranteed 
small audiences and that the authorities employed this strategy throughout the 
post-war period.33 Possibly, this was also the case with My Younger Brother.

Limiting ourselves for the moment to the reactions of officials and critics, 
we observe that these professionals were usually highly outspoken, and in most 
cases, negative. Graffy adduces two diametrically opposed reactions, one from 
Art of Cinema critic Vera Shitova who thought that the film was far more naive 
and “good-natured” than the novel, and one from two conservative critics of 
Our Contemporary who rejected the film on the grounds that, in their opinion, 
the characters had preserved their irresponsibility.34 The critic of Soviet Screen 
also considered My Younger Brother a failure as it offered only visual “illustra-
tions of the novel,” but no real insight into the characters’ inner lives. Oleg 
Dal’, who played Alik, was nonetheless complimented on his performance, as 
was cameraman Anatolii Petritskii.35 In Soviet Culture, critic Vadim Sokolov 
came to a similar verdict. Claiming to be uninterested in the film as an adapta-
tion, he concluded that the makers had not succeeded in showing what makes 


the characters tick. As a tool to explain and understand contemporary Soviet 
society, My Younger Brother was anything but a success.36

Perhaps the only critic to like the film better than the novel was writer Lev 
Kassil’, author of numerous books for children and adolescents, and an out-
spoken critic of stiliachestvo (or hipster culture) and “bad taste” on the pages of 
Youth.37 Although Kassil’ also would have preferred to see Viktor being allo-
cated more screen time, he complimented the makers for ignoring the “stiliagi 
[hipster] lexicon” and for explicitly passing judgment on such “deviations 
in language and behavior.” Particularly the phrase “We dread banalities and 
therefore we are afraid of simplicity,” Kassil’ argued, was quite an improve-
ment. Absent in the original, “this very profound, wise and accurate thought 
provides the key to a correct understanding of this work” (i.e., A Starry 
Ticket). Kassil’ also had no doubt that Dima fully understood the significance 
of Viktor’s starry ticket being bequeathed to him as he was now aware of the 
responsibility resting on the shoulders of his generation.38 Published in Truth 
and expressing the Party line, the review by Kassil’ was soon promoted as the 
only correct interpretation of the film. At a meeting between young writers 
and the Ideological Commission of the Central Committee in December 1962, 
Committee Chairman Leonid Ilichev praised Aksenov for having put the 
criticism of A Starry Ticket to good use by adding a few “specifications and 
corrections” to the film. To contradict those writers and critics who contin-
ued to favor the book over the film, Ilichev explicitly referred to the review 
by Kassil’ in Truth in which the main characters were given “a more proper 
assessment.”39

Understandably, Aksenov himself was disappointed, especially because 
he felt that he had let the audience down. In his own words, readers were 
shocked at the “outrage committed against our novel.”40 Determined not to 
make any further compromises, Aksenov then refused to rewrite the novel 
for Soviet Writer, the publishing house with which he had signed a contract 
for a separate book edition in July 1962. Over the course of three years, he 
missed several deadlines and when he finally submitted the manuscript in 
January 1965, the publisher received only one copy instead of the two to 
which he was entitled, which delayed the reviewing and editing process even 
further. At this point, Soviet Writer even threatened to cancel the contract. It 
is unknown if Aksenov eventually complied and sent a second copy, but the 
in-house reviews written as late as 1965 and 1967 reveal that the author had 
made no substantial changes to enhance the novel’s political reliability. On 
the contrary, growing more peevish as the negotiations dragged on, Aksenov 
even managed to squeeze in a reference to the infamous exhibition of abstract 
art at the Manege exhibition hall that took place in December 1962, more 
than a year and a half after the publication of A Starry Ticket in Youth.41 
What ensued was a stalemate: The editors demanded that Aksenov rework 

“the soviet  abroad”    233


234    otto boele

the novel; Aksenov stubbornly refused. This situation lasted until 1970 when 
the entire manuscript was sent back to the author. In Russia, A Starry Ticket 
would never be published as a separate edition until the breakup of the Soviet 
Union.

my younger brother  FIFTY YEARS  ON

In the previous section, I concentrated on the published reactions to the film, 
positive or negative, suggesting that they might not have entirely coincided 
with the full spectrum of possible responses from ordinary viewers. Was My 
Younger Brother really a failure, as most of Aksenov’s supporters seem to 
have claimed, or was it an improvement, as Lev Kassil’ wanted his readers to 
believe? Were the admirers of A Starry Ticket really that outraged when they 
saw its adaptation for the screen? According to Aksenov, they were, but he was 
looking back from a distance of thirty years when he made this comment, and 
the reaction he registered may not have been characteristic of the audience in 
general.

Though it is impossible to reconstruct the film’s reception by ordinary 
viewers when it was released, thanks to the discussion lists now available on 
the Internet, at least some first-hand impressions can be accessed. While those 
viewers who were genuinely disappointed by My Younger Brother in the early 
1960s may not want to discuss the film, the variegated reactions that were 
posted by other early viewers on kino-teatr.ru suggest that the general recep-
tion was more positive than Aksenov remembered it to be. One “vladimir 
grechko” remembers reading A Starry Ticket in 1961 when he was still a high 
school student. Even if he did perceive the cinematic hypertext as “something 
secondary,” he still liked it: “It was impossible not to like it by definition.”42 
Another list member writing under the alias “SneP” admits having been “too 
young” to understand what the film was about when he saw it at the age of ten 
in 1962, but “[the music by Mikael Tariverdiev] moved me so much that I 
went to see the film again the very next day.”43 Five months later, SneP posted 
a more forthright reaction in which he stated that the hypertext’s release in 
1962 “was a real event.” “Perhaps this was the first time (Soviet) youth was 
shown as it really was and not as the ideologues wanted to see it.”44

Of course, it is ironic that the hypertext could be perceived (or is now 
remembered) as not complying with the ideological demands of Party officials, 
considering that men such as Ilichev and Kassil’ favored the adaptation over 
the hypotext. But SneP’s comment is also interesting for another reason: It 
shows that the film has come to share the subversive aura of the novel and is no 
longer perceived as a bleak adaptation of it. For Russian viewers watching the 
film today, My Younger Brother is a way of engaging with or reliving the Soviet 


past, a sensation that is fueled as much by Tariverdiev’s extraordinary music 
as by black-and-white images of a former Soviet republic. Characteristically, 
most comments do not mention the novel at all, centering instead on the 
moods and memories that the hypertext triggers: “Nice film, nice … reflecting 
the calm, post-war realities of the Khrushchev area” (Zhravlik);45 “The film 
is absolutely not boring. In the 1960s it aroused an inexplicable subconscious 
bright sadness. Now it’s nostalgia for those times” (Starikov Evgenii);46 
“Nostalgia for those times when we weren’t afraid to live. As a child you could 
travel somewhere with the greatest of ease. You could land a job, the union 
did not leave youth to your own devices” (Irina K.);47 “My favorite film of the 
1960s. After watching it you feel wings growing on your back and you want to 
run, no, fly somewhere and to hum Tariverdiev’s beautiful melody” (Tori).48 
Although a few members of the discussion list compare the film with the novel 
and are inclined to view the latter as “more honest, more truthful,” they claim 
they can still value the hypertext as an independent work of cinematographic 
art (Evgenii Geindrikh).49

If the elated comments quoted above give the impression that My Younger 
Brother appeals mainly to “older” viewers with active memories of the early 
1960s, then quite a few admirers explicitly identify themselves as being born 
substantially later. “This is not only a film for the young generation of the 
1960s,” a certain Oksana comments. “I watched it when I was seventeen (at 
the end of the 1990s).”50 Sergei Dement’ev from Moscow, who was born in 
1984, regrets having missed that “wonderful time,” but it did not prevent him 
from “literally falling in love with this film as an adolescent.”51 For Evgenii 
Geindrikh, one of the most prolific commentators on the discussion list, 
Dement’ev’s year of birth is an unpleasant reminder of his own advanced age: 
“I read your reaction, Serezha, and I immediately felt ‘ancient.’ As a matter of 
fact, although I’m older than you are, I didn’t see that blessed time either (I 
was born in 1967).”52

The recognition that a once trendy film can also appeal to later generations 
is not unusual, of course. Browsing the discussion on Walking the Streets of 
Moscow, another youth film of the Thaw period, we find very similar com-
ments that ooze nostalgia and favorably juxtapose the film to post-Soviet 
cinema. In this respect, Sudha Rajagopalan is absolutely right when she 
states that the site kino-teatr.ru provides the “tools to contribute to collec-
tive memory of old cinema.”53 What is remarkable in the case of My Younger 
Brother, though, is that its link with its hypotext has become much weaker over 
the years so that it is no longer perceived as an adaptation. The beautiful shots 
of Tallinn’s medieval town, Estonian beaches, and nightlife show a world from 
which Russian viewers are now separated by temporal and national borders. 
It is not the novel, but the assumed historical reality of the early 1960s that 
provides the framework for judging the hypertext.

“the soviet  abroad”    235


236    otto boele

The question of whether My Younger Brother is true to the spirit of A Starry 
Ticket has been replaced by another one: Is the film historically accurate? To 
Evgenii Geindrikh, it apparently is. He thought Dima and Galia were very 
similar to his parents “both in age and in their way of thinking.”54 The ensuing 
argument with a certain “ecva,” who claimed that the film gave a distorted 
picture of life in the 1960s and that Aksenov “had made it all up,”55 did not so 
much address the issue of fidelity as that of realism. Did Soviet youth really 
live it up in the early 1960s like Dima and his friends, or was this the privilege 
of a happy few? This question, which occupied critics and Komsomol officials 
fifty years ago, is still relevant today, only now it is the film rather than the 
novel that is seen as containing the answer.

CONCLUSION

On reflection, the adaptation of A Starry Ticket resulted in the crossing of both 
temporal and spatial borders. In 1962, My Younger Brother was negatively 
impacted by the ever-changing political demands of the Soviet government. 
Elements of the hypotext, deemed politically acceptable at one moment during 
Krushchev’s Thaw, were perceived as regrettable sometime after the refreeze. 
As for so many Soviet writers of the Thaw period, the constant vacillation 
between liberal and conservative cultural agendas within the Soviet govern-
ment made the creative works of Aksenov constantly available for reevalua-
tion. The borders between acceptable and unacceptable cultural and political 
positions were in a permanent state of flux. By the late 1980s and certainly 
after the break-up of the Soviet Union, the political correctness of these works 
became less of an issue for discussion. Today, they are perceived as historical 
artifacts of a brief moment in Russian history—representative of the Thaw or, 
in particular, of temporal and spatial markers of the 1960s. The final point may 
be that My Younger Brother is just that, an invitation to take a journey through 
space and time, for students and film lovers to cross boundaries in order to 
relive a youth that no longer exists.

NOTES

  1.	 Linda Hutcheon adduces even more impressive evidence. According to 1992 statistics, 
85 percent of all Oscar-winning Best Pictures are adaptations. Hutcheon with O’Flynn, 
A Theory of Adaptation, 4. 

  2.	 Arkadii and Boris Strugatskii, Roadside Picnic. The novel was published in 1971.
  3.	 For a discussion of Proshkin’s film adaptation, see Boele, “Aleksandr Proshkin.” 
  4.	 My Younger Brother, directed by Aleksandr Zarkhi, premiered on August 20, 1962. <http://

www.kino-teatr.ru/kino/movie/sov/3960/annot/> (last accessed November 25, 2013). 


  5.	 <http://kino-teatr.ru/kino/movie/sov/3960/forum/print/>, no. 51 (last accessed 
March 3, 2014). For the sake of convenience, I give the link to the print version (versiia dlia 
pechati) of this discussion list. This allows one to read all the reactions on one page instead 
of having to visit the electronic version on various pages. All reactions were checked for the 
last time on March 3, 2014.

  6.	 McFarlane, Novel to Film, 26; Leitch, “Twelve Fallacies in Contemporary Adaptation 
Theory,” 153–4.

  7.	 “The Soviet abroad that we lost” is a term of my own invention combining the title of 
Stanislav Govorukhin’s highly tendentious 1992 documentary The Russia That We Lost 
and the expression the “Soviet abroad” that designated Estonia when it was still a part of 
the Soviet Union. For a discussion of Estonia as a popular destination for Soviet tourists, 
see Anne Gorsuch’s study All This Is Your World, 50–77.

  8.	 Rajagopalan, “Kino-teatr.ru: contemporary cinephiles at work,” 81.
  9.	 Clark, The Soviet Novel, 226–8.
10.	 For a discussion of Rozov’s incredible success in the mid-1950s, see Manon van de Water, 

Moscow Theatres for Young People. The screen version of Good Luck premiered in February 
1957 (directed by Georgii Natanson and Anatolii Efros). 

11.	 Hutchings and Venitski, “Introduction, The ekranizatsiia in Russian Culture,” 10.
12.	 Roth-Ey, Moscow Prime Time, 30–2.
13.	 Hutcheon with O’Flynn, A Theory of Adaptation, 9–10.
14.	 Aksenov, A Starry Ticket, 58.
15.	 Ibid., 220 (original italics).
16.	 Clark, The Soviet Novel, 228–9.
17.	 Prokhorov, Unasledovannyi diskurs, 210–11.
18.	 Ibid., 211.
19.	 For a detailed discussion of this campaign, see Johnson, “The Politics of Soviet Culture, 

1962–1964,” 1–89.
20.	 Aksenov, A Starry Ticket, 174.
21.	 Ibid., 142.
22.	 Ibid., 160.
23.	 Ibid., 154.
24.	 On the generation issue in I Am Twenty, see Buttafava, “Interview with Marlen 

Khutsiev,” 28.
25.	 Clark, The Soviet Novel, 30.
26.	 Russian State Archive of Literature and Art (RGALI), f. 1234, op. 20, d. 61, l. 7.
27.	 Vasilii Aksenov, “Search for a Positive Hero.”
28.	 Graffy, “Film Adaptations of Aksenov,” 111–12.
29.	 Ibid., 112.
30.	 RGALI, f. 2924, op. 2, ed. khr. 28, l. 67.
31.	 RGALI, f. 2924, op. 2, ed. khr. 28, l. 60.
32.	 RGALI, f. 2924, op. 2, ed. khr. 28, l. 62. Some young readers were more ambivalent, 

however: “About the novel’s language. In general I like it very much, it’s part of life, but, of 
course, it’s not the way in which you talk to your parents. We don’t constantly talk like that 
among ourselves either, it’s a bit exaggerated (in the novel) or it’s done on purpose to 
emphasize. But I think it shouldn’t be the norm (applause).” RGALI, f. 2924, op. 2, ed. 
khr. 28, l. 57.

33.	 Roth-Ey, Moscow Prime Time, 52.
34.	 Graffy, “Film Adaptations of Aksenov,” 111–12.
35.	 Kuznetsov, “Starshie i mladshie (‘moi mladshii brat’),” 19.

“the soviet  abroad”    237


238    otto boele

36.	 Sokolov, “Mal’chiki iz ‘Barselony,’” 2.
37.	 See, for example, his article “Pogovorim o vkusakh.”
38.	 Kassil’, “Moi mladshii brat,” 6.
39.	 “Iz stenogrammy zasedaniia Ideologicheskoi komissii TsK KPSS,” 376.
40.	 Quoted from Graffy, “Film Adaptations of Aksenov,” 111. The information was taken 

from an interview with Aksenov on Channel One (Russian television) in the mid-1990s.
41.	 When Party Leader Nikita Khrushchev visited the “Thirty Years of Moscow Art” 

exhibition at the Manege exhibition hall, he was outraged by a collection of non-figurative 
paintings. His reaction has gone down in history as the signal for the “most far-reaching 
crack-down on the creative arts in the Soviet Union since the Zhdanov purge of  
1946–1948.” Johnson, “The Politics of Soviet Culture, 1962–1964,” 101.

42.	 <http://kino-teatr.ru/kino/movie/sov/3960/forum/print/>, no. 161 (last accessed 
March 3, 2014). 

43.	 Ibid., no. 86.
44.	 Ibid., no. 86.
45.	 Ibid., no. 3
46.	 Ibid., no. 9. 
47.	 Ibid., no. 10.
48.	 Ibid., no. 12.
49.	 Ibid., no. 41.
50.	 Ibid., no. 51.
51.	 Ibid., no. 21.
52.	 Ibid., no. 23.
53.	 Rajagopalan, “Kino-teatr.ru: contemporary cinephiles at work,” 84.
54.	 <http://kino-teatr.ru/kino/movie/sov/3960/forum/print/>, no. 31 (last accessed 

March 3, 2014).
55.	 Ibid., nos. 33, 34.


Conclusion: 
Passport Control— 
Departing on a Cinematic Journey
Frederick H. White

R ussian literature has inspired film directors at home and abroad for over 
 a century, and continues to do so today. American, British, French, 

German, and Italian cinema all have important film classics that were drawn 
directly from Russian literature. Some, such as French filmmaker Robert 
Bresson or Japanese filmmaker Akira Kurosawa, turned to Russian writers 
more than once in creating their own distinctive cinematic style. Kurosawa 
reimagined Fedor Dostoevskii’s The Idiot (Hakuchi, 1951); Maksim Gor’kii’s 
Lower Depths (Donzoko, 1957); incorporated elements of Dostoevskii’s The 
Insulted and Injured in his film Akahige (1965); and animated Vladimir 
Arsen’ev’s autobiographical work Dersu Uzala (1972), which won the Academy 
Award for Best Foreign Language Film, for Mosfilm. Throughout the years, 
Russian directors have expressed their own admiration for the literary works 
of Dostoevskii, Anton Chekhov, Mikhail Bulgakov, Aleksandr Pushkin, Lev 
Tolstoi, Mikhail Sholokhov, and many, many others. 

The topic of this collection of essays has been the cultural border crossings 
that occur when the text is transported to another country, another time, or 
both. Each one of these migrations involves a new semantic language. The met-
aphor of crossing from one temporal or spatial territory into another in which 
language, customs, cultural identity, social attitudes, and political systems are 
often different is applied in this case as Russian texts are transposed in order to 
suit new cinematic environments. Thomas Leitch borrows from Cristina Della 
Coletta in positing the idea of a cinematic border crossing as a process that 
enables viewers to gain a greater perspective on the world in which they live. 
This collection of essays confronts many of the matters involved in transport-
ing a narrative into a narration, making the cinematic out of the theatrical, or 
expanding the short story into a full-length feature. Border Crossing: Russian 
Literature into Film explores the question of what makes Russian texts adaptable 
for such diverse audiences with dissimilar cultural sensibilities. This collection 


240    frederick h.  white

only touches the surface of a much larger topic, providing points of scholarly 
reference for around twenty films. The number of cinematic hypertexts is much 
greater and in this concluding chapter, a broad survey of the many films is pro-
vided, positioning the essays found in this collection into the larger, potential 
discussion to be had in the future. This is not an exhaustive survey of the topic, 
but should provide some perspective on future areas of scholarly exploration.

As the Introduction states, adaptation studies is still finding its way and our 
intention is to show that transpositions of cultural meaning offer a new layer for 
scholarly consideration. We acknowledge that our present excursion has been 
a short one, but we suggest in the following pages many more potential jour-
neys for interested scholars and students. After all, border crossings involving 
Russian hypotexts cannot be reduced easily to a few examples. Therefore, this 
final chapter attempts to demonstrate the breadth of the subject and to position 
the present essays within a very large (and ever-expanding) scholarly territory. 
The selection of specific national cinemas (namely, the ones the contributors 
to this volume analyze) for discussion below is also arbitrary, but boundaries 
must be created to organize our discussion, just as the establishing of national 
borders is sometimes arbitrary.1 

As a result, this concluding chapter provides several functions: (1) It offers a 
survey of the topic more broadly than might be possible in individual essays. (2) 
It situates the present essays within this larger context, recognizing that other 
films provide similar points of discussion. (3) It recognizes that border crossings 
are fraught with issues relating to language, national cultures, political histories, 
and much more that cannot be reduced to formulaic theories or final conclu-
sions. Each new film based on a Russian hypotext opens new territories (new 
hypertexts) for consideration and provides a new set of temporal and spatial 
markers. (4) It posits that the adaptation of text into film must also consider 
many of the semantic issues of cultural meaning, how time and space influence 
that transposition, and how scholars can go beyond the fidelity issue in order to 
become more like tour guides, explaining the complexities of cultural meaning 
to those who employ a different cultural and semantic language. Just as a brief 
excursion to a foreign country often excites the tourist’s senses and inspires 
future travel, this collection of essays is a brief introduction to all of the possible 
explorations, excursions, and trips that may be had in the future. Similar to a 
travel agent, this final chapter offers a guide for potential discoveries.

RUSSIAN  CINE MA

Russian film production began with Aleksandr Drankov’s Picturesque Russia—
short documentary films about the lives of ethnic groups and their regional 
habits. This led to the first Russian feature in 1908 by Drankov’s production 


conclusion    241

company—Stenka Razin—which marked the birth of Russian cinema. At the 
same time other Russian production companies, often with foreign partners, 
began to produce their own films. Many producers turned to classical Russian 
literature, especially the works of Pushkin, Nikolai Gogol, and Chekhov. 
Ghost stories and romantic tales were particularly popular with Russian audi-
ences. This early adaptation of poems and literary works was often for practi-
cal reasons—audiences already knew these stories, so there was no need to gain 
consent from the author and none of these published works aroused the atten-
tion of the censor.2 Paul Theimann’s film company promoted a Golden Series 
of movies that were based on literary works, which included Anna Karenina, 
War and Peace, and the blockbuster The Keys to Happiness. 

Iakov Protazanov became famous for his big-budget screen versions of lit-
erary works such as The Keys to Happiness (1913), War and Peace (1915), The 
Queen of Spades (1916), Father Sergius (1917), Aelita (1924), The Forty-First 
(1927), The Man from the Restaurant (1928), The White Eagle (1928), Ranks and 
People (1929), and Without Dowry (1937). For cinematic material, Protazanov 
had turned to authors as diverse as Anastasiia Verbitskaia, Tolstoi, Pushkin, 
Aleksei Tolstoi, Boris Lavrenev, Ivan Shmelev, Leonid Andreev, Chekhov, 
and Aleksandr Ostrovskii. These were not the montage films of the Soviet 
avant-garde, but the “reactionary” and “socially primitive” films of a direc-
tor who adapted the bourgeois traditions of pre-revolutionary Russia for the 
cinema that Soviet audiences actually wanted to see.3 

In the 1930s, even with the advent of Socialist Realism, the nineteenth-
century classics remained popular sources for Soviet films. Once again, 
Chekhov, Gogol, and Pushkin were the most frequent source texts for filmmak-
ers, but even Dostoevskii, Mikhail Lermontov, Mikhail Saltykov-Shchedrin, 
and Ostrovskii were used as source material. In fact, some of the best films of the 
decade were hypertexts. Chapaev (1934) was drawn from Dmitrii Furmanov’s 
novel. Grigorii Aleksandrov’s Circus (1936) was a transposition of Il’ia I’lf and 
Evgenii Petrov’s play Under the Big Top. Mark Donskoi’s films were based on 
Gor’kii’s autobiographical trilogy: The Childhood of Maksim Gor’kii (1938), My 
Apprenticeship (1939), and My Universities (1940). 

In the present collection of essays, Alastair Renfrew illuminates how Iurii 
Tynianov amended his own literary work (based on an anecdote by Vladimir 
Dal’) for the silver screen. The fact that Tynianov was a literary and film 
theorist makes this adaptation all the more intriguing. Under the influence of 
Gogol’s short stories and the 1926 film version of his The Overcoat, Tynianov’s 
Lieutenant Kizhe (1934) can be understood as a direct response to the vogue of 
transposing literary classics.

In the following decade, the war placed new pressures on the film industry. 
After Stalin’s death, however, filmmakers experienced a reprieve of sorts and 
began making films about the individual experience. Even with this relative 


242    frederick h.  white

Figure C.1  Movie poster for Iakov Protazanov’s The Forty-First (1927).


conclusion    243

freedom, filmmakers continued to transport hypotexts to the silver screen. 
Of the four Civil War films created to commemorate the forty-fifth anniver-
sary of the Revolution, only one was based on an original screenplay. Pavel 
Korchagin (1956) was a hypertext of Nikolai Ostrovskii’s How the Steel Was 
Tempered. Grigorii Chukhrai remade Protazanov’s silent film The Forty-First, 
which had been based on Lavrenev’s novella. Sergei Gerasimov transported 
Sholokhov’s epic novel The Quiet Don into a film of three parts, which were 
released in 1957 and 1958. Significantly, Gerasimov’s film was also a cinematic 
hypertext of the 1931 silent film version directed by Olga Preobrazhenskaia 
and Ivan Pravov. Similarly, many of the Thaw films about World War II were 
also hypertexts. The Cranes Are Flying (1957) was transported from Viktor 
Rozov’s play Eternally Alive. Sergei Bondarchuk’s The Fate of Man (1959) was 
adapted from a Sholokhov short story which had been suppressed in 1946. 
Aleksandr Ivanov’s Soldiers (1957) was based on the play In the Trenches of 
Stalingrad by Viktor Nekrasov. Andrei Tarkovskii’s first feature film, Ivan’s 
Childhood (1962), animated Vladimir Bogomolov’s short story “Ivan.” Denise 
Youngblood argues, “The ties between Soviet literature and Soviet cinema, 
always strong, became stronger yet during the Thaw.”4 

Although transpositions of Soviet literary works of the USSR’s first half-
century were highly popular, directors continued to turn to nineteenth-century 
classics in the post-Stalin era. Bondarchuk’s War and Peace (1967) won the 
Oscar for Best Foreign Film in 1969. At this same time, there were also ver-
sions of Tolstoi’s Resurrection (1960–1) and Anna Karenina (1967). Ivan Pyr’ev 
transported several of Dostoevskii’s texts—The Idiot (1965), White Nights 
(1959), and The Brothers Karamazov (1968). Chekhov also received attention 
with both The Cricket (1955) and The Lady with a Lapdog (1960). These literary 
hypotexts, as in the early part of the century, were particularly attractive for 
filming since they had already been passed by the censorship board and it was, 
therefore, easier to gain approval for the film script.

This did not mean, however, that censors did not at times require exten-
sive reworkings, even in the case of a recent hypotext. As Otto Boele argues, 
My Younger Brother (1962) was negatively impacted by the changing cultural 
demands of the Soviet government after one of the many political refreezes. 
Constant vacillation between liberal and conservative cultural agendas during 
the Thaw Period opened up the possibility of a reevaluation of Vasilii 
Aksenov’s A Starry Ticket, the book upon which the film was based. The text 
and film are now considered historical artifacts of the 1960s, offering an invita-
tion to journey through space and time to relive a period of youthful enthusi-
asm that did not last for long. 

The Stagnation period of the late 1960s to 1970s reintroduced conservatism 
into the Soviet film industry. As before, the Russian literary classics provided 
a safe cover for filmmakers. Andrei Konchalovskii, whose Asia’s Happiness 


244    frederick h.  white

(made in 1965–6) had been banned, turned his attention then to transpositions 
of Ivan Turgenev’s A Nest of Gentlefolk (1969) and Chekhov’s Uncle Vania 
(1970). Nikita Mikhalkov also retreated into what has been called a “retro” 
style during this time with films such as An Unfinished Piece for a Mechanical 
Piano (1977) and A Few Days from the Life of I. I. Oblomov (1980).5 Other 
such classics were transported to Soviet cinemas including Bulgakov’s The 
Flight (1970), Chekhov’s My Tender and Affectionate Beast (1978), Gor’kii’s 
Queen of the Gypsies (1976) and Vassa Zheleznova (1983), Tolstoi’s Father 
Sergius (1978), Ostrovskii’s Without Dowry (1984), and Pushkin’s The Station 
Master (1972) and Little Tragedies (1979).6 Although some may associate 
Stagnation cinema mainly with Andrei Tarkovskii’s auteur offerings, even his 
Solaris (1972) was based on the Polish science fiction novel by Stanisław Lem 
and Stalker (1979) was a hypertext of a science fiction story by the Russian 
Strugatskii brothers.

Transportation of classical Russian literature into theaters almost disap-
peared during the glasnost era as directors finally had the creative license to 
discuss social problems, but returned in post-Soviet, Yeltsin-era filmmaking 
in order to engage with Russia’s cultural heritage. Birgit Beumers argues that 
“they often took a parodic and critical approach to the originals, in line with 
the postmodernist deconstruction of realist narratives that affected much of 
the literature and visual arts of the 1990s.” Vasilii Pichul tackled The Golden 
Calf in Idiot’s Dreams (1993), while Roman Balaian reimagined both Nikolai 
Leskov and Turgenev in Lady Macbeth of Mtsensk (1989) and First Love (1995). 
Sergei Gazarov’s The Inspector General (1996) and Roman Kachanov’s Down 
House (2001) revised Gogol and Dostoevskii, respectively. Sergei Ursuliak 
deconstructed Gor’kii’s Summer Folks (1995) and Valerii Todorovskii also 
drew from Leskov’s tale in Evenings in Moscow Suburbs (1994).7 Sergei Bodrov 
Sr. successfully conveyed Tolstoi’s Prisoner of the Mountains (1996) to the 
present day, resulting in a nomination for an Oscar for Best Foreign Language 
Film. Vladimir Sorokin parodied Chekhov’s Three Sisters in the film script for 
Aleksandr Zeldovich’s Moscow (2000). In many cases, these films transported 
the classical Russian novels into a more contemporary cinematic space and 
time.

In the Putin era, Russian filmmakers have continued to express their admi-
ration for Russian literature. These films were guided by a distinctly political 
imperative to recall Russian classics in order to inspire patriotic feelings as 
part of Putin’s effort to restore national pride. This, after the disastrous loss 
of national prestige stemming from the collapse of the Soviet Union, unsuc-
cessful campaigns in Afghanistan and Chechnya, and many more perceived 
national defeats: Sergei Bondarchuk made a new version of Sholokhov’s Quiet 
Flows the Don (2006); Aleksei Balabanov offered to movie audiences Mikhail 
Bulgakov’s Morphia (2008); Karen Shakhnazarov directed Ward no. 6 (2009) 


conclusion    245

based on Anton Chekhov’s short story of the same name. In this collection, 
Alexander Burry notes that Shakhnazarov’s indictment of national issues such 
as alcoholism and abuse of mental inmates are indicative of larger, systemic 
issues in Russia. With references to Dostoevskii and, specifically, Chekhov’s 
short story, Shakhnazarov intimates that the problems of the 1870s and 1890s 
are still present in contemporary Russia, challenging cinema audiences to con-
sider the trajectory of a nation in peril.

As the Russian economy stabilized, film production and distribution also 
began to flourish once again. Film adaptations of Russian classics helped 
to consolidate a sense of national pride within a flourishing domestic film 
market. At this time, television mini-series gained in popularity with many 
revising well-known literary texts. Films of Anatolii Rybakov’s Children of 
the Arbat (2004) and Boris Pasternak’s Doctor Zhivago (2006) enjoyed success 
with viewers. Oleg Menshikov played Ostap Bender in the 2005 version of 
The Golden Calf. Bortko serialized both Dostoevskii’s The Idiot (2003), with 
Evgenii Mironov playing Myshkin, and Bulgakov’s Master and Margarita 
(2005). Established filmmakers like Pavel Lungin and Gleb Panfilov also made 
contributions with Gogol’s Dead Souls (2005) and Aleksandr Solzhenitsyn’s In 
the First Circle (2006), respectively. 

Hypertexts of the popular novelist Boris Akunin, especially those of his 
detective Erast Fandorin, became regular occurrences including the television 
movie Azazel’ with Sergei Bezrukov (Brilling) and Marina Neelova (Lady 
Esther); Dzhanik Faiziev’s Turkish Gambit (2005) grossed over $18 million and 
was nominated for several Russian MTV movie awards; The State Counsellor 
(2005) offered a star-studded cast with Menshikov as Fandorin, Mikhalkov as 
Count Pozharskii, and Vladimir Mashkov as Kozyr; the 2009 television mini-
series Pelagiia and the White Bulldog was the first Akunin celluloid offering 
without Fandorin. Long rumored in pre-production is Fydor Bondarchuk’s 
version for Western markets of Azazel’, known as The White Queen in English 
translation, that has been said to star Milla Jovovich (Bezhetskaia) and 
Angelica Huston (Lady Astair). How will Western audiences respond to the 
multi-national production of this Russian Sherlock Holmes?

Russia recognizes and frequently references its literary and cultural tradi-
tions; therefore it is not surprising to find a rich tradition of cinematic hyper-
texts. As noted, these literary works often were selected for political reasons, as 
they provided a “safer” hypotext when beginning a film project than an origi-
nal screenplay that might offend ever-changing political realities. Still, much 
more scholarly work should be done on the role of the cinematic migrations at 
different times in the evolution of Russian and Soviet cinema. 


246    frederick h.  white

AMERICAN AND BRITISH  CINE MA

In the United States and the United Kingdom, movies came mainly from 
vaudeville and burlesque routines until 1907, when Vitagraph in America 
began to release films that were based on historical, literary, and biblical 
sources. Among the Russian sources, Tolstoi was the most popular in what 
John Belton calls the “bourgeoisification of the movies.”8 D. W. Griffith 
filmed Resurrection (1909), Herbert Brenon made The Kreutzer Sonata (1915), 
J. Gordon Edwards tackled both Anna Karenina (1915) and A Woman’s 
Resurrection (1915), Barry O’Neil reimagined The Weakness of Man (1916), 
Edward Jose revised Resurrection (1918), and William Humphrey adapted The 
Living Corpse in making Atonement (1919). In the UK, the teens became known 
as the “stage and page” period in which filmmakers selected popular plays and 
novels to transport to the silver screen.9 

Although Tolstoi was easily recognized by Western audiences, other 
Russian writers were also successfully transported to the US and UK during 
this period. It has been noted in this collection of essays that He Who Gets 
Slapped (1924) was MGM’s first prestige film and was a huge financial success, 
setting the records for best single day, best week, and best two-week box office 
return. A little-known fact is that this film was also the first to feature the 
MGM lion at the start of the film, which would become an enduring symbol 
of the studio. Could it be that Andreev’s play and Sjöström’s addition of the 
lion for the violent revenge scene of his cinematic hypertext left this indelible 
mark? 

The following year, Rudolph Valentino starred in Clarence Brown’s The 
Eagle (1925) based on Pushkin’s novel Dubrovskii. In spite of his considerable 
popularity after the success of The Four Horsemen of the Apocalypse (1921) and 
The Sheik (1921), Valentino was in need of a hit, especially after the failure 
of Monsieur Beaucaire (1924). Fortunately, critics and audiences applauded 
Valentino’s performance in The Eagle for his more active, masculine persona, 
representing a minor comeback in his cinematic career. Much of the success 
of the film, however, can be attributed to Brown, who was one of Hollywood’s 
most versatile filmmakers during the studio era and was successful with other 
adaptations such as The Last of the Mohicans (1920) and William Faulkner’s 
Intruder in the Dust (1949). Brown would also direct Greta Garbo in Anna 
Karenina in 1935.10

A few years earlier, Garbo had starred in Edmund Goulding’s Love (1927), 
based on Anna Karenina, with her real-life paramour John Gilbert as Vronskii. 
Significantly, Gilbert starred in George W. Hill’s The Cossacks (1928), also a 
Tolstoi hypertext, the following year. Although Love had been a solid success 
at the box office, Garbo had been dissatisfied with the happy ending of the 
film, in which Anna no longer commits suicide, but is reunited with Vronskii. 


conclusion    247

Figure C.2  Movie poster for The Eagle (1925), based on Aleksandr Pushkin’s novel 
Dubrovskii.


248    frederick h.  white

Therefore, as lavish variations of classic novels came into vogue in the mid-
1930s, Garbo approached MGM about making a more faithful version of 
Tolstoi’s novel. Although producer David O. Selznick was originally against 
the idea, he reluctantly agreed rather than casting Garbo as Joan of Arc or 
trying to transform Oscar Wilde’s The Picture of Dorian Gray (both sug-
gested by Garbo as alternatives). This time, the role of Vronskii was played by 
Fredric March, who had starred in another Tolstoi hypertext, We Live Again, 
the previous year. Although it was profitable at the box office, Anna Karenina 
received mixed reviews from the critics. Nevertheless, several important 
newspapers begrudgingly recommended the film due to the immense popular-
ity of Garbo with movie-going audiences.11

The eleventh silver screen version of Anna Karenina (1948) stared Vivien 
Leigh, who was still very popular after playing Scarlett O’Hara in Gone with the 
Wind (1939). Unexpectedly, the movie was a failure, possibly due to Garbo’s 
successful reprisal of the role years earlier and the great expectations audiences 
had for Leigh in this particular role. The plan had been to pair Leigh with her 
husband, Laurence Olivier, as the couple’s off-screen romance paralleled the 
story of Tolstoi’s characters (they had both left spouses after meeting each 
other). Unfortunately, Olivier was filming Hamlet (1948) and was unavailable. 
The Irish actor Kieron Moore could not rise to the occasion in love scenes with 
Leigh and was generally disappointing as Vronskii. Further problems devel-
oped over how to adapt Tolstoi’s novel. Director Julien Duvivier favored the 
French playwright Jean Anouilh’s hypertext that placed the film in modern-
day France and glorified Anna’s suicide as her only option for living a free 
life. Producer Alexander Korda favored Guy Morgan’s version that did not 
migrate  far from the original novel. This UK production did not perform 
well at the box office, but it hardly affected the Tolstoi brand going forward.12 
Jacqueline Bisset would again play Anna Karenina in 1985 with Christopher 
Reeve as Vronskii. Sophie Marceau played the lead role in Bernard Rose’s 
1997 hypertext. Most recently, Tom Stoppard provided the screenplay for Joe 
Wright’s Anna Karenina starring Keira Knightley and Jude Law as Karenin.

Yuri Leving examines in this collection the many versions of Anna 
Karenina’s suicide and argues that major visual symbols have accumulated 
in the cinematic language around this one scene. One of these images is that 
of the eye, an exquisite homage to the Russian cinematic tradition rooted in 
Dziga Vertov’s Cine-Eyes (Kinoki) movement. In particular, Vertov’s Man 
with a Movie Camera (1929), establishes various relations between female 
sexuality and urban-based machines, especially the train and the camera that 
are repeated in various versions. Yet, it is violence that dominates the cin-
ematic versions of Anna Karenina, especially in Sergei Solov’ev’s gruesome 
2009 vivisection. Leving concludes that a new visual language has emerged 
that has successfully transported Anna beyond the pages of Tolstoi’s novel to 


conclusion    249

a different cinematic terrain in which meaning is ascribed to what is seen (and 
no longer to what was written).

Although Anna Karenina received the majority of Western filmmakers’ 
attention, in 1956 an Italian–US Dino De Laurentiis co-production of War 
and Peace starred Audrey Hepburn, Henry Fonda, and Mel Ferrer. The 
movie was epic in scope, although Tolstoi’s numerous plotlines had been 
significantly scaled down. Hepburn’s Natasha and Ferrer’s Prince Bolkonskii 
were able to overcome a somewhat stilted performance by Fonda as Pierre. 
Director King Vidor received praise for his expert pacing of the film, main-
taining the feeling of an epic without getting lost in the plot. Undoubtedly, 
any attempt at a hypertext of War and Peace (in the past or in the future) will 
be compared with Bondarchuk’s 1967 masterpiece, except possibly, when 
watching Woody Allen’s Love and Death (1975). In fact, the film is a satire of 
not only Tolstoi, but also of much of Russian culture, including Dostoevskii 
and Sergei Eisenstein. Allen plays Boris the pacifist and Diane Keaton is 
Sonja, who is getting married out of patriotic duty during Russia’s war with 
Napoleon. Both Sonja and Boris decide to assassinate the French leader. 
Despite being a dense intellectual comedy, it remains one of Allen’s more 
successful films.

Although Tolstoi’s large novels may have lent themselves frequently to 
border crossings, Dostoevskii received his fair share of attention as well. Crime 
and Punishment was an obvious choice for many filmmakers with its themes of 
murder, madness, and redemption. The first production in the United States was 
Lawrence B. McGill’s 1917 version. Peter Lorre played Raskolnikov in Columbia 
Pictures’ 1935 version, one of the more successful adaptations of the crime 
novel. Although some associate the film and its cinematic style with the direc-
tor, Josef von Sternberg, the film played to the natural strengths of Lorre, who 
seemed expressly made for the part. The movie strays from Dostoevskii’s novel 
in the strictest sense, concentrating on the crime, guilt, confession, and arrest, 
but ignoring the punishment and the  larger  philosophical issues, although 
Sternberg and Lorre provide a hypertext that is hauntingly congruent with the 
hypotext, especially with Lorre’s ability to create a disturbing, yet sympathetic 
anti-hero. George Hamilton played a  similar role in Crime and Punishment, 
U.S.A. (1959) and John Hurt reprised the lead role in a UK television mini-
series in 1979. Hurt returned in a 2002 version directed by Menahem Golan 
as the detective Porfirii along with Crispin  Glover (Raskolnikov), Vanessa 
Redgrave (Raskolnikov’s mother), and Margot Kidder (Katerina Marmeladov).

The Brothers Karamazov (1958), starring Yul Brynner as Dmitrii and 
William Shatner as Aleksei, remains one of the more memorable American 
hypertexts of Dostoevskii’s novel. In Richard Brooks’s version, the primary 
focus is on the passionate relationship of Dmitrii and Grushenka (Maria 
Schell) and the murder of Fedor Karamazov (Lee J. Cobb). The moral 


250    frederick h.  white

dilemmas represented in the characters of Ivan (Richard Basehart) and Aleksei 
remain undeveloped in this cinematic version. Brynner took the role very 
seriously and received, as part of his contract, private lessons about Russia 
from Count Andrei Tolstoi, the nephew of the novelist. However, it was Cobb 
who was nominated for an Academy Award as the debauched father.13 Leitch 
argues at the start of this collection of essays that Brooks’s adaptation offered a 
more nuanced view of a multi-faceted Russia than most Cold War films.

The 1960s provided some of the more memorable adaptations of Russian 
texts for Western cinema. Beginning with Stanley Kubrick’s Lolita (1962) 
and ending with Mel Brooks’s Twelve Chairs (1970), which is discussed here 
by Robert Mulcahy, the decade was embroiled in a counterculture move-
ment that was reflected in these films. Significantly, the feature film industry 
was in a state of transition, and it was not until the end of the decade that the 
Hollywood feature would reemerge as a form of entertainment for an increas-
ingly affluent population. One of the reasons for Kubrick’s decision to film 
Lolita in England was to avoid the American studio system that was strug-
gling to regain its footing. More to the point, Hollywood was forced to react 
to the European film market and the perception that foreign productions were 
setting new standards for sophistication and artistic achievement. Art-house 
films were being dominated by European directors who were still struggling 
with the moral legacy of World War II.14 Can we see the increased interest in 
Russian literature as a reaction to the aesthetics of the European art films of 
neo-realism, auterism, and New Wave?

Kubrick’s Lolita, about a middle-aged man’s obsession with a prepubes-
cent girl, was a significant development in the filmmaker’s career. It was the 
first film over which Kubrick had complete creative control. He and producer 
James B. Harris had purchased the film rights to Vladimir Nabokov’s novel in 
1958. Nabokov himself tried several times to adapt his own hypotext, but the 
author and filmmaker could not come to an agreement. Although Nabokov 
received the sole credit for the screenplay, Kubrick and Harris extensively 
revised the script. Sue Lyon, who was thirteen, played the part of Lolita and 
although she was older than Nabokov’s “nymphet,” it was as far as Kubrick 
could push the censors on this delicate issue. James Mason played Humbert 
Humbert and Shelley Winters was Charlotte, Lolita’s mother. Peter Sellers 
expanded the role of Clare Quilty and nearly stole the entire film with his 
mimicry and improvisation.

When released, Lolita was criticized for lacking psychological depth even 
though it had been made under strict censorship limitations. Kubrick himself 
was particularly disappointed with the finished product. Even so, the film 
received an Oscar nomination for Best Adapted Screenplay.15 It was not until 
1997, when Adriane Lyne directed Jeremy Irons (Humbert), Melanie Griffith 
(Charlotte), Frank Langella (Quilty), and Dominique Swain (Lolita) in Lolita 


conclusion    251

that the film could contain “aberrant sexuality, a strong scene of violence, 
nudity and some language,” as described by the Motion Picture Association of 
America, capturing the deviant sensuality of Nabokov’s original.

Only four years removed from his role as Dmitrii Karamazov, Yul Brynner 
appeared in the large-scale Hollywood epic Taras Bulba (1962). At the height 
of his popularity, after The King and I (1956) and The Magnificent Seven 
(1960), Brynner specifically selected Gogol’s novella about a Cossack warlord 
who raises his son Andrei to infiltrate and kill the Polish enemy to avenge the 
Cossack people. Unexpectedly, Andrei falls in love with a Polish princess 
(Christine Kaufmann) creating absolute mayhem and violence on screen, 
executed with nearly 10,000 Argentinian extras. According to Nathaniel 
Thompson,

The fact that Polish Jews were the victims of Bulba’s attacks proved to be 
an early sticking point when Brynner recruited popular historical novel-
ist Howard Fast to write the screenplay. When Fast refused to soften 
the implications of the borderline ethnic cleansing involved in the story, 
blacklisted writer Waldo Salt and Karl Tunberg were brought in to write 
the final script, with Harold Hecht producing.16

The film suffered from post-production choices in editing, but was nominated 
for an Oscar for Franz Waxman’s musical score in 1963. No matter what 
the possible criticisms of this film, it can be no worse than the 2009 Russian 
version of Taras Bul’ba. As Ian Appleby states, “Vladimir Bortko’s film adap-
tation is faithful [as an adolescent adventure story] inasmuch as it largely fails 
to engage on any more sophisticated level—despite a big budget, period cos-
tumes and some respected actors.” The film, which takes a very anti-Western/
pro-Russian position, essentially acts as an “adolescent nationalist fantasy.”17

One of the most popular adaptations with Western audiences was Doctor 
Zhivago (1965) starring Omar Sharif (Zhivago), Julie Christie (Lara), Rod 
Steiger (Komarovskii), and Alec Guinness (Evgraf). Producer Carlo Ponti 
bought the film rights to Boris Pasternak’s novel from the Italian publisher 
in 1963 and hired David Lean as director due to his masterful handling of 
Lawrence of Arabia (1962). Doctor Zhivago was the first major Western film to 
depict the Russian Revolution, with later epics such as Nicholas and Alexandra 
(1971) and Reds (1981) to follow. The majority of Doctor Zhivago was shot in 
Spain over the course of two years and it cost $14 million to make. Frank Miller 
notes that along with the reissue of Gone with the Wind (1939), Doctor Zhivago 
saved MGM from bankruptcy.

It also marked a new path for the historical epic. Previous films had simply 
focused on the scope of world-shaping events. With Zhivago director 


252    frederick h.  white

David Lean and scriptwriter Robert Bolt brought a new romantic sensi-
bility to the epic. That Victorian ideal would inform such later blockbust-
ers as Mary, Queen of Scots (1971), Lady Gray (1986) and Titanic (1997).18

Doctor Zhivago was nominated for ten Academy Awards. It won for Best 
Adapted Screenplay, Best Cinematography (Freddie Young), Best Art 
Direction (John Box), Best Costumes (Phyllis Dalton), and Best Score 
(Maurice Jarre).19 This is certainly the most successful Zhivago hypertext, 
although there have also been Giacomo Campiotti’s 2002 television mini-
series starring Keira Knightley (Lara) and Sam Neill (Komarovskii) and the 
2006 Russian mini-series with Menshikov (Zhivago), Chulpan Khamatova 
(Lara), and Sergei Garmash (the senior Antipov).

In 1968 Sidney Lumet, the director of theatrical adaptations such as Twelve 
Angry Men (1957) and Long Day’s Journey Into Night (1962), decided to film 
Chekhov’s The Seagull. Lumet assembled a stellar cast with James Mason 
(Trigorin), Vanessa Redgrave (Nina), David Warner (Treplev), Denholm 
Elliot (Dorn), and the French actress Simone Signoret (Arkadina). Unlike 
Konstantin Stanislavskii, who perfected the Chekhovian drama,20 Lumet and 
his cast could not capture the tragi-comedic elements and most critics faulted 
the film for its austere tragedy and dramatic intensity. 

In 1970, Mel Brooks adapted Il’f and Petrov’s The Twelve Chairs, which 
satirizes Russian society in the early NEP years. Ostap Bender is played by 
Frank Langella and Dom DeLuise is Father Fedor. Mulcahy argues in his 
essay that the film is an important step in Brooks’s development and a clear 
attempt by him to make an intellectual and aesthetic departure from his earlier 
films. Brooks personalizes the Russian satire by providing stereotypes of the 
Slavic and Jewish cultures that an American audience might recognize and 
find entertaining. Along with Brooks, The Twelve Chairs has been filmed by 
Tomás Gutiérrez Alea in Cuba in 1962, as a Soviet television mini-series in 
1976, and by Leonid Gaidai in 1971 for Mosfilm.

Scholarship on Russian hypotexts in US and UK cinema is lacking, although 
there are many examples of successful films, as noted above, in need of atten-
tion. Of interest is the cultural baggage that is often smuggled through customs 
and then reimagined by Hollywood and London producers. This cultural 
baggage most often depicts Russia as an exotic and untamed place with passion-
ate and slightly dangerous people, while revolution, war, love, and suffering are 
recurrent themes. However, as Leitch posits in this collection, these cinematic 
offerings are often in such universalistic terms that Western audiences never are 
asked to leave the comfort of their own culture and they rarely cross any borders 
(real or imagined) even when watching the Russian literary classics. 


conclusion    253

FRENCH CINEMA

In the 1930s, French cinema had become highly experimental, viewing film as 
art, creating a cinema of “intellectuals for intellectuals.” The filmmakers of this 
period anticipated the groundbreaking French New Wave of the 1960s.21 During 
this Golden Age of French cinema and, with the introduction of “talkies,” many 
authors and playwrights began to transport their works to the silver screen. In 
particular, the French embraced their own literary tradition with cinematic ver-
sions of Stendhal, Honoré de Balzac, Gustave Flaubert, Emile Zola, and Guy de 
Maupassant. Out of this trend, a cinematic current called poetic realism devel-
oped with film adaptations of French literary naturalism found in the works 
of Balzac, Victor Hugo, Eugène Sue, and Zola. The films concentrated on a 
working-class individual who experienced disillusionment and disenchantment. 
Rémi Fournier Lanzoni argues that “A succinct summary of major themes in 
poetic realism could be presented as follows: the representation of the popular 
hero, the pessimistic atmosphere, the (doomed) quest for happiness, and finally 
the tragic destiny.”22 All of this sounds quite Russian, in fact.

Consequently, it should not be surprising that Jean Renoir chose to work 
with Gor’kii’s Lower Depths in 1936. Renoir was considered the most “authen-
tically French” filmmaker at the time and had already transported Flaubert’s 
Madame Bovary (1933) and Maupassant’s Une partie de campagne (1936; 
released 1946), and would later film Zola’s La Bête Humaine (1938).23 With 
help from the Russian writer Evgenii Zamiatin, Renoir and Charles Spaak 
wrote the screenplay for Les bas-fonds. The film won the Louis Delluc Prize as 
selected by the Young Independent Critics of France. Although not Renoir’s 
most famous film, as French film theorists in the 1950s searched for a new 
filmic language that rejected old-fashioned concepts of literary adaptation for 
a more fluid personal reading of the literary canon, Les bas-fonds became an 
inspirational model for New Wave directors.24

French cinema of the 1950s produced a group of young film critics and 
future filmmakers who in the 1960s would challenge established conven-
tions and the outdated aesthetics of the studio system. Robert Bresson was 
one of the early directors of cinéma d’auteur—most often quoted by the fol-
lowing generation of directors for his originality. Of particular interest for 
this discussion is Bresson’s fascination (if not obsession) with Dostoevskii, 
which resonated with the filmmaker’s own individual spirituality and asceti-
cism. As discussed in this collection, Bresson’s Pickpocket is viewed as a 
hypertext of Dostoevskii’s Crime and Punishment. Olga Hasty argues here 
that Dostoevskii and Bresson let their characters go free (within the idea-
tional sphere) at the end of their respective works in order to embrace the 
unknown and the unforeseeable that lies beyond human control. Both the 
Russian writer and the French filmmaker proffer the regenerative power of 


254    frederick h.  white

love, while representing the forces that obstruct the experience. Bresson’s 
specific approach to Dostoevskii in Pickpocket is to mute the writer’s narrative 
qualities in order to establish a uniquely French cinematographic experience. 
Bresson engages Dostoevskii’s ideational sphere but creates a film that obfus-
cates the original narrative source in order to avoid the direct comparison of 
novel with film. In contrast, S. Ceilidh Orr argues that Crime and Punishment 
and Albert Camus’s The Stranger serve as important intertexts for Bresson’s 
Pickpocket, which she understands as a confessional narrative. Bresson’s con-
fession, in this modernist context, is a rejection of determinism and causality. 
Orr suggests that Bresson positions his film Pickpocket in direct dialogue with 
the hypotexts of Dostoevskii and Camus, in order to present the crime of 
picking pockets as a confessional act.

Inspired by The Idiot, Bresson then made Au Hasard Balthazar in 1966, 
which examines the life and death of the donkey Balthazar. The donkey 
is used by Bresson as a symbol of Christian faith and both Balthazar and 
his first owner, the young Marie (Anne Wiazemsky), suffer at the hands of 
people in the village. It is through Balthazar’s eyes that the audience sees that 
the people in the village are weak and often cruel. Bresson’s film opened the 
1966 Venice Film Festival and won both the OCIC (International Catholic 
Organization for Cinema) Award and the Jury Hommage. 

Une femme douce (1969) was Bresson’s first color film and was based on 
Dostoevskii’s short story “The Meek One.” Loosely based on Dostoevskii’s 
White Nights, and contrasting sharply with Luchino Visconti’s Le notti bianche 
(1957), Bresson made Quatre nuits d’un rêveur in 1971. One night, Jacques 
(Guillaume des Forêts) sees a young Marthe (Isabelle Weingarten) as she tries 
to commit suicide. When Jacques prevents her from jumping from a bridge, 
Marthe tells him that she has become desperate after waiting for her lover for 
over a year. Jacques asks Marthe to meet him the next night and they spend 
the following three nights wandering through Paris. Jacques falls in love, but 
Marthe eventually finds her elusive lover, leaving Jacques heartbroken. 

Similar to Bresson, Jean-Luc Godard also turned to Dostoevskii for inspi-
ration. The Possessed was transported by Godard for his La Chinoise (1967). 
The film takes place in a small apartment in France and dramatizes the politi-
cal ideologies of five university students who belong to a radical Maoist group. 
Among their many topics, the characters discuss the need for political assas-
sinations in order to achieve their revolutionary goals. At the end of the film, 
Véronique (Anne Wiazemsky) mistakenly reverses the room number of the 
Soviet Minister of Culture and kills the wrong man. Ironically, La Chinoise 
is concerned with French political interests that rejected labor unionization 
and the Marxist theory of class struggle, even as it does advocate for a broad 
range of reforms that were initiated by Vladimir Lenin’s October Revolution.

Paradoxically, many Russians came to France while fleeing Lenin’s 


conclusion    255

revolution and contributed greatly to French filmmaking. The director 
Iakov Protazanov and the actor Ivan Mozzhukhin are two such examples. 
Mozzhukhin had begun his cinematic career in a hypertext of Tolstoi’s The 
Kreutzer Sonata (1911) and starred in several of Protazanov’s other cinematic 
hypertexts including The Possessed (1915) and The Queen of Spades (1916). 
Mozzhukhin arrived in France at the end of 1919 with an entire company 
of Russian artists who established themselves in an old Pathé studio in 
Paris where they began making films as the Albatross production company. 
Mozzhukhin rapidly became a leading actor in French silent films as well as 
the author of eleven screenplays. 

Mozzhukhin played the lead role in Marcel L’Herbier’s masterpiece Feu 
Mathias Pascal in 1926. L’Herbier was one of the preeminent silent film direc-
tors of the period and transported two of Tolstoi’s works—Resurrection (1923) 
and The Living Corpse (1937). Tolstoi remained a popular source for French 
cinematic hypertexts with the filming of The Kreutzer Sonata by both Jean 
Dréville (1938) and Eric Rohmer (1956); Father Sergius was made by Lucien 
Ganier-Raymond in 1945. One of the more successful hypertexts, however, 
was Bresson’s L’Argent (1983) based on the first part of The Forged Coupon. 
This was Bresson’s last masterpiece and reflects the filmmaker’s disillusion-
ment with the modern age of materialism, as The Forged Coupon reflected that 
of Tolstoi at the end of his life. A chain reaction is caused by a forged 500 franc 
note by which Bresson confronts materialist society’s obsession with money 
and the improbable things that people are willing to do to get it. Bresson, who 
first began to adapt the film script in 1977, received the Director’s Prize at the 
1983 Cannes Film Festival, tying with Tarkovskii for Nostalghia (1983).

With the early French and Russian cinema so tightly intertwined, there 
are research opportunities in the area of border crossings between two coun-
tries associated with revolution. How do French political sensibilities depict 
the Russian struggle under Tsarism, found in so many of the Russian realist 
novels? How much of the Russian cultural discourse remains in French adap-
tations when filmmakers, like Bresson, are providing their own personalized 
readings of these hypotexts? 

GERMAN CINEMA

French cinema of the late 1920s and 1930s was negatively impacted by turbu-
lent financial forces and a countless number of experienced actors and techni-
cians were forced to seek work in Germany during these years. Hollywood 
produced an overwhelming amount of films that they used to flood the market, 
while the Germans made prestige films to be promoted internationally, espe-
cially within the European market. The advent of sound further influenced 


256    frederick h.  white

French cinema adversely as both Germany and the United States were the 
largest manufacturers of cinematographic equipment and held most of the 
patents. 

The Russian-French actor Mozzhukhin, as an example, appeared in six 
German films between 1928 and 1932, including a version of Tolstoi’s Hadji 
Murat in 1930. Der weiße Teufel was directed by another Russian, Aleksandr 
Volkov, who began his cinematic career as an actor in one of Protazanov’s films 
in 1913. Volkov and Mozzhukhin would work on nine films together. Der weiße 
Teufel was the first of Mozzhukhin’s to include a synchronized soundtrack 
with limited sound effects, but no dialogue. Prior to Der weiße Teufel there 
had been nine other cinematic hypertexts of Tolstoi’s works: Die Erkenntnis 
(1915) directed by Max Mack; Richard Oswald’s Der lebende Leichnam (1918); 
Lebendig tot (1918) by Alwin Neuß; Frederic Zelnik’s Anna Karenina (1919); 
Die Kreutzersonate directed by both Rolf Petersen (1922) and Veit Harlan 
(1937); Rudolf Walther-Fein’s Bigamie (1922); Der Mensch am Wege (1923) 
by William Dieterle starring Marlene Dietrich; and Conrad Wiene’s Die 
Macht der Finsternis (1924) with a predominantly Russian cast. Robert Wiene 
helped his brother write the screenplay for Die Macht der Finsternis a year after 
adapting and filming Raskolnikow (1923). Prior to Wiene’s hypertext, Rudolf 
Biebrach had filmed Dostoevskii’s The Gambler in Die Rollende Kugel (1919) 
and Carl Froelich had filmed Die Brüder Karamasoff (1921) with Emil Jannings 
as Dmitrii.

Much like Volkov, there were several more Russian filmmakers who 
transported their own literary tradition to European cinema audiences. 
Petr Chardynin made over 100 silent films including Dubrowsky, der Räuber 
Ataman (1921). Aleksandr Razumnyi filmed Chekhov’s Überflüssige Menschen 
(1926) and Pushkin’s Pique Dame (1927). A German–Soviet joint venture 
called the Deutsch-Russische Film-Allianz (Derussa) was founded in Berlin 
in late 1927. Derussa brought Soviet features to Germany and then sold 
them to other European countries. Russia also supplied émigré actors, direc-
tors, set designers, and scenarists to make “Russian” films in Germany. As 
already mentioned, many of these Russians, in fact, came from Paris and the 
French cinema industry. After financial mismanagement, Derussa suspended 
payment to all of its projects in September 1929.25 Fedor Otsep came to 
Germany in 1929 to film Tolstoi’s The Living Corpse with Vsevolod Pudovkin 
playing the lead role as a joint German–Soviet production. Remaining in 
Germany, Otsep and Erich Engels released Der Mörder Dimitri Karamasoff in 
1931. The film was shot twice, once with German actors in German and once 
with French actors in French. The lead actress for both versions was Anna 
Sten, who got her start in the Soviet film The Girl with the Hatbox (1927), 
which was distributed in Europe by Derussa. Sten also starred in Protazanov’s 
adaptation of Andreev’s “The Governor” (The White Eagle, 1928) and, after 


conclusion    257

going to the United States, in Rouben Mamoulian’s We Live Again (1934), 
based on Tolstoi’s Resurrection. 

World War II eventually brought an end to Soviet–German film coop-
eration, for a time. After the war, the Universum Film AG (UFA) studios 
were in the Soviet occupation zone and were reopened almost immedi-
ately after German capitulation. The film production company Deutsche 
Film-Aktiengesellschaft (DEFA) became a state-owned monopoly for East 
Germany. In the East, filmmaking remained centralized. For the most part, 
DEFA films were made by communists and leftists who had not prospered 
under the Nazis.26 The first hypertext of a Russian hypotext by DEFA was Die 
Mutter (1958). In fact, this was Bertold Brecht’s 1931 theatrical adaptation of 
Gor’kii’s Mother that was filmed by Manfred Wekwerth, who used many of 
Brecht’s actors for his cinematic version. Hypertexts of Gor’kii’s works were 
also popular on East German television: Die Letzten (1963; 1977); Kinder der 
Sonne (1967); Die Kleinbürger (1968); Nachtasyl (1971; 1974; 1980); Somow und 
andere (1974); Die Mutter (1981); Jegor Bulytschow und die Anderen (1982); and 
Barbaron (1989). 

In West Germany, film production was slower to recover and with the 
advent of regular television service in 1952, many Russian literary texts were 
transported to the small screen. As in East Germany, Gor’kii27 was particu-
larly popular as was Dostoevskii.28 On the big screen, Rolf Hansen made 
Auferstehung (1958), a hypertext of Tolstoi’s Resurrection. In 1969, Scarabea—
wieviel Erde braucht der Mensch? by Hans-Jürgen Syberberg was based on 
Tolstoi’s 1886 short story “How Much Land Does a Man Require?” West 
German filmmakers also adapted the works of Nabokov: David Niven played 
Charles Dreyer in a US–West German co-production of Jerzy Skolimowski’s 
King, Queen, Knave (1972); Rainer Werner Fassbinder filmed Despair (1978); 
in another co-production, John Goldschmidt made Maschenka (1987), based 
on Nabokov’s first novel, written while living in Berlin. Dennis Ioffe argues 
that Fassbinder builds upon the homosexual and Jewish themes found in 
Nabokov’s Despair. Although these are rather subdued within Nabokov’s text, 
Fassbinder exploits the rise of the Nationalist Socialist Party in Germany to 
heighten the dramatic suspense of his film. According to Ioffe, this is the main 
innovation of the cinematic hypertext, a historical perspective that Nabokov 
could not have completely foretold at the time of the novel’s publication.

Prior to the war, German film studios were second only to the Hollywood 
studios in production and technology levels. It was at this time that German 
film companies drew from émigrés with experience in the Russian film indus-
try, those who readily transported Russian literary classics into German 
cinemas. In turn, this experience in German studios proved valuable for 
Soviet actors, directors, and screenwriters. German Expressionism, devel-
oped in the 1920s, eventually penetrated Soviet film production as seen in 


258    frederick h.  white

Eisenstein’s Ivan the Terrible (1944). Following the war, the Soviet Union 
quickly reestablished the East German film industry. Many Soviet hypertexts 
were then brought, once again, to German cinemas. Given the interruption 
of film production it is understandable why post-war German filmmaking has 
been concerned with identity formation. New German Cinema emerged in 
the 1960s, including Fassbinder and Syberberg, who rejected the commercial 
studio system in order to achieve artistic freedom. However, as German film 
production has evolved, literary adaptations have mainly focused on German 
authors engaged in the German historical experience and how it relates to their 
national identity.29 In this search for German distinctiveness, Russian literary 
texts seem to offer few answers to these questions.

ITALIAN CINE MA

The Cold War weighed heavily on Italian society. In 1948, elections were held 
for a new parliament in a rancorous political atmosphere that led to the shoot-
ing of the secretary of the Italian Communist Party by a right-wing extrem-
ist. Further acrimony resulted from Italy joining the North Atlantic Treaty 
Organization (NATO) in 1949. That same year, the Vatican excommunicated 
all Communists and their supporters. Political purges in Eastern Europe and 
McCarthyism in the United States continued to disrupt Italian society. As if 
this were not enough, Nikita Khrushchev’s revelations at the Twentieth Party 
Congress caused yet deeper crisis in the Italian Communist Party. 

This Cold War period coincided with the height of Italian neorealist 
cinema. Important cinematic hypertexts of this period included Riccardo 
Freda’s Aquila Nera, based on Pushkin’s Dubrovskii and a remake of 
Valentino’s adaptation, The Eagle (1925), Freda’s sequel La vendetta di 
Aquila Nera (1951), and Mario Camerini’s La figlia del capitano (1947). Carlo 
Testa argues that Camerini selected Pushkin’s The Captain’s Daughter at a 
time when Italian political forces were wavering between an American-led 
Western bloc and a pro-Soviet Eastern bloc. The threat of a Slavic horde, 
especially after conflicts around the Italo-Yugoslav border, informed the film-
maker’s depiction of the Pugachev revolt.30 Nearly a decade later, Carmine 
Gallone provided another movie loosely based on Pushkin’s text—Michel 
Strogoff (1956). This large-scale, widescreen production also depicted hordes 
of Yugoslav cavalrymen disguised as Tartar rebels and bears dancing at a 
county fair by the Danube.31 The negative depiction of the Slavic maraud-
ers hit their intended mark with Italian audiences and won support for the 
Western bloc. 

La tempesta (1958) was directed by Alberto Lattuada and was also based 
in part on Pushkin’s The Captain’s Daughter, but was made once Italy was 


conclusion    259

safely underneath the protection of NATO. Lattuada’s Russians were less 
barbaric and Italian audiences “watched a different world on the screens of 
their cinemas.”32 Lattuada received the Academy of Italian Cinema’s award 
for Best Director for this film that has been referred to since as a Pushkinian 
“spaghetti eastern.”33 Lattuada showed a special affinity for Russian liter-
ary texts throughout his cinematic career. In 1952, he had created the scribe 
Carmine De Carmine in Il cappotto drawing from Gogol’s The Overcoat. A 
decade later, he filmed La steppa inspired by Chekhov’s The Steppe: The Story 
of a Trip from 1888. The film was shot in Yugoslavia and told the tale of a 
young boy who, during a trip through the steppe, witnessed disease, old age, 
religious zeal, and the greed for gold. Lattuada’s intention was to present life 
as a struggle for survival.34 In 1976, Lattuada adapted Bulgakov’s Heart of a 
Dog for Italian audiences. Cuore di cane attempted to transform Bulgakov’s 
grotesque elements into a more humane story, yet while still conveying the 
deep pessimism that Italians were feeling about their own struggle for civil 
liberties.35

Luchino Visconti also turned to the Russian classics, Dostoevskii in particu-
lar. Visconti filmed Le notti bianche, which Testa argues “aptly symbolized the 
dysphoric mood of Italian democrats amid the many political disappointments 
of a country that, in 1957, still appeared in impotent provincialism.” Three 
years later, Visconti filmed Rocco e i suoi fratelli, which borrowed narrative 
elements from Dostoevskii’s The Idiot. The film represents the mass migra-
tion of Italians from the South to Northern cities in the 1950s.36 Marcello 
Mastroianni starred in Visconti’s Le notti bianche and, thirty years later, in 
Nikita Mikhalkov’s Oci ciornie (1987). In Le notti bianche Mastroianni played 
Mario, a shy young man new to Livorno, who falls in love with Natalia after 
accompanying her about the city for three nights. Natalia was played by Maria 
Schell, whose next role would be Grushenka in Richard Brooks’s The Brothers 
Karamazov (1958). Ronald Meyer has argued in this collection of essays that 
the Italian hypertext of Le notti bianche, along with Bresson’s Quatre nuits d’un 
rêveur, has added an entirely new semantic layer of meaning to Dostoevskii’s 
hypotext, making it difficult for future filmmakers to ignore these cinematic 
versions. On the other hand, Oci ciornie was a Russian–Italian co-production, 
which was based on several of Chekhov’s stories, most notably “Lady with 
the Pet Dog.” Mastroianni received the Best Actor Award at the Cannes Film 
Festival for his role as Romano.37 

Italian cinema, like those national cinemas already mentioned, seemed to 
favor transpositions of both Tolstoi38 and Dostoevskii.39 In particular, it is 
worth mentioning Paolo and Vittorio Taviani, brothers who several times 
adapted Tolstoi’s works for the silver screen. In 1971, they reimagined The 
Divine and the Human as San Michele aveva un gallo, which was praised by film 
critics. Their Il sole anche di notte (1990) was based on Father Sergius. Testa 


260    frederick h.  white

Figure C.3  American movie poster for the Dino De Laurentiis production of  
La tempesta (1958).


conclusion    261

explains: “A society imbued with the quick, abundant, and vulgar money of 
private TV empires clearly acts here as the Tavianis’ cultural subtext.”40 In 
2001, the brothers also directed a television mini-series which drew inspiration 
from Resurrection. 

Bernardo Bertolucci filmed Partner in 1968, a transference of Dostoevskii’s 
The Double. The novella depicts a government clerk who goes mad, obsessed 
by the idea that a fellow colleague has usurped his identity. In Partner, Pierre 
Clémenti plays the dual roles of the acting teacher Giacobbe and his deranged 
double. This was one of Bertolucci’s less successful films, followed by the 
more critically acclaimed Il conformista (1970) and Last Tango in Paris (1972). 
Testa suggests that Partner embodies the revolt of 1968 and can be interpreted 
as an exhaustive anthology of Italian filmmaking during a period of cultural 
transition.41

Other notable Italian transpositions include Renato Castellani’s animation 
of Pushkin’s “The Shot” from The Tales of Belkin in Un colpo di pistol (1942); 
Marco Bellocchino’s Il gabbiano (1977), which captured the struggle of Italian 
intellectuals in the dialogue of Chekhov’s The Seagull; Andrei Platonov’s 
novella The Third Son, which inspired Francesco Rosi’s Tre fratelli (1981); 
and Lamerica (1994), which was Gianni Amelio’s reimagining of Gogol’s 
Dead Souls. Testa concludes that Russian literature and culture in the decades 
immediately following World War II seemed to present to Italians an uncom-
plicated commercial product, which they desired, and that later it allowed 
Italian society to explore revolutionary themes. In the 1980s, both of these 
trends faded and we find fewer and fewer representations of those Russian 
themes in contemporary Italian cinema.42

CONCLUSIONS

Once you hear the “thunk, thunk,” you know that your passport has been 
stamped and that you will be allowed legally to cross the border into a different 
country. Experienced travelers understand that this crossing involves more 
than just intersecting political lines and demarcations. Entering a different 
country means interacting with a dissimilar culture, often speaking a different 
language, and, sometimes, negotiating a contradictory understanding of the 
surrounding world. This transportation into different cultural territories is 
complicated further if this passage takes you to eighteenth-century Moscow 
or nineteenth-century St. Petersburg or to the shores of the Volga, to Nizhnii 
Novgorod, at the beginning of the twentieth century. How can a German or 
Italian cinematographer interact with this new and unfamiliar territory? How 
does an American or Japanese producer transport Communist revolutionar-
ies to movie theaters in Salt Lake City or Tokyo in a meaningful way? Can a 


262    frederick h.  white

British or French actress truly find her way into the role of Anna Karenina? 
These questions have less to do with the theory of adaption and much more to 
do with the issue of cultural communication. Yet, it has worked, when done 
well—Lean’s Doctor Zhivago and Bresson’s Pickpocket are examples. 

Not every border crossing causes a cultural and physical dislocation. In 
some instances, especially in Russia itself, the borders are unexpectedly rea-
ligned, causing a different type of cinematic migration. Films from literary 
hypotexts are preferred in this case because as the political landscape changes, 
culture becomes an anchor by which one can hold firmly onto one’s past. 
Bondarchuk’s War and Peace is a timeless classic for this reason. In fact, many 
of the films that are still discussed in Russian film courses are hypertexts of lit-
erary works: Chapaev, Circus, The Cranes Are Flying, A Few Days from the Life 
of I. I. Oblomov, Stalker, and Prisoner of the Mountains. The more unknown 
the political terrain, the more comforting it is to travel that topography with a 
trusted friend—Pushkin, Tolstoi, Chekhov, or Bulgakov. 

Border Crossing: Russian Literature into Film invites further investigation of 
the transportation of a literary text to another time and place. Crossing from 
one temporal or spatial territory into another alters the cinematic environment 
as film versions of literary texts are involved in a dialogical process. In most 
instances, audiences know that they will be entering a new territory, one that 
may look different from the one they remember (or imagined). As a result, the 
conversation should not be bound to fidelity, but to how the new cinematic 
territory communicates, interacts with, and interprets Gogol, Dostoevskii, 
or Nabokov. After all, how can you ask Kubrick to restrain Sellers as the two 
joyfully begin their voyage together, even if it means making Clare Quilty the 
most dynamic character of Lolita—the film, not the book? Adapting, trans-
porting, migrating, conveying, transferring, transposing—whatever words 
best describe the action of crossing into new cinematic territories with often 
an entirely different semantic language, this collection of essays argues that the 
metaphor of travel across spatial and temporal borders is best used when visit-
ing your favorite Russian classic at your local movie theater.

NOTES

  1.	 The French sociologist Pierre Bourdieu offered the term “cultural capital” that has been 
employed by scholars in discussions of canon formation. Such a discussion about the 
constitution and distribution of cultural capital (associated with both literary and 
cinematic production) and how it applies to consumption should eventually be had within 
the context of both the Russian literary canon and the films that have resulted from those 
works, those films that create symbolic and/or ideological capital for a particular purpose. 
This concluding chapter, however, avoids any explicit attempt to form a cinematic canon 
of Russian-inspired cinematic hypertexts in order to expand, rather than reduce, the 


conclusion    263

scholarly conversation. That said, there is a large body of actors (producers, directors, 
scriptwriters, actors) within the cinematic process who often collude with cultural 
merchants (critics, theater owners, merchandisers) to project an aesthetic value (art-house 
film, literary classic) for purely economic or ideological reasons. The following discussion 
will more closely track toward the historical and economic drivers of film production than 
the specific debate over canonicity. See Bourdieu, The Rules of Art; Bourdieu, The Field of 
Cultural Production.

  2.	 Beumers, A History of Russian Cinema, 8–15. As Beumers states, 53 percent of Russian 
films in the 1910s were adaptations. Ibid., 18.

  3.	 Youngblood, “Iakov Protazanov, the ‘Russian Griffith,’” 105–21.
  4.	 Youngblood, Russian War Films, 118.
  5.	 Beumers, Nikita Mikhalkov, 40–66.
  6.	 Beumers, A History of Russian Cinema, 164.
  7.	 Ibid., 225–6, at 225.
  8.	 Belton, American Cinema/American Culture, 13.
  9.	 Sargeant, British Cinema, 30–7.
10.	 Steffen, “The Eagle.”
11.	 Neuhaus, “Anna Karenina (1935).”
12.	 Miller, “Anna Karenina (1948).”
13.	 Steinberg, “The Brothers Karamazov (1958).”
14.	 Monaco, The Sixties, 3.
15.	 Stafford, “Lolita.”
16.	 Thompson, “Taras Bulba (1962).”
17.	 Appleby, Vladimir Bortko.
18.	 Miller, “Doctor Zhivago.”
19.	 Ibid.
20.	 Some debate exists as to the assertion of Stanislavskii’s role in “perfecting” the 

“Chekhovian drama”; however, in this instance Lumet’s hypertext was unsuccessful in 
striking the delicate notes between tragedy and comedy or for capturing the mood of a 
dissatisfied society on the eve of revolution for which Stanislavskii’s theatrical hypertexts 
are credited. An earlier reference to Bourdieu and canon formation could offer an 
interesting research project considering the way in which Stanislavskii and the Moscow 
Art Theater built a reputation on perfecting the “Chekhovian drama,” against which all 
other hypertexts (theatrical and cinematic) are now compared. How has the Moscow Art 
Theater co-opted and branded Chekhov’s plays so successfully and why is no other 
interpretation possible in the estimation of cultural merchants? 

21.	 Lanzoni, French Cinema, 45–7.
22.	 Ibid., 75.
23.	 Ibid., 84.
24.	 Ibid., 207.
25.	 Saunders, “The German–Russian Film (Mis)Alliance (DERUSSA),” 168–88.
26.	 Brockmann, A Critical History of German Film, 192–4.
27.	 Nachtasyl (1959; 1982); Wassa Schelesnowa (1963); Der Alte (1967); Die Letzten (1967); 

Langweile (1969); Die Kleinbürger (1969); Menschen (1970); Die Mutter (1971); Feinde 
(1976).

28.	 Raskolnikow (1953); Helle Nächte (1964); Die Sanfte (1964); Onkelchens Traum (1965); Die 
fremde Frau und der Mann unter dem Bett (1968); Der ewige Gatte (1969); Die Ballade von 
der Geige (1972); Die Dämonen (1977).

29.	 For more on this subject see Rentschler, German Film and Literature.


264    frederick h.  white

30.	 Testa, Italian Cinema, 2–14.
31.	 Ibid., 19–20.
32.	 Ibid., 14.
33.	 Ibid., 30.
34.	 Ibid., 31–2.
35.	 Ibid., 84–9.
36.	 Ibid., 36–8.
37.	 Mastroianni was originally cast to be the lead role in Shakhnazarov’s Ward no. 6, which he 

first tried to produce in 1988.
38.	 La sonata a Kreutzer (Umberto Fracchia, 1920); Il cadaver vivente (Pier Angelo Mazzolotti, 

1921); Resurrezione (Mario Caserini, 1917; Flavio Calzavara, 1944); Amante senza amore 
(Gianni Franciolini, 1948); Polikuschka (Carmine Gallone, 1958); Agi Murad il diavolo 
bianco (Riccardo Freda, 1959); Teorama (Pier Palo Pasolini, 1968).

39.	 L’idiota (Salvatore Aversano, 1919); Il principe idiota (Eugenio Perego, 1920); Nella morsa 
della colpa (Aleksandr Uralsky, 1921); I fratelli Karamazoff (Giacomo Gentilomo, 1947); 
Bianca (Nanni Moretti, 1984).

40.	 Testa, Italian Cinema, 149.
41.	 Ibid., 59.
42.	 Ibid., 195.


Bibliography

Bibliography

Abandoned to the State: Cruelty and Neglect in Russian Orphanages. New York: Human Rights 
Watch, 1998.

Adler, Bill, and Jeffrey Feinman. Mel Brooks: The Irreverent Funnyman. Chicago: Playboy 
Press, 1976.

“Ahista Ahista (dir. Shivan Nair, 2006).” “Totally Filmi: West Meets East—The Musings of 
a Canadian Fan of Hindi Cinema [Anonymous blog].” <http://www.totallyfilmi.com/ 
2011/03/ahista-ahista-dir-shivam-nair-2006.html> (last accessed September 22, 2015). 

Aksenov, Vasilii. “Search for a Positive Hero.” Pravda (April 3, 1963). In Khrushchev and the 
Arts. The Politics of Soviet Culture, 1962–1964. Edited by Priscilla Johnson and Leopold 
Labedz, 209. Cambridge, MA: MIT Press, 1965.

——. A Starry Ticket. Translated by Alec Brown. London: Putnam, 1962. 
——. “Zvezdnyi bilet.” In Sobranie sochinenii, 185–347. Ann Arbor: Ardis, 1987.
Alexandrov, Vladimir E. Limits to Interpretation: The Meanings of Anna Karenina. Madison: 

University of Wisconsin Press, 2004.
Almaviva, Luiz Gazzola. “Exclusive Interview with Composer Robert Ward.” Opera Lively 

(February 26, 2012). <http://operalively.com/forums/content.php/354-Interview-with-
Robert-Ward> (last accessed December 1, 2013). 

Al’tman, M. S. Chitaia Tolstogo. Tula: Priokskoe knizhnoe izdatel’stvo, 1966.
Anderegg, Michael A. David Lean. Boston: Twayne, 1984.
Anderson, Robert G. Faces, Forms, Films: The Artistry of Lon Chaney. New York: Castle 

Books, 1971.
Anderson, Zoë. “Anna Karenina, Royal Opera House, London.” The Independent (August 12, 

2011). <http://www.independent.co.uk/arts-entertainment/theatre-dance/reviews/anna-
karenina-royal-opera-house-london-2336160.html> (last accessed September 22, 2015).

Andreev, Leonid. “Moi zapiski.” In Sobranie sochinenii v shesti tomakh, vol. 3, 113–82. 
Moscow: Khudozhestvennaia literatura, 1994.

——. “Pis’ma o teatre.” In Literaturno-khudozhestvennyi al’manakh izdatel’stva “Shipovnik,” 
vol. 23. St. Petersburg: M. V. Popov, 1914.

——. Sobranie sochinenii v shesti tomakh, vol. 5. Moscow: Khudozhestvennaia literatura, 1995.
——. Tot, kto poluchaet poshchechiny. In Sobranie sochinenii v shesti tomakh, vol. 5, 309–73. 

Moscow: Khudozhestvennaia literatura, 1995.
Andrew, Dudley. “Adaptation.” In Film Adaptation. Edited by James Naremore, 28–37. New 

Brunswick: Rutgers University Press, 2000. 


266    b ibliography

——. Concepts in Film Theory. Oxford: Oxford University Press, 1984.
——. “The Economies of Adaptation.” In True to the Spirit: Film Adaptation and the Question 

of Fidelity. Edited by Colin MacCabe, Kathleen Murray, and Rick Warner, 27–39. New 
York: Oxford University Press, 2011. 

Andreyev, Leonid. He Who Gets Slapped: A Play in Four Acts. Translated by Gregory 
Zilboorg. New York: Samuel French, 1921.

Anemone, Tony. “Nabokov’s ‘Despair’ and the Criminal Imagination.” In O Rus’! Studia 
litteraria slavica in Honorem Hugh McLean. Edited by Simon Karlinsky, James Lee Rice, 
and Barry Scherr, 753–5. Oakland: Berkeley Slavic Specialties, 1995.

Appel, Alfred. Nabokov’s Dark Cinema. New York: Oxford University Press, 1974.
Appleby, Ian. Vladimir Bortko: Taras Bul’ba (2009). Kinokultura, 26 (2009). <http://www.

kinokultura.com/2009/26r-bulba-ia.shtml> (last accessed April 4, 2013).
Arana, R. Victoria. “‘The Line Down the Middle’ in Autobiography: Critical Implications of 

the Quest for the Self.” In Fearful Symmetry: Doubles and Doubling in Literature and Film. 
Edited by Eugene J. Crook, 125–37. Tallahassee: University Press of Florida, 1982.

Armstrong, Judith M. The Unsaid Anna Karenina. New York: St. Martin’s Press, 1988.
Arnes, Roy. “Robert Bresson.” In Great Film Directors: A Critical Anthology. Edited by Leo 

Braudy and Morris Dickstein, 91–6. New York: Oxford University Press, 1978.
Arsen’eva, Darina. “Eksplitsitnyi i implitsitnyi metatekst v romane V. Nabokova 

‘Otchaianie’.” In Vestnik Sankt-Peterburgskogo universiteta. Ser. 9, Filologiia, vostokovedenie, 
Zhurnalistika, vol. 3, 3–6. St. Petersburg: Izd-vo St. Peterburgskogo universiteta, 2010.

Axthelm, Peter. The Modern Confessional Novel. New Haven: Yale University Press, 1967.
Baer, Harry. Schlafen kann ich, wenn ich tot bin: das atemlose Leben des Rainer Werner 

Fassbinder, aufgeschrieben von Harry Baer; unter Mitarbeit von Maurus Pacher. Köln: 
Kiepenheuer & Witsch, 1982.

Bakhtin, M. M. The Dialogic Imagination: Four Essays. Edited and translated by Michael 
Holquist. Austin: University of Texas Press, 1981.

Barron, Stephanie. “Degenerate Art”: The Fate of the Avant-Garde in Nazi Germany. New 
York: Harry N. Abrams, 1991.

Barthes, Roland. “The Metaphor of the Eye.” In Critical Essays. Translated by Richard 
Howard, 239–47. Evanston, IL: Northwestern University Press, 1972.

Baudelaire, Charles. The Painter of Modern Life and Other Essays. Translated by Jonathan 
Mayne. London: Phaidon Press, 1964.

Beck, Sandra L. “Pickpocket.” <http://www.encyclopedia.com/topic/Pickpocket.aspx> (last 
accessed September 14, 2015).

Belinkov, A. Iurii Tynianov. Moscow: Sovetskii pisatel’, 1960.
Belton, John. American Cinema/American Culture. 3rd edn. New York: McGraw-Hill,  

2009.
Benjamin, Walter. “The Task of the Translator.” In Selected Writings, Volume 1, 1913–1926. 

Edited by Marcus Bullock and Michael W. Jennings, 253–63. Cambridge, MA: The 
Belknap Press of Harvard University Press, 1996.

——. “The Translator’s Task.” Translated by Steven Rendall. In Translation Studies Reader. 
3rd edn. Edited by Lawrence Venuti, 75–83. New York: Routledge, 2012.

Beumers, Birgit. A History of Russian Cinema. Oxford: Berg, 2009.
——. Nikita Mikhalkov: Between Nostalgia and Nationalism. The Filmmakers’ Companion 1. 

London: I. B. Tauris, 2005.
Bluestone, George. Novels into Films: The Metamorphosis of Fiction into Cinema. Berkeley: 

University of California Press, 1957.
Boele, Otto. “Aleksandr Proshkin: Expiation (Iskuplenie, 2012).” Kinokultura, 38 (2012). 


bibliography    267

<http://www.kinokultura.com/2012/38r-iskuplenie.shtml> (last accessed November 25, 
2013).

Bordwell, David and Kristin Thompson. “Three Nights of a Dreamer.” Observations on Film 
Art. <http://www.davidbordwell.net/blog/category/directors-guerin/> (last accessed 
September 21, 2015).

Bouissac, Paul. Circus and Culture: A Semiotic Approach. Bloomington: Indiana University 
Press, 1976.

——. Semiotics at the Circus. Berlin: Walter de Gruyter, 2010.
Bourdieu, Pierre. The Field of Cultural Production. Essays on Art and Literature. Edited and 

introduced by Randal Johnson. New York: Columbia University Press, 1993. 
——. The Rules of Art: Genesis and Structure of the Literary Field. Translated by Susan 

Emanuel. Stanford: Stanford University Press, 1996.
Brecht, Bertolt. Brecht on Theater. Translated and edited by John Willet. New York: Methuen, 

1964.
Bresson, Robert. “Interview with Bresson from Cinépanorama.” (1960). In Pickpocket, film, 

directed by Robert Bresson. USA: The Criterion Collection DVD, 2005.
——. Notes on the Cinematographer. Translated by Jonathan Griffin. Copenhagen: Green 

Integer, 1997.
——. Notes on Cinematography. Translated by Jonathan Griffin. New York: Urizen Books, 

1975.
Brintlinger, Angela. “Introduction.” In Madness and the Mad in Russian Culture. Edited by 

Angela Brintlinger and Ilya Vinitsky, 3–19. Toronto: University of Toronto Press,  
2007. 

Brintlinger, Angela and Carol Apollonio, eds. Chekhov for the 21st Century. Bloomington: 
Slavica, 2012.

Brintlinger, Angela and Ilya Vinitsky, eds. Madness and the Mad in Russian Culture. Toronto: 
University of Toronto Press, 2007. 

Brockmann, Stephen. A Critical History of German Film. New York: Camden House, 2012. 
Brook, Peter. The Shifting Point. New York: Harper & Row, 1987.
Brooks, Mel. “Mel Brooks—Serious Jibber-Jabber with Conan O’Brien [interview].” 

Teamcoco.com (October 21, 2013). <http://teamcoco.com/video/mel-brooks-serious-
jibber-jabber> (last accessed September 22, 2015).

Brown, Julie. “Afterword.” In Madness and the Mad in Russian Culture. Edited by Angela 
Brintlinger and Ilya Vinitsky, 283–300. Toronto: University of Toronto Press, 2007.

Brustein, Robert. “Puttin’ On the Spritz: Mel Brooks’ America.” In The Incredible Mel Brooks: 
An Irresistible Collection of Unhinged Comedy. Mel Brooks and Jordan Fields, 29–43. Los 
Angeles: Shout! Factory, 2012.

Buckler, Julie A. “Reading Anna: Opera, Tragedy, Melodrama, Farce.” In Approaches to 
Teaching Tolstoy’s Anna Karenina. Edited by Liza Knapp and Amy Mandelker, 131–6. New 
York: Modern Language Association of America, 2003.

Burdick, Dolores. “The Line Down the Middle: Politics and Sexuality in Fassbinder’s 
‘Despair’.” In Fearful Symmetry: Doubles and Doubling in Literature and Film: Papers from 
the Fifth Annual Florida State University Conference on Literature and Film. Edited by 
Eugene J. Crook, 138–48. Tallahassee: University Presses of Florida, 1982.

Burry, Alexander. Multi-Mediated Dostoevsky: Transposing Novels into Opera, Film and Drama. 
Evanston, IL: Northwestern University Press, 2011.

Buttafava, Giovanni. “Interview with Marlen Khutsiev.” In The Soviet Cinema of the Sixties/ 
De Sovjetcinema in de jaren zestig. Edited by Gennadi Sjpalikov, 26–32. Rotterdam: Film 
Festival Rotterdam, 1990.


268    b ibliography

Bynum, Caroline Walker. Jesus as Mother: Studies in the Spirituality of the High Middle Ages. 
Berkeley: University of California Press, 1982.

Calandra, Denis. “Politicized Theatre: The Case of Rainer Werner Fassbinder’s Garbage, The 
City and Death.” Modern Drama, 31(3) (Fall 1988): 420–8.

Camus, Albert. The Stranger. Translated by Matthew Ward. New York: Vintage International, 
1988.

Carlin, George A. He Who Gets Slapped. New York: Grosset and Dunlap, 1925.
Carroll, William C. “The Cartesian Nightmare of Despair.” In Nabokov’s Fifth Arc. Edited by 

J. E. Rivers and Charles Nicol, 82–104. Austin: University of Texas Press, 1982.
Chamberlin, Carloss James. “Emigrating to Madness: Despair (Eine Reise ins Licht).” 

Cinémathèque Annotations on Film, 27 (2003). <http://sensesofcinema.com/2003/cteq/
despair/> (last accessed September 23, 2015).

Chapple, Richard L. Soviet Satire of the Twenties. Gainesville: University Press of Florida, 
1980. 

Chekhov, Anton. About Love and Other Stories. Translated by Rosamund Bartlett. Oxford/
New York: Oxford University Press, 2004.

——. The Duel. Translated by Constance Garnett. New York: Modern Library, 2003.
——. The Island: A Journey to Sakhalin. Translated by Luba Terpak and Michael Terpak. 

New York: Washington Square, 1967.
——. The Plays of Anton Chekhov. Translated by Paul Schmidt. New York: HarperCollins, 

1998.
——. Sobranie sochinenii v shesti tomakh. Moscow: Leksika, 1995.
——. “‘Ward. No. 6’ and Other Stories, 1892–1895.” Translated by Ronald Wilks. London: 

Penguin, 2002.
Chukovskii, Kornei. “Iz dnevnika 1932–1969.” Znamia, 11 (1992): 135–94.
Clarens, Carlos. “‘Four Nights of a Dreamer’ [Interview with Robert Bresson].” Sight and 

Sound, 41(1) (Winter 1972): 2–4.
Clark, Katerina. The Soviet Novel. History as Ritual. 3rd edn. Bloomington: Indiana 

University Press, 2000.
Cole, Jake. “Two Lovers [Blog].” <http://armchairc.blogspot.com/2009/12/two-lovers.

html> (last accessed April 1, 2014).
Collins, Jim. Bring on the Books for Everybody: How Literary Culture Became Popular Culture. 

Durham, NC: Duke University Press, 2010.
Connolly, Julian W. “Dostoevsky and Vladimir Nabokov: The Case of ‘Despair’.” In 

Dostoevsky and the Human Condition After a Century. Contributions to the Study of World 
Literature, Book 16. Edited by A. Ugrinsky and V. Ozolins, 155–62. New York: Praeger, 
1986.

——. “The Function of Literary Allusion in Nabokov’s ‘Despair’.” Slavic and East European 
Journal, 26 (1982): 302–13.

——. “Madness and Doubling: From Dostoevsky’s The Double to Nabokov’s The Eye.” 
Russian Literature Triquarterly, 24 (1990): 129–39.

Corber, Robert J. In the Name of National Security: Hitchcock, Homophobia, and the Political 
Construction of Gender in Postwar America. Durham, NC: Duke University Press, 1993.

Cornwell, Neil. The Literary Fantastic: From Gothic to Postmodernism. London: Harvester 
Wheatsheaf, 1990.

Crick, Robert Alan. The Big Screen Comedies of Mel Brooks. Jefferson, NC: McFarland, 2002.
Cruise, Edwina. “Women, Sexuality, and the Family in Tolstoy.” In The Cambridge 

Companion to Tolstoy. Edited by Donna Tussing Orwin, 191–205. Cambridge: Cambridge 
University Press, 2002.


bibliography    269

Culbert, David, ed. Mission to Moscow. Madison: University of Wisconsin Press, 1980.
Daly, Nicholas. Literature, Technology, and Modernity, 1860–2000. Cambridge: Cambridge 

University Press, 2004.
Davidson, Ray. Camus: The Challenge of Dostoevsky. Exeter: University of Exeter Press,  

1997.
Davis, Janet M. The Circus Age. Culture and Society Under the American Big Top. Chapel Hill: 

The University of North Carolina Press, 2002.
Deleuze, Gilles [and Leopold von Sacher-Masoch]. Masochism: An Interpretation of Coldness 

and Cruelty. Translated by Jean McNeil. New York: Braziller, 1971.
Della Coletta, Cristina. When Stories Travel: Cross-Cultural Encounters Between Fiction and 

Film. Baltimore: Johns Hopkins University Press, 2012.
“Disput o formal’nom metode.” Novyi Lef, 4 (1927): 45–6.
Dolinin, Alexander. “The Caning of Modernist Profaners: Parody in Despair.” Cycnos, 12(2) 

(1995): 43–54.
——. “Nabokov, Dostoevsky, and ‘Dostoevskyness’.” Russian Studies in Literature, 35(4) 

(1999): 42–60.
Doniol-Valcroze, Jacques and Jean Domarchi. “Visconti [interview].” Monthly Film Bulletin, 

28(3–4) (Summer/Autumn 1959): 144–7, 191.
Dostoevsky, Fyodor. The Brothers Karamazov. Edited by Susan McReynolds. New York: 

W. W. Norton, 2011.
——. The Brothers Karamazov. Translated by Richard Pevear and Larissa Volokhonsky. New 

York: Vintage Classics, 1990.
——. Crime and Punishment. Translated by Richard Pevear and Larissa Volokhonsky. New 

York: Vintage, 1992.
——. “The Gambler.” Translated by Constance Garnett. In Great Short Works of Fyodor 

Dostoevsky, 379–519. New York: Perennial Classics, 1968.
——. Memoirs from the House of the Dead. Translated by Jessie Coulson. Oxford/New York: 

Oxford University Press, 2001.
——. “White Nights.” In The Gambler and Other Stories, 3–57. London: Penguin Classics, 

2010.
Duffie, Bruce. “Composer Robert Ward. The First of Two Conversations with Bruce Duffie.” 

(May 20, 1985). <http://www.bruceduffie.com/ward1985.html> (last accessed 
December 1, 2012). 

Durgnat, Raymond. “The Negative Vision of Robert Bresson.” In Robert Bresson. Edited by 
James Quandt, 411–52. Toronto: Toronto International Film Festival, 2011.

Durkin, Andrew. “Chekhov’s Response to Dostoevskii: The Case of ‘Ward Six’.” Slavic 
Review, 40(1) (Spring 1981): 49–59.

Ebert, Roger. “The Twelve Chairs.” Rogerebert.com (December 22, 1970). <http://www.
rogerebert.com/reviews/the-twelve-chairs-1970> (last accessed September 22, 2015).

Egorova, E. V. “Igra slov v romane Nabokova ‘Otchaianie’.” Russkaia rech’, 2 (2012):  
14–20.

Eikhenbaum, Boris. “Literatura i pisatel’.” Zvezda, 5 (1927): 121–40.
——. “Literaturnyi byt.” In Moi vremennik/Marshrut v bessmertie, 49–59. Moscow: Agraf, 

2001.
——. “Problems of Cine-Stylistics.” In The Poetics of Cinema. Russian Poetics in Translation, 

vol. 9. Edited by Richard Taylor, 5–31. Oxford: RTP Publications, 1982.
Eisenstein, Sergei. “Dickens, Griffith, and the Film Today.” In Film Form: Essays in Film 

Theory. Translated by J. Leyda, 195–255. New York: Houghton Mifflin Harcourt Trade 
& Reference Publishers, 1949.


270    b ibliography

Eisenstein, Sergei, Vsevolod Pudovkin, and Grigorii Aleksandrov. “Statement on Sound.” In 
The Film Factory: Russian and Soviet Cinema in Documents, 1886–1939. Edited by Richard 
Taylor and Ian Christie, 234–5. London: Routledge, 1988.

Elsaesser, Thomas. Fassbinder’s Germany: History, Identity, Subject. Amsterdam: Amsterdam 
University Press, 1996.

——. “Murder, Merger, Suicide: The Politics of Despair.” In Fassbinder. Edited by Tony 
Rayns, 73–95. London: British Film Institute, 1980.

Erlich, Viktor. Russian Formalism: History—Doctrine. The Hague: Mouton, 1980.
Erofeev, Venedikt. Ostav’te moiu dushu v pokoe: pochti vse. Moscow: Izdatel’stvo “Kh. G. S.,” 

1995.
Fanger, Donald. Dostoevsky and Romantic Realism. Cambridge, MA: Harvard University 

Press, 1965.
Fassbinder, Rainer Werner. The Anarchy of Imagination. Baltimore: Johns Hopkins University 

Press, 1992.
Finke, Michael C. Seeing Chekhov: Life and Art. Ithaca: Cornell University Press, 2005.
Fleming, Ian. From Russia with Love. London: Jonathan Cape, 1957.
Foucault, Michel. Madness and Civilization: A History of Insanity in the Age of Reason. 

Translated by Richard Howard. New York: Vintage, 1988.
Frank, Joseph. Dostoevsky: The Seeds of Revolt, 1821–1849. Princeton: Princeton University 

Press, 1976.
Frank, Siggy. Nabokov’s Theatrical Imagination. Cambridge: Cambridge University Press, 

2012.
Frazier, Melissa. “Sun-bathed Steppes in French Prisons: Bresson Reading Dostoevsky.” 

Ulbandus, 15 (2013):133–52.
Genette, Gérard. Palimpsests: Literature in the Second Degree. Translated by Channa Newman 

and Claude Doubinsky. Lincoln, NE: University of Nebraska Press, 1997.
Gillespie, Alyssa Dinega, ed. Taboo Pushkin: Topics, Texts, Interpretations. Madison: 

University of Wisconsin Press, 2012.
Gillespie, David. “Adapting Foreign Classics: Kozintsev’s Shakespeare.” In Russian and Soviet 

Screenings of Russian Literature, 1900–2001: Screening the Word. Edited by Stephen 
Hutchings and Anat Vernitski, 75–88. New York: Routledge, 2005.

Glynn, Michael. Vladimir Nabokov: Bergsonian and Russian Formalist Influences in His Novels. 
New York: Palgrave Macmillan, 2007.

Godard, Jean-Luc and Michel Delahaye. “The Question. Interview.” In Robert Bresson. 
Edited by James Quandt, 453–83. Toronto: Toronto International Film Festival, 2011.

Gogol, Nikolai. Diary of a Madman and other Stories. Translated by Ronald Wilks. 
Harmondsworth: Penguin, 1972.

——. “The Overcoat.” In Diary of a Madman and other Stories. Translated by Ronald Wilks, 
71–108. Harmondsworth: Penguin, 1972.

Gogol’, N. V. Sobranie sochinenii v shesti tomakh. Moscow: Gosudarstvennoe izdatel’stvo 
khudozhesvennoi literatury, 1949.

Golstein, Vladimir. “Accidental Families and Surrogate Fathers: Richard, Grigory, and 
Smerdyakov.” In A New Word on “The Brothers Karamazov.” Edited by Robert Louis 
Jackson, 90–106. Evanston, IL: Northwestern University Press, 2004.

Golynko, Dmitrii. “Favority otchaianiia (‘Otchaianie’ Vladimira Nabokova: preodolenie 
modernizma).” In V. V. Nabokov: pro et contra, vol. 2. Edited by B. V. Averin and 
A. A. Dolinin, 751–60. St. Petersburg: RHGA, 2001.

Gorsuch, Anne. All This Is Your World: Soviet Tourism at Home and Abroad after Stalin. 
Oxford: Oxford University Press, 2011. 


bibliography    271

Goscilo, Helena. “Motif-Mesh as Matrix: Body, Sexuality, Adultery, and the Woman 
Question.” In Approaches to Teaching Tolstoy’s Anna Karenina. Edited by Liza Knapp and 
Amy Mandelker, 83–9. New York: Modern Language Association of America, 2003.

Goscilo, Helena and Yana Hashamova, eds. Cinepaternity: Fathers and Sons in Soviet and  
Post-Soviet Film. Bloomington: Indiana University Press, 2010.

Gottlieb, Stephen. “The Twelve Chairs.” The Village Voice (December 10, 1970): 73, 76.
Govedić, Natalia. “When the Eye Refuses to Blind Itself: Nabokov’s Writing on Literature.” 

Slavica Tergestina, 9 (2007): 235–64.
Graffy, Julian. “Film Adaptations of Aksenov. The Young Prose and the Cinema of the 

Thaw.” In Russian and Soviet Film Adaptations of Literature, 1900–2001. Edited by Stephen 
Hutchings and Anat Vernitski, 100–15. New York: Routledge, 2005.

Griffith, James John. Adaptations as Imitations: Films from Novels. Newark, DE: University of 
Delaware Press, 1997.

Grishakova, Marina. The Models of Space, Time and Vision in V. Nabokov’s Fiction: Narrative 
Strategies and Cultural Frames. Tartu: Tartu University Press, 2012.

Gupta, Charu. “Visual Pleasures for the Female Gaze.” Economic and Political Weekly, 42(50) 
(December 15–21, 2007): 19–20.

Hanlon, Lindley. Fragments: Bresson’s Film Style. Rutherford, NJ: Fairleigh Dickinson 
University Press, 1986.

Hansen-Löve, Aage. Russkii Formalizm. Metodolgicheskaia rekonstruktsiia razvitiia na osnove 
printsipa ostraneniia. Moscow: Iazyki russkoi kul’tury, 2001.

Hasty, Olga Peters. “Bresson and Dostoevskii: Crimes and Punishments.” In Dostoevskii’s 
Overcoat: Influence, Comparison and Transposition. Edited by Joe Andrew and Robert Reid, 
317–33. Amsterdam: Rodopi, 2013.

Healy, Dan. “What Can We Learn From the History of Homosexuality in Russia?” History 
Compass, 1(1) (2003): 3–4.

Heger, Heinz. The Men with the Pink Triangle. Hamburg: Melin-Verlag, 1980.
Hennessey, Brendan. “Theatrical Space in Luchino Visconti’s Le notti bianche (1957).” MLN, 

126(1) (January 2011): 157–78.
Henry, Peter, ed. Classics of Soviet Satire. London/Wellingborough: Collet’s, 1972.
Hutcheon, Linda with Siobhan O’Flynn. A Theory of Adaptation. New York: Routledge, 2012.
Hutchings, Stephen and Anat Vernitski. “Introduction: The ekranizatsiia in Russian culture.” 

In Russian and Soviet Screenings of Russian Literature, 1900–2001: Screening the Word. 
Edited by Hutchings, Stephen and Anat Vernitski, 1–24. New York: Routledge, 2005.

Hutchings, Stephen and Anat Vernitski, eds. Russian and Soviet Screenings of Russian 
Literature, 1900–2001: Screening the Word. New York: Routledge, 2005.

Iampol’skii, Mikhail. “‘Poruchik Kizhe’ kak teoreticheskii fil’m.” In Tynianovskii sbornik: 
vtorye tynianovskie chteniia. Edited by M. O. Chudakova, 28–43. Riga: Zinatne, 1986.

Il’f, Il’ia and Evgenii Petrov. Dvenadtsat’ stul’ev i Zolotoi telenok. Moscow: Eksmo, 2004.
——. The Twelve Chairs. Trans. Anne O. Fischer. Evanston, IL: Northwestern University 

Press, 2011.
Ioffe, Dennis. “The Discourses of Love: Some Observations Regarding Charles Baudelaire in 

the Context of Brjusov’s and Blok’s Vision of the Urban Woman.” Russian Literature, 64(1) 
(July 2008): 19–45.

——. “Zhiznetvorchestvo modernizma i ‘kineticheskii personazh’ v rakurse bakhtinskoi 
teorii.” In Literature and Beyond: Festschrift for Willem G. Weststeijn. Pegasus Oost-Europese 
Studies: POES 11. Edited by Eric De Haard, Wim Honselaar, and Jenny Stelleman, 347–61. 
Amsterdam: Pegasus, 2008. 

Ioffe, Dennis, ed. Discoursy telesnosti i erotisma. Epokha modernizma. Moscow: Ladomir, 2008. 


272    b ibliography

Ioffe, Dennis G. and Frederick H. White. “Taxi Blues: The Anxiety of Soviet Masculinity.” 
Journal of European Studies, 44(3) (September 2014): 263–80.

Iutkevich, Sergei. “‘Sinematograf’ Robera Bressona.” Iskusstvo kino, 2 and 3 (February and 
March 1979): 145–58 and 145–59.

“Iz stenogrammy zasedaniia ideologicheskoi komissii TsK KPSS s uchastiem molodykh 
pisatelei, khudozhnikov, kompozitorov, tvorcheskikh rabotnikov kino i teatrov Moskvy, 24, 
26 dekabria 1962.” In Ideologicheskie komissii Tsk KPSS. 1958–1964: Dokumenty. Edited by 
E. S. Afanas’eva, Vitalii Iur’evich Afiani, L. A. Velichanskaia, Zoia Konstantinovna 
Vodop’ianova, and E. V. Kochubei, 293–381. Moscow: ROSSPEN, 1998.

Jump, John D. Burlesque. London: Methuen, 1972.
Kael, Pauline. 5001 Nights at the Movies. New York: Holt, Rinehart, and Winston, 1982.
——. “The Twelve Chairs.” In Deeper into Movies: The Essential Kael Collection: From ’69 to 

’72, 180–1. London: Marion Boyars, 2000.
Kalat, David. “The Twelve Chairs.” Tcm.com. <http://www.tcm.com/this-month/article.

html?id=627019|627025> (last accessed September 23, 2015).
Kassil’, Lev. “Moi mladshii brat.” Pravda (November 18, 1962): 6.
——. “Pogovorim o vkusakh.” Iunost’, 6 (1957): 76–8.
Kennan, George. “The Sources of Soviet Conflict.” Foreign Affairs, 25 (1947): 566–82.
Kimney, John. “The Three Voices of Nabokov’s ‘Despair’.” Russian Language Journal, 

34(119) (1980): 101–9. 
Kinik, Anthony. “Rainer Werner Fassbinder’s Curious Dialectic of Enlightenment.” Seminar: 

A Journal of Germanic Studies, 33(4) (1997): 290–306.
Kirby, Lynne. Parallel Tracks: The Railroad and Silent Cinema. Durham, NC: Duke 

University Press, 1997.
Klein, Michael and Gillian Parker. The English Novel and the Movies. New York: Ungar, 1981.
Kline, T. Jefferson. “Picking Dostoevsky’s Pocket: Bresson’s Sl(e)ight of Hand.” In Robert 

Bresson. Edited by James Quandt, 299–337. Toronto: Toronto International Film Festival, 
2011.

Knapp, Liza. “Fear and Pity in ‘Ward Six’: Chekhovian Catharsis.” In Reading Chekhov’s 
Text. Edited by Robert Louis Jackson, 145–54. Evanston, IL: Northwestern University 
Press, 1993.

Kolodin, Irving. “Music to My Ears: Floyd of ‘Wuthering Heights’—Ward, Foss.” The 
Saturday Review (April 25, 1959): 24.

Kozintsev, Grigorii. [No Title]. In Iurii Tynianov: Pisatel’ i uchenyi. Vospominaniia. 
Razmyshleniia. Vstrechi. Edited by V. Kaverin, 166–75. Moscow: Molodaia gvardiia, 
1966.

Kranz, David. “Trying Harder: Probability, Objectivity, and Rationality in Adaptation 
Studies.” In The Literature/Film Reader: Issues of Adaptation. Edited by James Welsh and 
Peter Lev, 77–102. Lanham, MD: Scarecrow Press, 2007.

Kuznetsov, M. “Starshie i mladshie (‘moi mladshii brat’).” Sovetskii ekran, 23 (1962): 6–19.
Lachmann, Renate. “Semiotika mistifikatsii: Otchaianie Nabokova.” In Polytropon: k 70-letiiu 

Academika Vladimira Nikolaevicha Toporova. Edited by Tat’iana Mikhailovna Nikolaeva 
and V. N. Toporov, 750–62. Moscow: Indrik, 1998.

Lanoux, Andrea. “Anna Karenina through Film.” In Approaches to Teaching Tolstoy’s Anna 
Karenina. Edited by Liza Knapp and Amy Mandelker, 180–4. New York: Modern 
Language Association of America, 2003.

Lanzoni, Rémi Fournier. French Cinema. From Its Beginnings to the Present. New York: 
Continuum, 2002.

Lary, N. M. Dostoevsky and Soviet Film. Ithaca: Cornell University Press, 1986.


bibliography    273

LaValley, Al. “The Gay Liberation of Rainer Werner Fassbinder: Male Subjectivity, Male 
Bodies, Male Lovers.” New German Critique, 63 (Autumn 1994): 108–37. 

Le Dantec, Mireille Latil. “Bresson, Dostoevsky.” In Robert Bresson. Edited by James Quandt, 
413–25. Toronto: Toronto International Film Festival, 2011.

Leitch, Thomas. Film Adaptation and its Discontents: From Gone with the Wind to The Passion 
of the Christ. Baltimore: Johns Hopkins University Press, 2007.

——. “Twelve Fallacies in Contemporary Adaptation Theory.” Criticism, 45(2) (Spring 2003): 
149–71.

Leving, Yuri. “Filming Nabokov. On the Visual Poetics of the Text.” Russian Studies in 
Literature, 40(3) (Summer 2004): 6–31.

——. Vokzal—Garazh—Angar. V. Nabokov i Poetika russkogo urbanizma. St. Petersburg: 
Ivan Limbakh, 2004.

Lipovetsky, Mark. Charms of the Cynical Reason: The Trickster’s Transformation in Soviet and 
Post-Soviet Culture. Boston: Academic Studies Press, 2011.

Lönnqvist, Barbara. “Anna Karenina.” In The Cambridge Companion to Tolstoy. Edited by 
Donna Tussing Orwin, 80–95. Cambridge: Cambridge University Press, 2002. 

López, Ignacio Javier. “Film, Freud, and Paranoia. Dalí and the Representation of Male 
Desire in An Andalusian Dog.” Diacritics, 31(2) (2001): 35–48.

Luxemburg, A. “Koshmary Germana Karlovicha: neizvestnyi russkomu chitateliu epizod 
romana Vladimira Nabokova ‘Otchaianie’.” In V. V. Nabokov: pro et contra, vol. 2. Edited 
by B. V. Averin and A. A. Dolinin, 761–5. St. Petersburg: RHGA, 2001.

MacCabe, Colin. “Introduction.” In True to the Spirit: Film Adaptation and the Question of 
Fidelity. Edited by Colin MacCabe, Kathleen Murray, and Rick Warner, 3–25. New York: 
Oxford University Press, 2011.

McCarthy, John P. “Ward no. 6.” <http://pro.boxoffice.com/news/2010-12-ward- 
no-6> (last accessed September 21, 2015).

McElhinney, Andrew. “Remaking Hollywood with Forced Entry (1973 and 1981), Despair 
(1978) and Raiders of the Lost Ark: The Adaptation (1989).” In Second Takes: Remaking Film, 
Remaking America, 159–81. Jefferson, NC: McFarland, 2013. 

McFarlane, Brian. Novel to Film: An Introduction to the Theory of Adaptation. Oxford: 
Clarendon Press, 1996. 

Maguire, Robert A. Exploring Gogol. Stanford: Stanford University Press, 1994.
——. “Introduction.” In Russian Literature of the 1920s: An Anthology. Edited by Robert A. 

Maguire, vii–xvii. Ann Arbor: Ardis, 1987.
Makoveeva, Irina. “Anna Karenina on Page and Screen.” In “Anna Karenina” on Page and 

Screen. Studies in Slavic Cultures II. Edited by Helena Goscilo and Petre Petrov, 111–34. 
Pittsburgh, PA: Department of Slavic Languages and Literatures and Center for Russian 
and East European Studies, University of Pittsburgh, 2001.

——. Visualizing Anna Karenina. Unpublished Ph.D. dissertation submitted to the Graduate 
Faculty of Arts and Sciences of the University of Pittsburgh, 2007. <http://d-scholarship.
pitt.edu/8448/1/makovirina_etd2007.pdf> (last accessed September 22, 2015).

Malle, Louis. “With Pickpocket Bresson Has Found.” In Robert Bresson. Edited by James 
Quandt, 731–4. Toronto: Toronto International Film Festival, 2011.

Mandelker, Amy. Framing Anna Karenina: Tolstoy, the Woman Question, and the Victorian 
Novel. Columbus: Ohio State University Press, 1993.

Mangolte, Babette. “The Models of Pickpocket.” (2003 documentary). In Pickpocket, film, 
directed by Robert Bresson. USA: The Criterion Collection DVD, 2005.

Marshall, David. The Figure of Theater: Shaftesbury, Defoe, Adam Smith, and George Eliot. 
New York: Columbia University Press, 1986. 


274    b ibliography

Matich, Olga. Erotic Utopia: The Decadent Imagination in Russia’s fin-de-siècle. Madison: 
University of Wisconsin Press, 2005.

Mazierska, Ewa. “Escape into a Different Person, Escape into a Different Reality: Despair by 
Vladimir Nabokov and Rainer Werner Fassbinder.” Journal of Adaptation in Film & 
Performance, 3(1) (2010): 29–42.

Meerzon, Yana. “Interrogating the Real: Chekhov’s Cinema of Verbatim. ‘Ward no. 6’ in Karen 
Shakhnazarov’s 2009 Film Adaptation.” In Adapting Chekhov: The Text and its Mutations. 
Edited by J. Douglas Clayton and Yana Meerzon, 274–94. New York: Routledge, 2012.

Melnikova, Irina. “The Gorris Defence, or Nabokov on Screen.” Respectus Philologicus, 20(25) 
(2011): 94–103.

Merchant, Moelwyn. Comedy. London: Methuen, 1972.
Millar, Daniel. “Pickpocket.” In The Films of Robert Bresson. Amédée Ayfre, Charles Barr, 

André Bazin, Raymond Durgnat, Daniel Millar, Phil Hardy, and Leo Murray, 82–9. New 
York: Praeger, 1970.

Miller, Frank. “Anna Karenina (1948).” Turner Classic Movies. <http://www.tcm.com/
tcmdb/title/67425/Anna-Karenina/articles.html> (last accessed April 6, 2013).

——. “Doctor Zhivago.” Turner Classic Movies. <http://www.tcm.com/this-month/
article/72502|0/Doctor-Zhivago.html> (last accessed April 6, 2013).

Miller, Robin Feuer. “Dostoevsky and Rousseau: The Morality of Confession Reconsidered.” 
In Dostoevsky: New Perspectives. Edited by Robert Louis Jackson, 82–98. Englewood Cliffs, 
NJ: Prentice-Hall, 1984.

Mishra, Sudesh. “News from the Crypt: India, Modernity, and the West.” New Literary 
History, 40 (2009): 315–44.

Mishra, Vijay. “Spectres of Sentimentality: The Bollywood Film.” Textual Practice, 23(3) 
(2009): 439–62.

Monaco, James. How to Read a Film: Movies, Media, and Beyond: The World of Movies, Media, 
Multimedia: Language, History, Theory. Oxford: Oxford University Press, 2000.

Monaco, Paul. The Sixties: 1960–1969. Berkeley: University of California Press, 2003.
Mulvey, Laura. “Visual Pleasure and Narrative Cinema.” Screen, 16(3) (Autumn 1975):  

6–18.
Nabokov, Vladimir. Despair. New York: Putnam, 1966.
——. Lectures on Russian Literature. Edited by Fredson Bowers. New York: Harcourt Brace 

Jovanovich/Bruccoli Clark, 1981.
Nachman, Gerald. “Bawdy and Soul: Mel Brooks.” In Seriously Funny: The Rebel Comedians 

of the 1950s and 1960s, 463–79. New York: Pantheon Books, 2003. 
Nadel, Alan. Containment Culture: American Narratives, Postmodernism, and the Atomic Age. 

Durham, NC: Duke University Press, 1995.
Naiman, Eric. Nabokov, Perversely. Ithaca: Cornell University Press, 2010.
Nepomnyashchy, Catharine Theimer. “‘Imperially, My Dear Watson’: Sherlock Holmes and 

the Decline of the Soviet Empire.” In Russian and Soviet Screenings of Russian Literature, 
1900–2001: Screening the Word. Edited by Stephen Hutchings and Anat Vernitski, 164–77. 
New York: Routledge, 2005.

Neuhaus, Mel. “Anna Karenina (1935).” Turner Classic Movies. <http://www.tcm.com/this-
month/article/532|0/Anna-Karenina.html> (last accessed April 5, 2013).

Nowell-Smith, Geoffrey. Luchino Visconti. 3rd edn. London: BFI, 2003.
Oakley, Helen. “Disturbing Design: Nabokov’s Manipulation of the Detective Fiction Genre 

in Pale Fire and Despair.” The Journal of Popular Culture, 36(3) (January 2003): 480–96.
Odesskaya, Margarita. “‘Let Them Go Crazy’: Madness in the Works of Anton Chekhov.” In 


bibliography    275

Madness and the Mad in Russian Culture. Edited by Angela Brintlinger and Ilya Vinitsky, 
192–207. Toronto: University of Toronto Press, 2007. 

Odesskii, Mikhail and David Fel’dman. “Legenda o velikom kombinatore, ili Pochemu v 
Shankhae nichego ne sluchilos’.” In Dvenadtsat’ stul’ev. Edited by Il’ia Il’f and Evgenii 
Petrov, 5–17. Moscow: Vagrius, 1997. 

Odynova, Alexandra. “State of the Wards.” Russian Life (March/April 2013): 28–35.
Oosterhuis, Harry. Stepchildren of Nature. Krafft-Ebing, Psychiatry, and the Making of Sexual 

Identity. Chicago: University of Chicago Press, 2000.
Paperno, Irina. Suicide as a Cultural Institution in Dostoevsky’s Russia. Ithaca: Cornell 

University Press, 1997. 
Parish, James Robert. It’s Good to be King: The Seriously Funny Life of Mel Brooks. Hoboken, 

NJ: John Wiley & Sons, 2007.
Parsegova, Galina. “Karen Shakhnazarov snial fil’m o vere i shizofrenii.” Vecherniaia Moskva 

(June 29, 2009). <http://vm.ru/news/79522.html?page=826> (last accessed September 
21, 2015).

Parts, Lyudmila. The Chekhovian Intertext: Dialogue with a Classic. Columbus: Ohio State 
University Press, 2008.

Patterson, Galina. “Nabokov’s Use of Dostoevsky: Developing Goliadkin Symptoms in 
Hermann as a Sign of the Artist’s End.” Canadian Slavonic Papers, 40(1–2) (1998): 107–24.

Pensel, Hans. Seastrom and Stiller in Hollywood. Two Swedish Directors in Silent American Films 
1923–1930. New York: Vantage Press, 1969.

Peucker, Brigitte. “In Despair. Performance, Citation, Identity.” In A Companion to Rainer 
Werner Fassbinder. Edited by Brigitte Peucker, 290–312. Chichester/Malden, MA: Wiley-
Blackwell, 2012.

——. The Material Image: Art and the Real in Film. Palo Alto: Stanford University Press, 
2007.

Phelan, James. “Why Narrators Can Be Focalizers and Why It Matters.” In New Perspectives 
on Narrative Perspective. Edited by W. van Peer and S. Chatman, 51–64. Albany: SUNY, 
2001.

Pickpocket, film, directed by Robert Bresson. USA: The Criterion Collection DVD, 2005.
Pipolo, Tony. Robert Bresson: A Passion for Film. Oxford: Oxford University Press,  

2010.
Plater, Edward. “Fassbinder’s ‘Despair’: A Political Allegory.” Literature/Film Quarterly, 4 

(1985): 223–32.
Prédal, René. “Robert Bresson: L’Aventure intérieure.” In Robert Bresson. Edited by James 

Quandt, 73–116. Toronto: Toronto International Film Festival, 2011.
Prokhorov, Aleksandr. Unasledovannyi diskurs: paradigmy stalinskoi kul’tury v literature i 

kinematografe “ottepeli.” St. Petersburg: Akademicheskii proekt, 2007.
Quandt, James. “Audio Commentary to Pickpocket.” In Pickpocket, film, directed by Robert 

Bresson. USA: The Criterion Collection DVD, 2005.
——. Robert Bresson. Toronto: Toronto International Film Festival, [1998] 2011.
Rajagopalan, Sudha. “Kino-teatr.ru: Contemporary Cinephiles at Work.” Digital Icons. Studies 

in Russian, Eurasian and Central-European New Media, 5 (2011): 81–6. <http://www.
digitalicons.org/issue05/sudha-rajagopalan/> (last accessed September 28, 2015).

Ramachandran, Naman. “Saawariya.” Sight and Sound, 18(1) (January 2008): 83.
Rancour-Laferriere, Daniel. Tolstoy on the Couch: Misogyny, Masochism, and the Absent 

Mother. New York: New York University Press, 1998.
Reader, Keith. Robert Bresson. Manchester: Manchester University Press, 2000.


276    b ibliography

“Relying on His Own Tastes: Director James Gray on Two Lovers.” Indiewire (February 13, 
2009). <http://www.indiewire.com/article/director_james_gray_on_two_lovers> (last 
accessed June 16, 2015).

Rentschler, Eric, ed. German Film and Literature. New York: Routledge, 2012.
Ricoeur, Paul. “The Model of the Text: Meaningful Action Considered as a Text.” New 

Literary History, 5(1), What Is Literature? (Autumn 1973): 91–117.
Rischin, Ruth. “Leonid Andreev 1871–1919.” In Encyclopedia of Literary Translation into 

English, vol. 1. Edited by Olive Classe, 50–4. Chicago: Fitzroy Dearborn, 2000.
Rosenbaum, Jonathan. “The Last Filmmaker: A Local, Interim Report.” In Robert Bresson. 

Edited by James Quandt, 17–26. Toronto: Toronto International Film Festival, 2011.
——. “Two Nights of an Extra: Working with Bresson.” <http://www.jonathanrosenbaum.

net/1971/04/two-nights-of-an-extra-working-with-bresson/> (last accessed October 29, 
2013). (Originally published in Village Voice, April 25, 1971).

Roth-Ey, Kristin. Moscow Prime Time: How the Soviet Union Built the Media Empire that Lost 
the Cultural Cold War. Ithaca: Cornell University Press, 2011.

Rozanov, Vasilii. Liudy lunnogo sveta: metafizika khristianstva. Moscow: Druzhba narodov, 
1990.

Rozec, Thomas. Le IIIe Reich et les homosexuels. Paris: Hermann, 2011.
Ruppert, Peter. “Fassbinder’s Despair: Hermann Hermann through the Looking Glass.”  

Post-Script: Essays in Film and the Humanities, 2 (1984): 48–64.
Rushdie, Salman. The Satanic Verses. New York: Viking, 1989.
“Russian Literature on the Silver Screen (I).” Russian Studies in Literature. Edited by John 

Givens, 40(2) (2004): 3–97.
“Russian Literature on the Silver Screen (II).” Russian Studies in Literature. Edited by John 

Givens, 40(3) (2004): 3–94.
Rydel, Christine, ed. Dictionary of Literary Biography, vol. 272. Russian Prose Writers Between 

the World Wars. Detroit: The Gale Group, 2003.
Saburova, O. “Avtor i geroi v romane ‘Otchaianie’ V. Nabokova.” In V. V. Nabokov: pro et 

contra, vol. 2. Edited by B. V. Averin and A. A. Dolinin, 741–50. St. Petersburg: RHGA, 
2001.

Sanders, Julie. Adaptation and Appropriation. London: Routledge, 2006.
Sandomirskaia, Irina. “Cinema Thinking the Unthinkable: Cold War Film and the Non-

Reality of Russia.” In Russia and Its Other(s) on Film: Screening Intercultural Dialogue. 
Edited by Stephen Hutchings, 130–47. Basingstoke: Palgrave Macmillan, 2008.

Sargeant, Amy. British Cinema. A Critical History. London: British Film Institute Publishing, 
2005. 

Sargeant, Winthrop. “Oops!” The New Yorker, 35(12) (May 9, 1959): 161–3.
Sartre, Jean-Paul. “Despair by Vladimir Nabokov.” In Critical Essays (Situations I). 

Translated by Chris Turner, 58–61. New York: Seagull Books, 2010. 
Saunders, Thomas J. “The German–Russian Film (Mis)Alliance (DERUSSA): Commerce & 

Politics in German–Soviet Cinema Ties.” Film History, 9(2) (1997): 168–88.
Savchenkova, Nina. “Kruglyi stol ‘Portret avtora v zerkale: Fassbinder i Nabokov.’ 

‘Otchaianie’: metafora literatury ili eidos kino?” In Antropopraksis. Ezhegodnik 
gumanitarnykh issledovanii, vol. 4. Edited by B. D. El’konin and S. F. Sirotkin, 76–108. 
Izhevsk: ERGO, 2012. 

Schrader, Paul. “Introduction.” In Pickpocket, film, directed by Robert Bresson. USA: The 
Criterion Collection DVD, 2005.

——. “Robert Bresson, Possibly.” In Robert Bresson. Edited by James Quandt, 693–705. 
Toronto: Toronto International Film Festival, 2011.


bibliography    277

Schultze, Sydney. The Structure of Anna Karenina. Ann Arbor: Ardis, 1982.
Sedgwick, Eve Kosofsky. Between Men: English Literature and Male Homosocial Desire. New 

York: Columbia University Press, 1985.
Sepman, I. “Tynianov—stsenarist.” In Iz istorii Lenfil’ma, vyp. 3. Edited by M. Iu. Bleiman, 

51–77. Leningrad: Iskusstvo, 1973.
Shklovskii, Viktor. Material i stil’ v romane L’va Tolstogo “Voina i mir.” The Hague: Mouton, 

[1928] 1970.
——. “Poetry and Prose in the Cinema.” (1927). In The Poetics of Cinema. Russian Poetics in 

Translation, vol. 9. Edited by Richard Taylor, 87–9. Oxford: RTP Publications, 1982. 
——. Tret’ia fabrika. Moscow: Krug, 1926.
——. “V zashchitu sotsiologicheskogo metoda.” Novyi Lef, 3 (1927): 20–5.
——. Za sorok let. Moscow: Iskusstvo, 1965.
Shubin, V. F. Iurii Tynianov: Biobibliograficheskaia khronika (1894–1943). St. Petersburg: 

Ardis, 1994.
Sieber, Henry. The Picaresque. London: Methuen, 1977.
Silver, Alain, and James Ursini. David Lean and His Films. 2nd edn. Los Angeles: Silman-

James, 1991.
Sinyard, Neil. The Films of Mel Brooks. New York: Exeter Books, 1987.
Sitney, P. Adams, “The Rhetoric of Robert Bresson: From Le Journal d’un curé de campagne to 

Une femme douce.” In Robert Bresson. Edited by James Quandt, 117–41. Toronto: Toronto 
International Film Festival, 2011.

Skonechnaia, Olga. “‘People of the Moonlight’: Silver Age Parodies in Nabokov’s ‘The Eye’ 
and ‘The Gift’.” Nabokov Studies, 3 (1996): 33–52.

Smalls, James. Homosexuality in Art. New York: Parkstone Press, 2003.
Smirnov, Igor, ed., with Harry Raiser, Natalja Sander, and Lora Schlothauer, Internet eds. 

Hypertext. Otchaianie: sverkhtekst. Despair: Studien zu Vladimir Nabokovs Roman-Rätsel. 
München: Verlag O. Sagner, 2000. 

Smith, Alexandra. “Il’ia Il’f and Evgenii Petrov.” In Dictionary of Literary Biography, vol. 272. 
Russian Prose Writers Between the World Wars. Edited by Christine Rydel, 147–60. Detroit: 
The Gale Group, 2003. 

Smock, Ann. “Mistaken Identities. Nabokov’s ‘Despair’.” In Double Dealing, 45–70. Lincoln, 
NE: University of Nebraska Press, 1985.

Smurthwaite, Nick and Paul Gelder. Mel Brooks and the Spoof Movie. New York: Proteus 
Books, 1982.

Sokolov, Vadim. “Mal’chiki iz ‘Barselony’.” Sovetskaia kul’tura, 138 (November 15, 1962): 2.
Sontag, Susan. “Spiritual Style in the Films of Robert Bresson.” In Robert Bresson. Edited by 

James Quandt, 57–72. Toronto: Toronto International Film Festival, 2011.
Spencer, Colin. Homosexuality in History. New York: Harcourt Brace, 1995.
Spurlin, William J. Lost Intimacies: Rethinking Homosexuality Under National Socialism. New 

York: Peter Lang, 2009.
Stadler, Eva Maria. “Bresson, Dostoevsky, Bakhtin: Adaptation as Intertextual Dialogue.” 

Quarterly Review of Film & Video, 20 (2003): 15–22.
Stafford, Jeff. “Lolita.” Turner Classic Movies. <http://www.tcm.com/this-month/article.

html?isPreview=&id=544428|12484&name=Lolita> (last accessed April 4, 2013).
Stam, Robert. “Beyond Fidelity: The Dialogics of Film Adaptation.” In Film Adaptation. 

Edited by James Naremore, 54–76. New Brunswick, NJ: Rutgers University Press, 2000.
——. “Introduction: The Theory and Practice of Adaptation.” In Literature and Film: A 

Guide to the Theory and Practice of Film Adaptation. Edited by Robert Stam and Alessandra 
Raengo, 1–52. Malden, MA: Blackwell, 2005.


278    b ibliography

——. Literature through Film: Realism, Magic, and the Art of Adaptation. Malden, MA: 
Blackwell, 2005.

——. Subversive Pleasures: Bakhtin, Cultural Criticism, and Film. Baltimore: Johns Hopkins 
University Press, 1989.

Stam, Robert and Alessandra Raengo, eds. Literature and Film: A Guide to the Theory and 
Practice of Film Adaptation. Malden, MA: Blackwell, 2005.

Stambler, Bernard and Robert Ward. He Who Gets Slapped [Pantaloon]. An Opera in Three 
Acts Based on Andreyev’s Play. Libretto by Bernard Stambler. Music by Robert Ward. New 
York: Highgate Press, 1959.

Steffen, James. “The Eagle.” Turner Classic Movies. <http://www.tcm.com/this-month/
article/29927|0/The-Eagle.html> (last accessed April 5, 2013).

Steinberg, Jay. “The Brothers Karamazov (1958).” Turner Classic Movies. <http://www.tcm.
com/this-month/article/18567|0/The-Brothers-Karamazov.html> (last accessed April 4, 
2013).

Steiner, Peter. Russian Formalism: A Metapoetics. Ithaca/London: Cornell University Press, 
1984.

Stenbock-Fermor, Elisabeth. The Architecture of Anna Karenina. Lisse: de Ridder, 1975.
Stoichita, Victor I., ed. Das Double. Wiesbaden: Harrassowitz in Kommission, 2006.
Stone, Rob. “En la ciudad de Sylvia/In the City of Sylvia (José Luis Guerín, 2007) and the 

durée of a derive.” In Spanish Cinema 1973–2010. Edited by Maria M. Delgado and Robin 
Fiddian, 169–82. Manchester: Manchester University Press, 2013.

Stott, Andrew. Comedy. New York and London: Routledge, 2005.
Studlar, Gaylyn. In the Realm of Pleasure: Von Sternberg, Dietrich, and the Masochistic 

Aesthetic. New York: Columbia University Press, 1993.
Sukhikh, Igor. “The Death of the Hero in Chekhov’s World.” Translated by Carol Apollonio. 

In Chekhov for the 21st Century, 89–107. Bloomington: Slavica, 2012. 
Tarkovsky, Andrei. Interviews. Edited by John Gianvito. Jackson: University of Mississippi 

Press, 2006.
Tarsis, Valerii. Palata nomer sem’. Frankfurt: Posev, 1966.
Taylor, John Russell. Cinema Eye, Cinema Ear: Some Key Film-Makers of the Sixties. New 

York: Hill and Wang, 1964.
——. “Robert Bresson.” In Cinema Eye, Cinema Ear: Some Key Film-Makers of the Sixties, 

115–37. New York: Hill and Wang, 1964.
Testa, Carlo. Italian Cinema and Modern European Literatures, 1945–2000. London: Praeger, 

2002.
Thiher, Allen. “Bresson’s Un condamné à mort: The Semiotics of Grace.” In Robert 

Bresson. Edited by James Quandt, 287–97. Toronto: Toronto International Film Festival, 
2011.

Thompson, Nathaniel. “Taras Bulba (1962).” Turner Classic Movies. <http://www.tcm.com/
tcmdb/title/17795/Taras-Bulba/articles.html> (last accessed April 4, 2013).

Toddes, Evgenii. “Posleslovie.” In Iu. N. Tynianov, Podporuchik Kizhe, 187–200. Moscow: 
Kniga, 1981.

Todorov, Tzvetan. Introduction à la littérature fantastique. Paris: Éditions du Seuil, 1970.
Tolstaia, S. A. Dnevniki v dvukh tomakh, vol. I, 1862–1900. Moscow: Khudozhestvennaia 

literatura, 1978.
Tolstoy, Leo. Anna Karenina. Norton Critical Editions Series. Edited by George Gibian. 

Translated by George Gibian and Aylmer Maude. New York: W. W. Norton, 1995. 
Troubetzkoy, Wladimir. La Figure du double, textes réunis et présentés par Wladimir 

Troubetzkoy. Paris: Didier erudition, 1995.


bibliography    279

——. L’Ombre et la différence: le double en Europe. Paris: Presses Universitaires de France, 
1996.

——. “Vladimir Nabokov’s ‘Despair’: The Reader as April’s Fool.” Cycnos, 12(2) (1995): 
55–62.

Tsivian, Yuri. Early Cinema in Russia and its Cultural Reception. Translated by Alan Bodger. 
Chicago: University of Chicago Press, 1998.

Tsiv’ian, Iurii. “Paleogrammy v fil’me ‘Shinel’.” In Tynianovskii sbornik: Vtorye Tynianovskie 
chteniia. Edited by M. O. Chudakova, 14–27. Riga: Zinatne, 1986. 

Tsiv’ian, Iurii and Evgenii Toddes, “‘Ne kinogramota, a kinokul’tura’: kino i literatura v 
tvorchestve Iuriia Tynianova.” Iskusstvo kino, 7 (1986): 88–98.

Turgenev, Ivan. Fathers and Children. Edited and translated by Michael R. Katz. Norton 
Critical Editions Series. New York: W. W. Norton, 2009.

Tynianov, Yuri. “The Fundamentals of Cinema.” In The Poetics of Cinema. Russian Poetics in 
Translation, vol. 9. Edited by Richard Taylor, 32–54. Oxford: RTP Publications, 1982.

——. “On Literary Evolution.” In Readings in Russian Poetics: Formalist and Structuralist 
Views. Edited by Ladislav Matejka and Krystyna Pomorska, 66–78. Ann Arbor: Michigan 
Slavic Publications, 1978.

Tynianov, Iurii. “Arkhaisty i Pushkin.” In Arkhaisty i novatory, 87–227. Leningrad: Priboi, 
1929.

——. “Kino—slovo—muzyka.” In Poetika. Istoriia literatury. Kino, 320–2. Moscow: Nauka, 
1977. 

——. “Libretto kinofil’ma ‘Shinel’’.” In Iz istorii Lenfil’ma, vyp. 3. Edited by M. Iu. Bleiman, 
78–80. Leningrad: Iskusstvo, 1973.

——. “Ne kinogramota, a kinokul’tura.” Kino (September 7, 1926).
——. “O feksakh.” In The Film Factory: Russian and Soviet Cinema in Documents, 

1886–1939. Edited by Richard Taylor and Ian Christie, 257–9. London: Routledge, 1988.
——. “O siuzhete i fabule v kino.” In Poetika. Istoriia literatury. Kino, 324–5. Moscow: 

Nauka, 1977. 
——. “O stsenarii.” In Poetika. Istoriia literatury. Kino, 323–4. Moscow: Nauka, 1977. 
——. “Podporuchik Kizhe.” Krasnaia nov’, 1 (1928): 97–119.
——. “Podporuchik Kizhe.” In Voskovaia persona, 339–70. St. Petersburg: Limbus Press, 

2001.
——. Poetika. Istoriia literatury. Kino. Moscow: Nauka, 1977.
——. Smert’ Vazir-Mukhtara. Moscow: Vagrius, 2006.
Tyson, Peter K. “LOLA: Love & Marriage; Fassbinder and Brecht.” Acidemic Journal of Film 

and Media, 8. <http://www.acidemic.com/id165.html> (last accessed September 23, 
2015).

Urban, Thomas. Vladimir Nabokov: blaue Abende in Berlin. Berlin: Propyläen, 1999.
Ustinov, D. “Materialy disputa ‘Marksizm i formal’nyi metod’ 6 marta 1927 g.” Novoe 

literaturnoe obozrenie, 50 (2001): 247–78.
Van de Water, Manon. Moscow Theatres for Young People: A Cultural History of  

Ideological Coercion and Artistic Innovation, 1917–2000. New York: Palgrave Macmillan, 
2006.

Vardoulakis, Dimitris. The Doppelgänger: Literature’s Philosophy. New York: Fordham 
University Press, 2010.

Venuti, Lawrence. “Adaptation, Translation, Critique.” Journal of Visual Culture, 6 (2007): 
25–43.

Vicari, Justin. “Fragments of Utopia: A Meditation on Fassbinder’s Treatment of Anti-
Semitism and the Third Reich.” Postmodern Culture, 16(2) (2006): 2–29.


280    b ibliography

Visconti, Luchino. “White Nights.” In Three Screenplays. Translated by Judith Green, 1–91. 
New York: Orion Press, 1970.

Wagner, Geoffrey. The Novel and the Cinema. Rutherford, NJ: Farleigh Dickinson University 
Press, 1975.

Wasiolek, Edward. Tolstoy’s Major Fiction. Chicago: University of Chicago Press, 1978.
Watson, Wallace. “Rewriting Nabokov: The Stoppard/Fassbinder Despair.” In Understanding 

Rainer Werner Fassbinder: Film as Private and Public Art, 189–205. Columbia: University of 
South Carolina Press, 1996.

——. Understanding Rainer Werner Fassbinder: Film as Private and Public Art. Columbia: 
University of South Carolina Press, 1996.

Webber, Andrew. The Doppelgänger: Double Visions in German Literature. Oxford: Clarendon 
Press, 1996.

Weitz, Eric. The Cambridge Introduction to Comedy. Cambridge: Cambridge University Press, 
2009.

White, Frederick H. Degeneration, decadence, and disease in the Russian fin de siècle. 
Neurasthenia in the Life and Work of Leonid Andreev. Manchester: Manchester University 
Press, 2014.

Wilkinson, Amber. “Ward 6 (2009) Film Review.” Eye for Film (November 6, 2009). <http://
www.eyeforfilm.co.uk/review/ward-6-film-review-by-amber-wilkinson> (last accessed 
September 21, 2015).

Wöll, Alexander. Doppelgänger. Frankfurt am Main/New York: P. Lang, 1999.
Woll, Josephine. Real Images: Soviet Cinema and the Thaw. London: I. B. Tauris, 2000.
Wyllie, Barbara. Nabokov at the Movies: Film Perspectives in Fiction. London: McFarland, 

2003.
Yacowar, Maurice. Method in Madness: The Comic Art of Mel Brooks. New York: St. Martin’s 

Press, 1981.
Yakir, Dan. “The Director Explains.” The Boston Phoenix (October 24, 1978).
Youngblood, Denise J. “Iakov Protazanov, the ‘Russian Griffith’.” In Movies for the Masses: 

Popular Cinema and Soviet Society in the 1920s, 105–24. Cambridge: Cambridge University 
Press, 1992.

——. Russian War Films: On the Cinema Front, 1914–2005. Lawrence: University of Kansas 
Press, 2006.

Zhdanov, V. A. and E. E. Zaidenshnur. “Istoriia sozdaniia romana ‘Anna Karenina’.” In L. N. 
Tolstoy, Anna Karenina: Roman v vos’mi chastiakh, 803–33. Moscow: Nauka, 1970.

Zhigalov, Dmitrii. “Palata bez talantov (‘Palata No. 6’).” Novosti Kino (July 9, 2009). <http://
www.kinonews.ru/article_4868/> (last accessed September 21, 2015).

Zorkaya, Neya. The Illustrated History of Soviet Cinema. New York: Hippocrene Books, 1985.


Filmography

Aelita (Russia; Iakov Protazanov, 1924)
The American Girl/Amerikanka (USSR; Leonard Esakiia, 1930)
An Andalusian Dog/Un chien andalou (France; Luis Buñuel, 1929)
Anna Karenina (Russia; Maurice Maître, 1911)
Anna Karenina (Russia; Vladimir Gardin, 1914)
Anna Karenina (USA; J. Gordon Edwards, 1915)
Anna Karenina (Hungary; Márton Garas, 1918) 
Anna Karenina (Germany; Frederic Zelnik, 1919)
Anna Karenina (USA; Clarence Brown, 1935)
Anna Karenina (UK; Julien Duvivier, 1948)
Anna Karenina (UK; Rudolph Cartier, 1961)
Anna Karenina (USSR; Aleksandr Zarkhi, 1967)
Anna Karenina (Italy; Sandro Bolchi, 1974)
Anna Karenina (UK; Basil Coleman, 1977)
Anna Karenina (USA; Simon Langton, 1985)
Anna Karenina (USA; Bernard Rose, 1997)
Anna Karenina (UK; Margarita Pilikhina, 2000)
Anna Karenina (Russia; Sergei Solov’ev, 2009)
Anna Karenina (UK; Joe Wright, 2012)
My Apprenticeship/V liudakh (USSR; Mark Donskoi, 1939)
L’Argent/Money (France; Robert Bresson, 1983)
Arrival of a Train at La Ciotat/L’arrivée d’un train en gare de La Ciotat (France; Auguste 

Lumière, Louis Lumière, 1895)
Assassin of the Tsar/Tsareubiitsa (USSR; Karen Shakhnazarov, 1991)
Asia (USSR; Aleksandr Ivanovskii, 1928)
Asia’s Happiness/Istoriia Asi Kliachinoi (USSR; Andrei Konchalovskii, 1966)
L’Atalante (France; Jean Vigo, 1934)
Atonement (USA; William Humphrey, 1919)
Au Hasard Balthazar (France; Robert Bresson, 1966)
Azazel’ (Russia; Aleksandr Adabashian, 2002)
The Ballad of Bering and His Friends/Ballada o Beringe i ego druz’iakh (USSR; Iurii Shvyrev, 

1970)
Barbaron (East Germany; Annelies Thomas, 1989)


282    f igures282    F ilmography

The Bay of Death/Bukhta smerti (USSR; Abram Room, 1926)
La Bête Humaine (France; Jean Renoir, 1938)
Big Jim McLain (USA; Edward Ludwig, 1952)
Bigamy/Bigamie (Germany; Rudolf Walther-Fein, 1922)
The Birds (USA; Alfred Hitchcock, 1963)
Black Eagle/Aquila Nera (Italy; Riccardo Freda, 1946)
Blazing Saddles (USA; Mel Brooks, 1974)
Blonde Venus (USA; Josef von Sternberg, 1932)
The Brothers Karamazov/Die Brüder Karamasoff (Germany; Carl Froelich, 1921)
The Brothers Karamazov (USA; Richard Brooks, 1958)
The Brothers Karamazov/Brat’ia Karamazovykh (USSR; Ivan Pyr’ev, 1968)
The Captain’s Daughter/La figlia del capitano (Italy; Mario Camerini, 1947)
Chapaev (USSR; Georgii Vasil’ev, Sergei Vasil’ev, 1934)
The Childhood of Maksim Gor’kii/Detstvo Gor’kogo (USSR; Mark Donskoi, 1938)
Children of the Arbat/Deti Arbata (Russia; Andrei Eshpai, 2004)
La Chinoise (France; Jean-Luc Godard, 1967)
Circus/Tsirk (USSR; Grigorii Aleksandrov, Isidor Simkov, 1936)
The Conformist/Il conformista (Italy; Bernardo Bertolucci, 1970)
The Cossacks (USA; George W. Hill, 1928)
The Cranes Are Flying/Letiat zhuravli (USSR; Mikhail Kolotozov, 1957)
The Cricket/Poprygun’ia (USSR; Samson Samsonov, 1955)
Crime and Punishment (USA; Lawrence B. McGill, 1917)
Crime and Punishment (USA; Josef von Sternberg, 1935)
Crime and Punishment/ Crime et châtiment (France; Georges Lampin, 1956)
Crime and Punishment (UK; Michael Darlow, 1979)
Crime and Punishment (USA, Poland, Russia; Menahem Golan, 2002)
Crime and Punishment, U.S.A. (USA; Denis Sanders, 1959)
A Cruel Romance/Zhestokii romans (USSR; Eldar Riazanov, 1984)
Dark Eyes/Oci ciornie (Italy; Nikita Mikhalkov, 1987)
A Day in the Country/Une partie de campagne (France; Jean Renoir, 1946)
Dead Souls/Mertvye dushi (Russia; Pavel Lungin, 2005)
Dersu Uzala (USSR, Japan; Akira Kurosawa, 1972)
Despair (Germany; Rainer Werner Fassbinder, 1978)
Destiny of a Man/Sud’ba cheloveka (USSR; Sergei Bondarchuk, 1959)
Dr. Strangelove, or, How I Learned to Stop Worrying and Love the Bomb (USA; Stanley 

Kubrick, 1964)
Doctor Zhivago (USA; David Lean, 1965)
Doctor Zhivago (UK; Giacomo Campiotti, 2002)
Doctor Zhivago/Doktor Zhivago (Russia; Aleksandr Proshkin, 2006)
Down by Law (USA, West Germany; Jim Jarmusch, 1986)
Down House/Daun Klaus (Russia; Roman Kachanov, 2001)
Dubrowsky, der Räuber Ataman (Germany; Peotr Chardynin, 1921)
The Eagle (USA; Clarence Brown, 1925)
Earth/Zemlia (USSR; Aleksandr Dovzhenko, 1930)
The End of St Petersburg/Konets Peterburga (USSR; Vsevolod Pudovkin, 1927)
Die Erkenntnis (Germany; Max Mack, 1915) 
Evenings in Moscow Suburbs/Pod moskovnye vechera (Russia; Valerii Todorovskii, 1994)
Everything You Always Wanted to Know about Sex *But Were Afraid to Ask (USA; Woody 

Allen, 1972)


Notes  on the Contributors     283Filmography    283

Expiation/Iskuplenie (Russia; Aleksandr Proshkin, 2012)
Fail-Safe (USA; Sidney Lumet, 1964)
The Fate of Man/Sud’ba cheloveka (USSR; Sergei Bondarchuk, 1959)
Father Sergius/Otets Sergii (Russia; Iakov Protazanov, 1917)
Father Sergius/Le père Serge (France; Lucien Ganier-Raymond, 1945)
Father Sergius/Otets Sergii (USSR; Igor Talankin, 1978)
A Few Days from the Life of I. I. Oblomov/Neskol’ko dnei: iz zhizni I. I. Oblomova (USSR; 

Nikita Mikhalkov, 1980)
Fiddler on the Roof (USA; Norman Jewison, 1971)
First Love/Pervaia liubov’ (Russia; Roman Balaian, 1995)
The Flight/Beg (USSR; Aleksandr Alov, Vladimir Naumov, 1970)
The Forty-First/Sorok pervyi (USSR; Iakov Protazanov, 1927)
Four Nights of a Dreamer/Quatre nuits d’un rêveur (France; Robert Bresson, 1971)
Fox and his Friends (West Germany; Rainer Werner Fassbinder, 1975)
From Russia with Love (USA; Terence Young, 1963)
A Gentle Woman/Une femme douce (France; Robert Bresson, 1969)
The Girl with the Hatbox/Devushka s korobkoi (USSR; Boris Barnet, 1927)
The Golden Calf/Zolotoi telenok (Russia; Uliana Shilkina, 2005)
Goldfinger (USA; Guy Hamilton, 1964)
Gone with the Wind (USA; Victor Fleming, 1939)
Good Luck/V dobryi chas (USSR; Georgii Natanson, Anatolii Efros, 1957) 
He Who Gets Slapped (USA; Victor Sjöström, 1924)
Heart of a Dog/Cuore di cane (Italy; Alberto Lattuada, 1976)
High Anxiety (USA; Mel Brooks, 1977)
Horizon/Gorizont (USSR; Lev Kuleshov, 1932)
The House of the Dead/Mertvyi dom (USSR; Vasilii Fedorov, 1932)
The Hunchback of Notre Dame (USA; Wallace Worsley, 1923)
I Am Twenty/Mne dvadtsat’ let (USSR; Marlen Khutsiev, 1964)
I Married a Communist (The Woman on Pier 13) (USA; Robert Stevenson, 1950)
I Was a Communist for the FBI (USA; Gordon Douglas, 1951)
The Idiot/Hakuchi (Japan; Akira Kurosawa, 1951)
The Idiot/Idiot (USSR; Ivan Pyr’ev, 1965)
The Idiot/Idiot (Russia; Vladimir Bortko, 2003)
Idiot’s Dreams/Mechty idiota (Russia; Vasili Pikhul, 1993)
In a Year of Thirteen Moons/In einem Jahr mit 13 Monden (West Germany; Rainer Werner 

Fassbinder, 1978)
In the City of Sylvia/En la ciudad de Sylvia (Spain; José Luis Guerín, 2007)
In the First Circle/V kruge pervom (Russia; Aleksandr Seryi, 2006)
The Incredible Mel Brooks: An Irresistible Collection of Unhinged Comedy (USA; Mel Brooks, 

Jordan Fields, 2012)
Ingeborg Holm (Sweden; Victor Sjöström, 1913) 
The Inspector General (USA; Henry Koster, 1949)
The Inspector General/Revizor (Russia; Sergei Gazarov, 1996)
Intruder in the Dust (USA; Clarence Brown, 1949)
Invasion of the Body Snatchers (USA; Don Siegel, 1956)
Invasion USA (USA; Alfred E. Green, 1952)
The Iron Curtain (USA; William Wellman, 1948)
It’s In the Bag! (USA; Richard Wallace, 1945)
It’s Very Simple/Ochen’ prosto (USSR; Grigorii Lomidze, 1930)


284    f igures284    F ilmography

Ivan the Terrible/Ivan Groznyi (USSR; Sergei Eisenstein, 1944)
Ivan’s Childhood/Ivanovo Detstvo (USSR; Andrei Tarkovskii, 1962)
Jegor Bulytschow und die Anderen (East Germany; Manfred Wekwerth, 1982)
Jet Pilot (USA; Josef von Sternberg, 1957)
Journal d’un curé de campagne/Diary of a Country Priest (France; Robert Bresson, 1951)
Karz (India; Subhash Ghai, 1980)
Keep Your Seats, Please (UK; Monty Banks, 1936) 
The Keys to Happiness/Kliuchi schast’ia (Russia; Iakov Protazanov, 1913)
Kinder der Sonne (East Germany; Fritz Göhler, 1967)
The King and I (USA; Walter Lang, 1956)
King, Queen, Knave (USA; Jerzy Skolimowksi, 1972)
Die Kleinbürger (East Germany; Fritz Göhler, 1968)
The Kreutzer Sonata/Kreitserova Sonata (Russia; Petr Chardynin, 1911)
The Kreutzer Sonata (USA; Herbert Brenon, 1915)
The Kreutzer Sonata/Die Kreutzersonate (Germany; Rolf Petersen, 1922) 
The Kreutzer Sonata/Die Kreutzersonate (Germany; Veit Harlan, 1937)
The Kreutzer Sonata/Les nuits blanches de Saint-Pétersbourg (France; Jean Dréville, 1938)
The Kreutzer Sonata/La sonate à Kreutzer (France; Eric Rohmer, 1956)
Lady Gray (USA; David Lean, 1986)
Lady Macbeth of Mtsensk/Ledi Makbet Mtsenskogo uezda (USSR; Roman Balaian, 1989)
The Lady with a Lapdog/Dama s sobachkoi (USSR; Iosif Kheifits, 1960)
Lamerica (Italy; Gianni Amelio, 1994)
The Last of the Mohicans (USA; Clarence Brown, 1920)
Last Tango in Paris/Ultimo tango a Parigi (France, Italy; Bernardo Bertolucci, 1972)
Lawrence of Arabia (UK; David Lean, 1962)
Der lebende Leichnam (Germany; Richard Oswald, 1918)
Lebendig tot (Germany; Alwin Neuß, 1918) 
Die Letzten (East Germany; Klaus Gendries, 1963)
Die Letzten (East Germany; Wolfgang Heinz, Karin Hercher, 1977)
Lieutenant Kizhe/ Poruchik Kizhe (USSR; Aleksandr Faintsimmer, 1934)
Life Stinks (USA; Mel Brooks, 1991)
Little Tragedies/Malen’kie tragedii (USSR; Mikhail Shveitser, 1979)
The Living Corpse/Zhivoi trup (USSR; Fedor Otsep, 1929)
The Living Corpse/Nuits de feu (France; Marcel L’Herbier, 1937)
The Living Dead Man/Feu Mathias Pascal (France; Marcel L’Herbier, 1926)
Lolita (USA; Stanley Kubrick, 1962)
Lolita (USA; Adrian Lyne, 1997)
Long Day’s Journey Into Night (USA; Sidney Lumet, 1962)
Love (USA; Edmund Goulding, 1927)
Love and Death (USA; Woody Allen, 1975).
The Lower Depths/Les bas-fonds (France; Jean Renoir, 1936)
The Lower Depths/Donzoko (Japan; Akira Kurosawa, 1957)
The Lower Depths/Nachtasyl (East Germany; Peter Kupke, 1971)
The Lower Depths/Nachtasyl (East Germany; Fritz Bornemann, 1974)
The Lower Depths/Nachtasyl (East Germany; Albert Hetterle, 1980)
Die Macht der Finsternis (Germany; Conrad Wiene, 1924)
Madame Bovary (France; Jean Renoir, 1933)
The Magnificent Seven (USA; John Sturges, 1960)
Man by the Roadside/Der Mensch am Wege (Germany; William Dieterle, 1923)


Notes  on the Contributors     285Filmography    285

Man with a Movie Camera/Chelovek s kino-apparatom (USSR; Dziga Vertov, 1929)
The Man from the Restaurant/Chelovek iz restorana (USSR; Iakov Protazanov, 1928)
A Man There Was/Terje Vigen (Sweden; Victor Sjöström, 1916)
Mary, Queen of Scots (UK; Charles Jarrott, 1971)
Maschenka (UK, Germany; John Goldschmidt, 1987)
The Master and Margarita/Master i Margarita (Russia; Vladimir Bortko, 2005)
Mel and His Movies (Part 1). The Incredible Mel Brooks: An Irresistible Collection of Unhinged 

Comedy (USA; Mel Brooks, 2012)
Mel Brooks: Make a Noise (USA; Robert Trachtenberg, 2013)
Michael Strogoff/Michel Strogoff (France; Carmine Gallone, 1956)
Minin and Pozharskii/Minin i Pozharskii (USSR; Vsevolod Pudovkin, 1939)
Mission to Moscow (USA; Michael Curtiz, 1943)
Der Mörder Dimitri Karamasoff (Germany; Erich Engels, Fedor Otsep, 1931)
Morocco (USA; Josef von Sternberg, 1930)
Morphine/Morfii (Russia; Aleksei Balabanov, 2008)
Moscow/Moskva (Russia; Aleksandr Zeldovich, 2000).
Mother/Die Mutter (East Germany; Harry Bremer, Manfred Wekwerth, 1958)
Mother/Die Mutter (East Germany; Wolfgang Heinz, 1981)
My Love/Saawariya (India; Sanjay Leela Bhansali, 2007)
My Son John (USA; Leo McCarey, 1952)
My Tender and Affectionate Beast/Moi laskovyi i nezhnyi zver’ (USSR; Emil Loteanu, 1978)
My Younger Brother/Moi mladshii brat (USSR; Aleksandr Zarkhi, 1962)
Name the Man (USA; Victor Sjöström, 1924)
A Nest of Gentlefolk/Dvorianskoe gnezdo (USSR; Andrei Konchalovskii, 1969)
Never Let Me Go (USA; Delmer Daves, 1953)
Nicholas and Alexandra (USA; Franklin J. Shaffner, 1971)
Night Sun/Il sole anche di notte (Italy; Paolo and Vittorio Taviani, 1990)
Ninotchka (USA; Ernst Lubitsch, 1939)
North by Northwest (UK; Alfred Hitchcock, 1959)
The North Star (USA; Lewis Milestone, 1943)
Nostalgia/Nostalghia (Italy, USSR; Andrei Tarkovskii, 1983)
Notes from Underground (USA; Gary Walkow, 1995)
One Flew Over the Cuckoo’s Nest (USA; Milos Forman, 1975)
The Outlaw and His Wife/Berg-Ejvind och hans hustru (Sweden; Victor Sjöström, 1917)
The Overcoat/Shinel’ (USSR; Grigorii Kozintsev, Leonid Trauberg, 1926)
The Overcoat/Il cappotto (Italy; Alberto Lattuada, 1952)
Partner (Italy; Bernardo Bertolucci, 1968)
Pavel Korchagin (USSR; Aleksandr Alov, Vladimir Naumov, 1956)
Pelagiia and the White Bulldog/Pelagiia i belyi bul’dog (Russia; Iurii Moroz, 2009)
Penal Servitude/Katorga (USSR; Iulii Raizman, 1928)
The Phantom Chariot (Thy Soul Shall Bear Witness)/Körkarlen (Sweden; Victor Sjöström, 1921)
Pickpocket (France; Robert Bresson, 1959)
Pickup on South Street (USA; Sam Fuller, 1953)
A Pistol Shot/Un colpo di pistol (Italy; Renato Castellani, 1942)
The Poet and the Tsar/Poet i tsar (USSR; Vladimir Gardin, 1927)
The Possessed/Besy (Russia; Iakov Protazanov, 1915)
Prisoner of the Mountains/Kavkazskii plennik (Russia; Sergei Bodrov, 1996)
The Producers (USA; Mel Brooks, 1968)
The Queen of Spades/Pikovaia dama (Russia; Iakov Protazanov, 1916)


286    f igures286    F ilmography

The Queen of Spades/Pique Dame (Germany; Aleksandr Razumnyi, 1927)
Queen of the Gypsies/Tabor ukhodit v nebo (USSR; Emil Loteanu, 1976)
Querelle (West Germany; Rainer Werner Fassbinder, 1982)
Quiet Flows the Don/Tikhii Don (Russia; Sergei Gerasimov, 1957)
Quiet Flows the Don/Tikhii don (Russia; Sergei Bondarchuk, 2006)
Ragin (Russia; Kirill Serebrennikov, 2005)
Ranks and People/Chiny i lindi (USSR; Iakov Protazanov, Mikhail Doller, 1929)
Raskolnikow (Germany; Robert Wiene, 1923)
Rasputin and the Empress (USA; Richard Boleslawski, 1932)
Red Beard/Akahige (Japan; Akira Kurosawa, 1965)
The Red Danube (USA; George Sidney, 1949)
Red Dawn (USA; John Milius, 1984)
The Red Menace (USA; R. G. Springsteen, 1949)
Reds (USA; Warren Beatty, 1981)
Resurrection (USA; D. W. Griffith, 1909)
Resurrection (USA; Edward Jose, 1918)
Resurrection/Résurrection (France; Marcel L’Herbier, 1923; unfinished)
Resurrection/Auferstehung (Germany; Rolf Hansen, 1958)
Resurrection/Voskresen’e (USSR; Mikhail Shveitser, 1960–1)
Resurrection/Resurrezione (Italy; Paolo and Vittorio Taviani, 2001)
Revenge of the Black Eagle/La vendetta di Aquila Nera (Italy; Riccardo Freda, 1951)
Rocco and His Brothers/Rocco e i suoi fratelli (Italy; Luchino Visconti, 1960)
Die Rollende Kugel (Germany; Rudolf Biebrach, 1919)
The Russia That We Lost/Rossiia, kotoruiu my poteriali (Russia; Stanislav Govorukhin, 1992)
Russian Ark/Russkii kovcheg (Russia; Aleksandr Sokurov, 2003)
The Russians Are Coming the Russians Are Coming (USA; Norman Jewison, 1966)
St. Michael Had a Rooster/San Michele aveva un gallo (Italy; Paolo and Vittorio Taviani, 1972)
Scarabea—wieviel Erde braucht der Mensch? (West Germany; Hans-Jürgen Syberberg, 1969)
The Scarlet Empress (USA; Josef von Sternberg, 1934)
The Seagull (UK; Sidney Lumet, 1968)
The Seagull/Il gabbiano (Italy; Marco Bellocchino, 1977)
Sebastiane (UK; Derek Jarman, Paul Humfress, 1976)
Shanghai Express (USA; Josef von Sternberg, 1931)
Shree 420 (India; Raj Kapoor, 1955)
The Sickle or the Cross (USA; Frank R. Strayer, 1949)
Silent Movie (USA; Mel Brooks, 1976)
Silk Stockings (USA; Rouben Mamoulian, 1957)
Simone (USA; Andrew Niccol, 2002)
Slowly Slowly/Ahista Ahista (India; Shivam Nair, 2007)
Solaris (USSR; Andrei Tarkovskii, 1972)
Soldiers/Soldaty (USSR; Aleksandr Ivanov, 1957)
Somow und andere (East Germany; Gerd Keil, 1974)
Song of Russia (USA; Gregory Ratoff, 1944)
Stalker (USSR; Andrei Tarkovskii, 1979)
The State Counsellor/Statskii sovetnik (Russia; Filipp Iankovskii, 2005)
The Station Master/ Stantsionnyi, Smotritel’ (USSR; Sergei Solov’ev, 1972)
Stenka Razin (Russia; Vladimir Romashkov, 1908)
The Steppe/La steppa (Italy; Alberto Lattuada, 1962)
Stolen Kisses/Baisers volés (France; François Truffaut, 1968)


Notes  on the Contributors     287Filmography    287

Storm Over Asia/Potomok Chingis-Khana (USSR; Vsevolod Pudovkin, 1928)
Strangers on a Train (USA; Alfred Hitchcock, 1951)
Summer Folks/Letnye liudi (Russia; Sergei Ursuliak, 1995)
Superfluous People/Überflüssige Menschen (Germany; Aleksandr Razumnyi, 1926)
S.V.D. (The Club of the Great Deed) (USSR; Grigorii Kozintsev, Leonid Trauberg, 1928)
Taras Bulba (USA; J. Lee Thompson, 1962)
Taras Bul’ba (Russia; Vladimir Bortko, 2009)
Tempest/La tempesta (Italy; Alberto Lattuada, 1958)
The Third Man (UK; Carol Reed, 1949)
Three Brothers/Tre fratelli (Italy; Francesco Rosi, 1981)
Throne of Blood/Kumonosu-jô (Japan; Akira Kurosawa, 1957)
Titanic (USA; James Cameron, 1997)
Tovarich (USA; Anatole Litvak, 1937)
The Turkish Gambit/Turetskii gambit (Russia; Dzhanik Faiziev, 2005)
Twelve Angry Men (USA; Sidney Lumet, 1957)
The Twelve Chairs/Dvenadtsat’ stul’ev (Cuba; Tomás Gutiérrez Alea, 1962)
The Twelve Chairs/Dvenadtsat’ stul’ev (USA; Mel Brooks, 1970)
The Twelve Chairs (USSR; Leonid Gaidai, 1971)
The Twelve Chairs (USSR; Mark Zakharov, 1976)
12 + 1 (Italy, France; Nicolas Gessner, Luciano Lucignani, 1969)
The Two Buldis (USSR; Lev Kuleshov, Nina Agadzhanova, 1929)
Two Lovers (USA; James Gray, 2009)
The Ugly American (USA; George Englund, 1962)
Uncle Vania/Diadia Vania (USSR; Andrei Konchalovskii, 1970)
An Unfinished Piece for a Mechanical Piano/Neokonchennaia p’esa dlia mekhanicheskogo pianino 

(USSR; Nikita Mikhalkov, 1977)
My Universities/Moi universitety (USSR; Mark Donskoi, 1940)
Vanya on 42nd Street (USA; Louis Malle, 1994)
Vassa Zheleznova (Finland; Mauno Hyvönen, 1983)
Vertigo (USA; Alfred Hitchcock, 1958)
Walking the Streets of Moscow/Ia shagaiu po Moskve (USSR; Georgii Daneliia, 1964)
War and Peace/Voina i mir (Russia; Iakov Protazanov, 1915)
War and Peace (USA; King Vidor, 1956)
War and Peace/Voina i mir (USSR; Sergei Bondarchuk, 1967)
War and Peace (UK; John Davies, 1972)
Ward no. 6/Krankensaal 6 (West Germany; Karl Fruchtmann, 1974)
Ward no. 6/Sala nr 6 (Poland; Krzysztof Gruber, 1987)
Ward no. 6/Palata no. 6 (Russia; Karen Shakhnazarov, 2009)
Watch on the Rhine (USA; Herman Shumlin, 1943)
We Live Again (USA; Rouben Mamoulian, 1934)
The Weakness of Man (USA; Barry O’Neil, 1916)
The White Devil/Der weiße Teufel (Germany; Aleksandr Volkov, 1930)
The White Eagle/Belyi orel (USSR; Iakov Protazanov, 1928)
White Nights/Le notti bianche (Italy; Luchino Visconti, 1957)
White Nights/Belye nochi (USSR; Ivan Pyr’ev, 1959)
The Wings of a Serf/Krylia kholopa (USSR; Iurii Tarich, 1926)
Without Dowry/Bespridannitsa (USSR; Iakov Protazanov, 1937)
A Woman’s Resurrection (USA; J. Gordon Edwards, 1915)
Young Frankenstein (USA; Mel Brooks, 1974)


Index

Films are listed by director. Literary works are listed by author. Italicized page numbers 
indicate illustrations.

Adabashian, Aleksandr
	 Azazel, 245
adaptation
	 adaptation studies, 4–9
	 as intertextuality, 6, 18–19, 41, 51–2, 

54–60, 62n, 65, 76–81, 85–6, 88–92, 
98–9, 103, 105, 106–7, 110–14, 118–19, 
125, 130–2

	 terminology, 15, 16n, 121
Agadzhanova, Nina
	 The Two Buldis, 166
Aksenov, Vasilii
	 Colleagues, 232
	 A Starry Ticket, 9, 11, 223–36, 243
Akunin, Boris, 245
Aleichem, Sholem, 193
Aleksandrov, Grigorii
	 Circus, 241, 262
Aleksandr II, Tsar of Russia, 1, 137n
Allen, Woody
	 Everything You Always Wanted to 

Know about Sex *But Were Afraid to 
Ask, 20

	 Love and Death, 249
Alov, Aleksandr
	 The Flight, 244
	 Pavel Korchagin, 243
Amelio, Gianni
	 Lamerica, 261
Anderegg, Michael A., 38
Andreev, Leonid, 10, 125, 140–62, 241
	 Anfisa, 142
	 Ekaterina Ivanovna, 142

	 “Governor, The,” 256
	 He Who Gets Slapped, 10, 140–62, 246
	 “Letters on the Theater,” 140, 142, 143, 

148
	 “My Notes,” 143, 163n
	 Professor Storitsyn, 142
	 Samson in Chains, 142
	 Waltz of the Dogs, 142
Andrew, Dudley, 5, 16n, 182
Anouilh, Jean, 248
Antopol’skii, Pavel, 175
Appel, Alfred, 204–5
Appleby, Ian, 251
Aragon, Louis, 52
Armstrong, Judith, 115, 116
Arsen’ev, Vladimir, 239
Artaud, Antonin, 204
Augustine of Hippo, 88, 98
Axthelm, Peter, 100n, 101n

Baer, Harry, 211
Bakhtin, Mikhail, 6
Balabanov, Aleksei
	 Morphia, 244
Balaian, Roman
	 First Love, 244
	 Lady Macbeth of Mtsensk, 244
Balzac, Honoré de, 253
Barnet, Boris
	 The Girl with the Hatbox, 256
Bart, Lionel, 196
Barthes, Roland, 5
Baudelaire, Charles, 56


Notes  on the Contributors     289Index    289

Beatty, Warren
	 Reds, 1981
Beck, Sandra L., 73
Belinskii, Vissarion, 179
Bellocchino, Marco
	 The Seagull (Il gabbiano), 261
Benjamin, Walter, 41, 113
Bernanos, George, 66, 86
Bertolucci, Bernardo, 2
	 The Conformist (Il conformista), 261
	 Last Tango in Paris, 261
	 Partner, 261
Beumers, Birgit, 244, 263n
Bhansali, Sanjay Leela
	 My Love (Saawariya), 13, 41, 53–6, 58, 60
Biebrach, Rudolf
	 Die Rollende Kugel, 256
Bill Haley and the Comets, 44, 45–6
Blok, Aleksandr, 212
Blondie, 58
Bluestone, George, 5
Bodrov, Sergei Sr.
	 Prisoner of the Mountains, 244, 262
Bogomolov, Vladimir, 243
Bolchi, Sandro
	 Anna Karenina, 107
Boleslawski, Richard
	 Rasputin and the Empress, 21
Bollywood, 41, 54, 60
Bolt, Robert, 38
Bondarchuk, Fedor, 245
Bondarchuk, Sergei, 2
	 The Fate of Man, 243
	 Quiet Flows the Don, 244
	 War and Peace, 243, 249, 262
Bordwell, David, 57
Bornemann, Fritz
	 The Lower Depths (Nachtasyl), 257
Borodianskii, Aleksandr, 137n
Bortko, Vladimir
	 The Idiot, 2, 245
	 The Master and Margarita, 2, 245
	 Taras Bulba, 2, 251
Bosch, Hieronymus, 8, 211–12
Bouissac, Paul, 140, 145, 152, 162
Bourdieu, Pierre, 262–3n
Brecht, Bertold, 161, 204, 257
Bremer, Harry
	 Mother (Die Mutter), 257
Brenon, Herbert
	 The Kreutzer Sonata, 246
Bresson, Robert, 2, 4, 239, 253
	 L’Argent, 86, 255
	 Au Hasard Balthazar, 254

	 Diary of a Country Priest (Journal d’un curé 
de campagne), 48, 69, 86, 93–4, 101n

	 Four Nights of a Dreamer (Quatre nuits d’un 
rêveur), 13, 41, 47–53, 54, 56, 57, 58, 59, 
60, 61n, 62n, 63n, 67, 254, 259

	 The Meek One (Une femme douce), 48, 53, 
67, 254

	 Pickpocket, 8, 10, 11, 12, 64–82, 83n, 84n, 
85–99, 100n, 253–4, 262

Brezhnev, Leonid, 193
Brik, Osip, 166, 167, 183, 184n
Brook, Peter, 160–1
Brooks, Mel
	 Blazing Saddles, 188, 200n, 201n
	 High Anxiety, 188, 201n
	 Life Stinks, 200n
	 The Producers, 188, 191, 200n, 201n
	 Silent Movie, 188
	 Twelve Chairs, The, 10, 188–99, 200n, 

201n, 250, 252
	 Young Frankenstein, 188, 201n
Brooks, Richard
	 The Brothers Karamazov, 36–7, 39, 

249–50, 259
Brown, Clarence
	 Anna Karenina, 104, 118, 246, 248
	 The Eagle, 246, 247, 258
	 Intruder in the Dust, 246
	 The Last of the Mohicans, 246
Bulgakov, Mikhail, 1, 2, 239, 244, 259, 262
Buñuel, Luis
	 An Andalusian Dog (Un chien andalou), 

111–13, 118
Burel, Léonce-Henry, 83n, 85
Burry, Alexander, 41

Caine, Hall, 149
Camerini, Mario
	 The Captain’s Daughter (La figlia del 

capitano), 258
Cameron, James
	 Titanic, 252
Campiotti, Giacomo
	 Doctor Zhivago, 252
Camus, Albert, 8, 12, 85, 86, 87, 88–92, 99, 

101n, 254
Carlin, George A., 140, 141, 155–8, 161
Cartier, Rudolph
	 Anna Karenina, 113
Cartmell, Deborah, 18
Castellani, Renato
	 A Pistol Shot (Un colpo di pistol), 261
Cecchi d’Amico, Suso, 43
Cederstrand, Ragnar, 149


290    f igures290    Index

Chagall, Marc, 193
Chardynin, Petr
	 Dubrowsky, der Räuber Ataman, 256
	 The Kreutzer Sonata, 255
Chekhov, Anton, 1, 2, 4, 9, 10, 239, 241, 256, 

259, 261, 262, 263n
	 “The Cricket,” 243
	 “The Duel,” 126
	 “The Lady with a Little Dog,” 123, 243
	 Sakhalin Island, 123–4, 138n
	 The Seagull, 252
	 The Steppe, 123, 259
	 Three Sisters, 244
	 Uncle Vania, 123, 138n, 244
	 “Ward no. 6,” 121–37, 244–5
Chekhov, Michael, 2
Chernyshevskii, Nikolai, 1
Chukhrai, Grigorii
	 The Forty-First, 243
Clark, Katerina, 227
Coleman, Basil
	 Anna Karenina, 118
Cooper, James Fenimore, 246
Copland, Aaron, 24
Curtiz, Michael
	 Mission to Moscow, 23, 25

Dal’, Vladimir, 174, 241
Dalí, Salvador, 111
Daneliia, Georgii
	 Walking the Streets of Moscow, 235
Darlow, Michael
	 Crime and Punishment, 249
Daves, Delmer
	 Never Let Me Go, 26
Davidson, Ray, 89–90
Davies, Joseph E., 25
Dawkins, Richard, 15
deconstruction, 4–5
degeneration theory, 122, 125–7, 129, 130–2, 

137, 207–8
Deleuze, Gilles, 5, 116
Della Coletta, Cristina, 6, 9, 12, 18–19, 23, 

239
Derrida, Jacques, 5, 6
Dewey, John, 25
Dickens, Charles, 104
Dieterle, William
	 Man by the Roadside (Der Mensch am 

Wege), 256
Dobuzhinskii, Mstislav, 60
Donskoi, Mark
	 The Childhood of Maksim Gor’kii, 241
	 My Apprenticeship, 241

	 My Universities, 241
Dostoevskaia, Anna, 84n
Dostoevskii, Fedor, 1, 2, 83–4n, 197, 212, 

213, 215, 216, 222n, 241, 243, 244, 245, 
249, 253, 257, 259, 261, 262

	 The Brothers Karamazov, 4, 9, 36–37, 39, 
48, 90, 100n, 125, 126, 130–2, 134, 243, 
249–50, 256, 259

	 Crime and Punishment, 8, 12, 48, 49, 64–82, 
85–99, 100n, 101n, 249, 253–4, 256

	 The Double, 215–16
	 The Gambler, 65, 69, 76, 77–81, 82
	 The Idiot, 3, 48, 239, 243, 244, 254, 259
	 The Insulted and Injured, 239
	 “The Meek One,” 53, 254
	 Notes from the House of the Dead, 123, 

138n, 185n
	 Notes from Underground, 41, 92, 100n, 

101n
	 “Petersburg Chronicle,” 41
	 Poor Folk, 42
	 The Possessed, 254, 255
	 “White Nights,” 13, 40–60, 243, 254
	 A Writer’s Diary, 126
Douglas, Gordon
	 I Was a Communist for the FBI, 27
Dovzhenko, Aleksandr
	 Earth, 112
Drankov, Aleksandr
	 Picturesque Russia, 240
	 Stenka Razin, 241
Dréville, Jean
	 The Kreutzer Sonata, 255
du Maurier, Daphne, 223
Duffie, Bruce, 161
Duras, Marguerite, 205
Durgnat, Raymond, 87
Durkin, Andrew, 130
Duvivier, Julien
	 Anna Karenina, 35–6, 113, 248

Edwards, J. Gordon
	 Anna Karenina, 246
	 A Woman’s Resurrection, 246
Eikhenbaum, Boris, 166, 167, 168, 175, 183, 

184n, 186n
Eisenstein, Sergei, 2, 104, 249
	 Ivan the Terrible, 257–8
Ellis, Havelock, 207
Elsaesser, Thomas, 202, 210, 214, 218–19
Engels, Erich
	 Der Mörder Dimitri Karamasoff, 256
Englund, George
	 The Ugly American, 32, 33


Notes  on the Contributors     291Index    291

Erofeev, Venedikt, 121, 137n
Eshpai, Andrei
	 Children of the Arbat, 245
expressionism (German), 45, 257–8

Faintsimmer, Aleksandr
	 Lieutenant Kizhe, 10, 12, 165–83, 241
Faiziev, Dzhanik
	 The Turkish Gambit, 245
Farrell, James T., 25
Fassbinder, Rainer Werner
	 Despair, 8, 12–13, 202–20, 257
	 Fox and His Friends, 210
	 In a Year of Thirteen Moons, 222n
	 Querelle, 208
Faulkner, William, 246
Fedorov, Vasilii
	 House of the Dead, 185n
Fellini, Federico, 60
female gaze, 58
fidelity criticism, 5, 7, 9, 102–3, 172–3, 182
Finke, Michael, 126, 130, 138n
Flaubert, Gustave, 1, 253
Fleming, Ian, 33
Fleming, Victor
	 Gone With the Wind, 37, 248, 251
Formalism, Russian, 165–7, 173, 181, 182–3
Forman, Milos
	 One Flew Over the Cuckoo’s Nest, 139n
Foucault, Michel, 133
Freda, Riccardo
	 Black Eagle (Aquila Nera), 258
	 Revenge of the Black Eagle (La vendetta di 

Aquila Nera), 258
Freud, Sigmund, 111, 116
Froehlich, Carl
	 The Brothers Karamazov (Die Brüder 

Karamasoff), 256
Fruchtmann, Karl, 137n
Fuller, Sam
	 Pickup on South Street, 27, 30–2
Furmanov, Dmitrii, 3, 241

Gadamer, Hans Georg, 6, 18
Gaidai, Leonid, 252
	 The Twelve Chairs, 190–1, 193, 200n
Gallone, Carmine
	 Michel Strogoff, 258
Gandhi, Mahatma, 2
Ganier-Raymond, Lucien
	 Father Sergius, 255
Gardin, Vladimir
	 Anna Karenina, 105–6, 119n
	 The Poet and the Tsar, 168

Garnett, Constance, 7
Garshin, Vsevolod, 125–6
Gazarov, Sergei
	 The Inspector General, 244
gender and film, 13, 115
Gendries, Klaus
	 Die Letzten, 257
Genet, Jean, 221n
Genette, Gérard, 5, 7, 15
Gerasimov, Sergei
	 Quiet Flows the Don, 243
Gershwin, Ira, 24
Ghai, Subhash
	 Karz, 55
Gide, André, 73, 89
Givens, John, 3
Godard, Jean-Luc, 51
	 La Chinoise, 254
Goethe, Johann Wolfgang von, 59
Gogol, Nikolai, 1, 35, 42, 169, 170, 171, 

172–3, 179, 185n, 213, 215, 216, 241, 
244, 245, 251, 259, 262

Göhler, Fritz
	 Kinder der Sonne, 257
	 Die Kleinbürger, 257
Golan, Menahem
	 Crime and Punishment, 249
Goldschmidt, John
	 Maschenka, 257
Golstein, Vladimir, 131
Goncharov, Ivan, 3, 244
Goncourt Brothers, 1
Gorenshtein, Fridrikh, 224
Gor’kii, Maksim, 239, 241, 244, 253, 257
Goscilo, Helena, 119n, 138–9n
Goulding, Edmund
	 Love, 104, 119n, 246
Govorukhin, Stanislav
	 The Russia That We Lost, 237n
Graffy, Julian, 230, 232
Gray, James
	 Two Lovers, 41, 60, 62n
Green, Alfred E.
	 Invasion USA, 27, 28–9, 31, 39
Griffin, Jonathan, 65
Griffith, D. W.
	 Resurrection, 104, 246
Griffith, James, 102–3
Grishakova, Marina, 215
Grossman, Vasilii, 3
Gruber, Krzysztof, 137n
Guerín, José Luis, 13, 41, 54, 56–60
	 In the City of Sylvia (En la ciudad de 

Sylvia), 13, 41, 54, 56–60, 61n


292    f igures292    Index

Gupta, Charu, 58
Guttiérez Alea, Tomás
	 The Twelve Chairs, 252

Hafiz, 211
Hamilton, Guy
	 Goldfinger, 33
Hanlon, Lindley, 81
Hansen, Rolf
	 Resurrection (Auferstehung), 257
Harlan, Veit
	 The Kreutzer Sonata (Die Kreutzersonate), 

256
Harris, James B., 250
Hashamova, Yana, 138–9n
Healy, Dan, 207
Hegel, Georg Wilhelm Friedrich, 95
Heinz, Wolfgang
	 Die Letzten, 257
	 Mother (Die Mutter), 257
Hercher, Karin
	 Die Letzten, 257
Hetterle, Albert
	 The Lower Depths (Nachtasyl), 257
Hill, George W.
	 The Cossacks, 246
Hitchcock, Alfred, 60, 188, 223
	 The Birds, 223
	 North by Northwest, 27
	 Strangers on a Train, 27
	 Vertigo, 60
Hitler, Adolf, 25, 188, 204
Hoffmann, E. T. A., 42, 179, 185n, 215
Hollywood, 9–10, 17–39, 104, 149–50, 199, 

201n, 246, 250, 251, 255
homosexuality, 12–13, 200, 204, 205–13, 

217–18, 257
horizon of expectations, 18
House Un-American Affairs Committee 

(HUAC), 25, 26, 28
Hugo, Victor, 253
Humfress, Paul
	 Sebastiane, 209–10
Humphrey, William
	 Atonement, 246
Hurst, Fannie, 200n
Hutcheon, Linda, 6, 15, 18, 60, 161, 226, 

236n
Hutchings, Stephen, 3
Hyvönen, Mauno
	 Vassa Zheleznova, 244

Iampol’skii, Mikhail, 171, 184n, 185n
Iankovskii, Filipp

	 The State Counsellor, 245
Ibsen, Henrik, 149
Ignatov, Il’ia, 105
Il’f, Il’ia
	 The Golden Calf, 195, 244, 245
	 The Twelve Chairs, 10, 188–99, 200n, 241, 

245, 252
	 Under the Big Top, 241
Ilichev, Leonid, 233, 234
Iutkevich, Sergei, 67, 83n, 174, 177
Ivanov, Aleksandr
	 Soldiers, 243

Jakobson, Roman, 182, 187n, 221n
James, Henry, 30, 37
Jansenism, 87
Jarman, Derek
	 Sebastiane, 209–10
Jarmusch, Jim
	 Down By Law, 169
Jarrott, Charles
	 Mary, Queen of Scots, 252
Jewish themes, 10, 12–13, 189, 193, 198, 204, 

205–13, 214, 217–18, 257
Jewison, Norman
	 Fiddler on the Roof, 193
	 The Russians Are Coming The Russians Are 

Coming, 32–3, 201n
Jose, Edward
	 Resurrection, 246
Joyce, James, 216

Kachanov, Roman
	 Down House, 244
Kael, Pauline, 38, 201n
Kallash, Maria, 119n
Kapoor, Raj
	 Shree 420, 55, 56
Kassagi, Henri, 72, 83n, 96
Kassil’, Lev, 233, 234
Kataev, Valentin, 190, 226
Keil, Gerd
	 Somow und andere, 257
Kennan, George, 26
Kheifits, Iosif
	 The Lady with a Lapdog, 243
Khomeini, Ayatollah Ruhollah, 19
Khrushchev, Nikita, 34, 230, 235, 236, 238n, 

258
Khutsiev, Marlen
	 I Am Twenty, 228
King Jr., Martin Luther, 2
Kinik, Anthony, 204
Kirby, Lynne, 110–11


Notes  on the Contributors     293Index    293

Kiukhel’beker, Vil’gel’m, 168
Klein, Michael, 5
Kline, T. Jefferson, 72–3, 83n, 84n, 85
Knapp, Liza, 138n
Kolodin, Irving, 160
Kolotozov, Mikhail
	 The Cranes Are Flying, 223–4, 243, 262
Konchalovskii, Andrei
	 Asia’s Happiness, 243–4
	 A Nest of Gentlefolk, 244
	 Uncle Vania, 244
Korda, Alexander, 248
Koster, Henry
	 The Inspector General, 35, 39
Kozintsev, Grigorii
	 The Overcoat, 167, 168, 172–4, 185n,  

241
	 S.V.D. (The Club of the Great Deed), 167, 

168, 175
Krafft-Ebing, Richard von, 207
Kranz, David, 6
Kubrick, Stanley, 201n, 250, 262
	 Dr. Strangelove, 32, 33, 201n
	 Lolita, 20, 250, 262
Kuleshov, Lev
	 The Two Buldis, 166
Kupke, Peter
	 The Lower Depths (Nachtasyl), 257
Kurosawa, Akira, 2, 239
	 Dersu Uzala, 239
	 The Idiot, 239
	 The Lower Depths, 239
	 Red Beard (Akahige), 239
	 Throne of Blood, 171
Kuznetsov, Anatolii, 227
Kvinikhidze, Leonid, 61n

Lacan, Jacques, 115
Lagerlöf, Selma, 149
Lampin, Georges
	 Crime and Punishment (Crime et châtiment), 

69
Lang, Walter
	 The King and I, 251
Langton, Simon
	 Anna Karenina, 107, 248
Lanzoni, Rémi Fournier, 253
Latil le Dantec, Mireille, 67
Lattuada, Alberto
	 Heart of a Dog (Cuore di cane), 259
	 The Overcoat (Il cappotto), 259
	 The Steppe (La steppa), 259
	 The Tempest (La tempesta), 258–9, 260
Lavrenev, Boris, 241, 243

Lean, David
	 Doctor Zhivago, 37–9, 201n, 251–2, 262
	 Lady Gray, 252
	 Lawrence of Arabia, 251
Leitch, Thomas, 6, 239
Lem, Stanisław, 244
Lenin, Vladimir, 194, 200n, 254–5
Lermontov, Mikhail, 1, 197, 241
Leskov, Nikolai, 244
Levakovskaia, Evgeniia, 229
Leving, Yuri, 205
L’Herbier, Marcel
	 Feu Mathias Pascal, 255
	 The Living Corpse, 255
	 Resurrection, 255
Lipovetsky, Mark, 197
Litvak, Anatole
	 Tovarich, 21
Lombroso, Cesare, 126
Lönnqvist, Barbara, 115
López, Ignacio, 111
Loteanu, Emil
	 My Tender and Affectionate Beast, 244
	 Queen of the Gypsies, 244
Lubitsch, Ernst
	 Ninotchka, 21–3, 24, 26, 33, 34, 35
Ludwig, Edward
	 Big Jim McLain, 27, 28, 29
Luhrmann, Baz, 62n
Lumet, Sidney, 252
	 Fail-Safe, 32
	 Long Day’s Journey into the Night, 252
	 The Seagull, 252
	 Twelve Angry Men, 252
Lumière, Auguste and Louis
	 The Arrival of a Train, 106, 118, 119n
Lungin, Pavel
	 Dead Souls, 245
Lyne, Adriane
	 Lolita, 250–1

MacCabe, Colin, 16n
McCarey, Leo
	 My Son John, 27, 29–30, 31
McCarthy, John, 125
McCarthy, Joseph, 27
Macdonald, Dwight, 25
McFarlane, Brian, 5
McGill, Lawrence B.
	 Crime and Punishment, 249
Mack, Max
	 Die Erkenntnis, 256
Maître, Maurice
	 Anna Karenina, 105


294    f igures294    Index

Makoveeva, Irina, 109–10, 114
male gaze, 13, 115–16
Malle, Louis, 2, 65, 72, 74, 137n
Mamoulian, Rouben, 257
	 Silk Stockings, 33–5
	 We Live Again, 248, 257
Mandelker, Amy, 104, 117
Manet, Edouard, 58
Marx, Karl, 113
Marx Brothers, The, 169, 192
Maupassant, Guy de, 253
Maiakovskii, Vladimir, 166, 184n
Mazierska, Ewa, 202, 212
Meerzon, Yana, 124–5
Meierkhol’d, Vsevolod, 2, 142
Migala, 59
Mikhailov, Mikhail, 1
Mikhalkov, Nikita, 2, 259
	 Dark Eyes (Oci ciornie), 259
	 A Few Days from the Life of I. I. Oblomov, 

244, 262
	 An Unfinished Piece for a Mechanical Piano, 

244
Milestone, Lewis
	 The North Star, 23, 24
Milius, John
	 Red Dawn, 24
Millar, Daniel, 82
Miller, Arthur, 160
Miller, Frank, 251
Miller, Robin Feuer, 98
Mishra, Vijay, 56
Morel, Benedict, 126
Morgan, Guy, 248
Moroz, Iurii
	 Pelagiia and the White Bulldog, 245
Moscow Art Theater, 2, 105, 142
Mulvey, Laura, 13, 115, 116

Nabokov, Vladimir, 1, 8, 110, 118, 220n, 
221n, 222n, 251, 257, 262

	 Despair, 12, 202–20, 222n
	 Lolita, 203, 206, 213, 250
	 Pale Fire, 220
Nair, Shivam
	 Slowly, Slowly (Ahista Ahista), 40
Narbut, Vladimir, 190
Naumov, Vladimir
	 The Flight, 244
	 Pavel Korchagin, 243
Nazi Germany, 3, 8, 202, 204, 206, 207–10, 

218, 219, 220, 257
Nekraskov, Viktor, 243
Nemirovich-Danchenko, Vladimir, 142

neo-realism (Italian), 43–4, 45, 46, 47, 53, 
60, 250

Neuß, Alwin
	 Lebendig tot, 256
New Economic Policy (NEP), 10, 190, 195, 

252
New Wave (French), 40–1, 48, 51–2, 53, 55, 

60, 205, 250, 253
Niccol, Andrew
	 S1m0ne, 178
Nikolai II, Tsar of Russia, 137n
Nikolic, Djordje, 193
Nixon, Richard, 194
Nobel Prize (literature), 19, 26
Nordau, Max, 126
Nowell-Smith, Geoffrey, 61n

Odesskaya, Margarita, 138n
Oksman, Iulian, 168
O’Neil, Barry
	 The Weakness of Man, 246
Oosterhuis, Harry, 206
Ostrovskii, Aleksandr, 241, 244
Ostrovskii, Nikolai, 243
Oswald, Richard
	 Der lebende Leichnam, 256
Otsep, Fedor
	 The Living Corpse, 256
	 Der Mörder Dimitri Karamasoff, 256

Panfilov, Gleb
	 In the First Circle, 245
Papernik, Maksim
	 The Twelve Chairs, 191
Paperno, Irina, 103
Parker, Gillian, 5
Parts, Lyudmila, 137n
Pasternak, Boris, 1, 19, 20, 23, 26, 3–38, 245, 

251–2, 262
Pelevin, Viktor, 1
Peterson, Rolf
	 The Kreutzer Sonata (Die Kreutzersonate), 

256
Petrarch, 59
Petrov, Evgenii
	 The Little Golden Calf, 195, 244, 245
	 The Twelve Chairs, 10, 188–99, 200n, 241, 

245, 252
	 Under the Big Top, 241
Peucker, Brigitte, 219
Pichul, Vasilii
	 Idiot’s Dreams, 244
Pipolo, Tony, 69–70, 73, 83n
Platonov, Andrei, 261


Notes  on the Contributors     295Index    295

Porter, Cole, 33
Pravov, Ivan
	 Quiet Flows the Don, 243
Prédal, René, 87
Preobrazhenskaia, Olga
	 Quiet Flows the Don, 243
Prokhorov, Aleksandr, 227
Proshkin, Aleksandr
	 Doctor Zhivago, 245
	 Expiation, 224
Protazanov, Iakov, 241, 242, 243, 255,  

256
	 Aelita, 241
	 Father Sergius, 241
	 The Forty-First, 241, 242
	 The Keys to Happiness, 241
	 The Man from the Restaurant, 241
	 The Possessed, 255
	 The Queen of Spades, 241, 255
	 Ranks and People, 241
	 War and Peace, 241
	 White Eagle, 241, 256
	 Without Dowry, 241
Pudovkin, Vsevolod, 256
	 Storm Over Asia, 166, 184n
Pushkin, Aleksandr, 1, 42, 43, 60, 168, 213, 

215, 239, 241, 244, 246, 247, 255, 256, 
258–9, 261, 262

Putin, Vladimir, 2, 8, 10, 129, 244
Pyr’ev, Ivan, 61n, 243
	 The Brothers Karamazov, 243
	 The Idiot, 243
	 White Nights, 61n, 243

Quandt, James, 68

Rajagopalan, Sudha, 235
Ramachandran, Naman, 55
Ratoff, Gregory
	 Song of Russia, 23, 24–5
Razumnyi, Aleksandr
	 The Queen of Spades (Pique Dame), 256
	 Superfluous People (Überflüssige 

Menschen), 256
Reader, Keith, 62n, 85
Reed, Carol
	 The Third Man, 27, 177–8
Renoir, Jean
	 La Bête Humaine, 253
	 A Day in the Country (Une partie de 

campagne), 253
	 The Lower Depths, 253
	 Madame Bovary, 253
Ricoeur, Paul, 219

Robbe-Grillet, Alain, 205
Rohmer, Eric
	 The Kreutzer Sonata, 255
Room, Abram
	 The Bay of Death, 167
Roosevelt, Franklin Delano, 25
Rose, Bernard
	 Anna Karenina, 13, 107, 110, 248
Rosenbaum, Jonathan, 87
Rosi, Francesco
	 Three Brothers (Tre fratelli), 261
Rossini, Gioachino, 42, 43, 60
Rota, Nino, 46
Roth-Ey, Kristin, 232
Rousseau, Jean-Jacques, 98
Rozanov, Vasilii, 209, 221n
Rozov, Viktor, 224, 225, 243
Rushdie, Salman, 19, 20
Russian Revolutions, 2, 19, 20, 21, 37–8, 114, 

157, 189, 243, 251, 254–5
Riazanov, Eldar
	 Without a Dowry, 244
Rybakov, Anatolii, 245

Salinger, J. D., 229
Saltykov-Shchedrin, Mikhail, 241
Samsonov, Samson
	 The Cricket, 243
Sanders, Denis
	 Crime and Punishment U.S.A., 249
Sanders, Julie, 17
Sandomirskaia, Irina, 27
Sargeant, Winthrop, 160
Sartre, Jean-Paul, 89
Savchenkova, Nina, 202
Schrader, Paul, 66
Schultze, Sydney, 110
Scott, Sir Walter, 42, 43, 60
Sedgwick, Eve Kosofsky, 218
Selznick, David O., 248
Sepman, I., 175
Serebrennikov, Kirill, 137n
Shaffner, Franklin J.
	 Nicholas and Alexandra, 251
Shakhnazarov, Karen
	 Assassin of the Tsar, 137n
	 Ward no. 6, 10–11, 121–37, 138n, 139n, 

244–5, 262n
Shilkina, Uliana
	 The Golden Calf, 191, 245
Shitova, Vera, 232
Shklovskii, Viktor, 97, 166–7, 175, 183, 184n, 

185n, 187n
Shmelev, Ivan, 241


296    f igures296    Index

Shmulin, Herman
	 Watch on the Rhine, 24
Sholokhov, Mikhail, 239, 243, 244
Shubin, V., 175
Shveitser, Mikhail
	 The Little Tragedies, 244
Shvyrev, Iurii
	 The Ballad of Bering and His Friends, 167
Sidney, George
	 The Red Danube, 27
Siegel, Don
	 Invasion of the Body Snatchers, 27
Sigurjonsson, Johan, 149
Sjöström, Victor
	 He Who Gets Slapped, 10, 140, 141, 

148–55, 156, 157, 159, 161, 162, 246
	 Ingeborg Holm, 149
	 A Man There Was (Terje Vigen), 149
	 Name the Man, 149
	 The Outlaw and His Wife, 149
	 The Phantom Chariot (aka Thy Soul Shall 

Bear Witness), 149
Skolimowski, Jerzy
	 King, Queen, Knave, 257
Smith, Alexandra, 190
Social Darwinism, 126
Sokolov, Vadim, 232
Sokurov, Aleksandr
	 Russian Ark, 171
Solov’ev, Sergei
	 Anna Karenina, 13, 105, 107, 118, 248
	 The Station Master, 244
Solzhenitsyn, Aleksandr, 245
Sontag, Susan, 85, 94
Sorokin, Vladimir, 244
Spaak, Charles, 253
Springsteen, R. G.
	 The Red Menace, 27–8, 29, 30, 39
Stadler, Eva Maria, 62n
Stalin, Joseph, 3, 22, 25, 28, 34, 200n, 225, 

227, 241
Stam, Robert, 5, 6, 7, 15, 17, 18, 62n, 191
Stambler, Bernard, 140, 141, 158–60, 161–2
Stanislavskii, Konstantin, 2, 105, 142, 252, 

263n
Stasov, Vladimir, 119n
Stellovskii, Fedor, 83–4n
Stenbock-Fermor, Elisabeth, 120n
Stendhal, 253
Stepanov, Nikolai, 175
Sternberg, Josef von
	 Blonde Venus, 26
	 Crime and Punishment, 249
	 Jet Pilot, 26

	 Morocco, 26
	 The Scarlet Empress, 21, 26
	 Shanghai Express, 26
Stevenson, Robert
	 I Married a Communist (aka The Woman on 

Pier 13), 27
Stone, Rob, 58, 62–3n
Stoppard, Tom, 7–8, 202, 203, 209, 220n, 

248
Strayer, Frank R.
	 The Sickle or the Cross, 27
Strugatskii, Arkadii and Boris, 223, 244
Studlar, Gayle, 13, 116
Sturges, John
	 The Magnificent Seven, 251
Sue, Eugène, 253
Sukhikh, Igor, 139n
Surrealism, 111–12
Suvorin, Aleksei, 138n
Syberberg, Hans-Jürgen
	 Scarabea—wieviel Erde braucht der Mensch, 

257, 258

Talankin, Igor
	 Father Sergius, 244
Tarantino, Quentin, 107
Tarich, Iurii
	 The Wings of a Serf, 167
Tarkovskii, Andrei, 69, 244, 255
	 Ivan’s Childhood, 243
	 Nostalghia, 255
	 Solaris, 244
	 Stalker, 233, 244, 262
Tarsis, Valerii, 121, 137n
Taviani, Paolo and Vittorio, 259, 261
	 Night Sun (Il sole anche di notte), 259
	 Resurrection, 261
	 San Michele aveva un gallo, 259
Taylor, John Russell, 83n
Tchaikovsky, Petr, 24
Testa, Carlo, 258, 259, 261
Thalberg, Irving, 150
Theimann, Paul, 241
Thiher, Allen, 64
Thomas, Annelies
	 Barbaron, 257
Thompson, J. Lee
	 Taras Bulba, 251
Thompson, Nathaniel, 251
Tieck, Ludwig, 215
Timoshenko, Semen, 185
Toddes, Evgenii, 186n
Todorovskii, Valerii
	 Evenings in Moscow Suburbs, 244


Notes  on the Contributors     297Index    297

Tolstoi, Aleksei Konstantinovich, 215
Tolstoi, Aleksei Nikolaevich, 241
Tolstoi, Andrei, 250
Tolstoi, Lev, 1, 2, 9, 200n, 239, 241, 243, 

244, 246, 248, 255, 256, 257, 259, 262
	 Anna Karenina, 9, 13, 20, 102–19, 120n, 

226, 241, 243, 246, 248, 256, 262
	 The Cossacks, 246
	 Father Sergius, 241, 244, 246
	 “The Forged Coupon,” 86, 255
	 Hadji-Murat, 256
	 Kreutzer Sonata, 246, 255, 256
	 “The Living Corpse,” 246, 255, 256
	 “Prisoner of the Caucasus,” 244
	 Resurrection, 243, 246, 248, 255, 257
	 War and Peace, 4, 35, 102, 241, 243, 249
Tolstoyanism, 2
Trauberg, Leonid
	 The Overcoat, 167, 168, 172–4, 241
	 S.V.D. (The Club of the Great Deed), 167, 

168, 175
The Travelers (Peredvizhniki), 187n
Trollope, Anthony, 104
Trotsky, Leon, 190, 200n
Truffaut, François
	 Stolen Kisses (Baisers volés), 52
Tsivian, Yuri, 105, 106, 107, 184n
Turgenev, Ivan, 1, 114, 244
Tvardovskii, Aleksandr, 226
Tynianov, Iurii
	 “The Archaists and Pushkin,” 168
	 “Brooks’s Parrot,” 168
	 The Death of Vazir-Mukhtar, 168, 175, 

184n
	 “Film—Word—Music,” 187n
	 “The Fundamentals of Cinema,” 167, 181
	 Kiukhlia, 168
	 Lieutenant Kizhe, 9, 12, 165–83, 186n, 241
	 “On Literary Evolution,” 183
	 “On siuzhet and fabula in the Cinema,” 

167, 168
	 “On the Screenplay,” 167, 168, 173, 181
	 The Overcoat, 167, 168, 172–4, 185n, 241
	 S.V.D. (The Club of the Great Deed), 167, 

175

Ursuliak, Sergei
	 Summer Folks, 244

van Gogh, Vincent, 204
Vasil’ev, Georgii and Sergei
	 Chapaev, 241, 262
Venuti, Lawrence, 40
Verbitskaia, Anastasiia, 241

Vernitski, Anat, 3
Vertov, Dziga
	 Man with a Movie Camera, 13, 110–14, 

118, 248
Vidor, King
	 War and Peace, 249
Vigo, Jean
	 L’Atalante, 52
Visconti, Luchino, 2, 13, 48, 60
	 Rocco and His Brothers (Rocco e i suoi 

fratelli), 259
	 White Nights (Le notti bianche), 13, 14, 40, 

41, 43–7, 49, 53, 54–5, 56, 58, 254,  
259

Volkov, Aleksandr
	 The White Devil (Der Weiße Teufel), 256
voyeurism, 13, 115–17

Wagner, Geoffrey, 5
Walkow, Gary
	 Notes from Underground, 62n
Walther-Fein, Rudolf
	 Bigamie, 256
Ward, Robert, 140, 141, 158–60, 161–2
Wasiolek, Edward, 108, 114, 116
Waxman, Franz, 251
Wekwerth, Manfred
	 Jegor Bulytschow und die Andere, 257
	 Mother (Die Mutter), 257
Welles, Orson, 178
Wellman, William
	 The Iron Curtain, 27
Whelehan, Imelda, 18
White, Frederick H., 125–6
Wiene, Conrad
	 Die Macht der Finsternis, 256
Wiene, Robert, 256
Wilde, Oscar, 248
Wilkinson, Amber, 138n
Wilson, Carey, 149, 150
Wilson, Edmund, 25
Winfrey, Oprah, 20
World War II, 3, 20, 22, 23, 243, 257, 261
Worsley, Wallace
	 The Hunchback of Notre Dame, 150
Wright, Joe
	 Anna Karenina, 8, 13, 17, 107, 110, 112, 

113, 116, 117, 248
Wyllie, Barbara, 204–5

Yeltsin, Boris, 244
Young, Terence
	 From Russia with Love, 27, 32, 33
Youngblood, Denise, 243


298    f igures298    Index

Zaitsev, Iakov, 184n
Zakharov, Mark
	 The Twelve Chairs, 191
Zamiatin, Evgenii, 166, 253
Zarkhi, Aleksandr
	 Anna Karenina, 105
	 My Younger Brother, 10, 11, 223–36, 243
Zeldovich, Aleksandr
	 Moscow, 244

Zelnik, Frederic
	 Anna Karenina, 256
Zhigalov, Dmitrii, 138n
Zilboorg, Gregory, 148
Zola, Emile, 253
Zorkaya, Neya, 102
Zoshchenko, Mikhail,  

166
Zürn, Unica, 204


	Border Crossing 
	Copyright
	Contents 
	Figures 
	Notes on the Contributors 
	Introduction
	Chapter 1 Across the Russian Border 
	Chapter 2 Dostoevskii’s “White Nights”
	Chapter 3 On Not Showing Dostoevskii’s Work
	Chapter 4 Stealing the Scene
	Chapter 5 The Eye-deology of Trauma
	Chapter 6 “A Vicious Circle”
	Chapter 7 A Slap in the Face of American Taste
	Chapter 8 Against Adaptation? The Strange Case of (Pod)
	Chapter 9 Chasing the Wealth
	Chapter 10 Fassbinder’s Nabokov – From Text to Action
	Chapter 11 “The Soviet Abroad  (That We Lost)”
	Conclusion
	Bibliography
	Filmography
	Index


