

<i>Naziv kolegija</i>	Rani i razvijeni realizam			<i>Šifra predmeta</i>	RJP213
<i>Studijski program Ciklus</i>	Ruski jezik i književnost Prediplomski sveučilišni studij			<i>Godina studija</i>	2.
<i>ECTS vrijednost boda:</i>	3	<i>Semestar</i>	3.	<i>Broj sati po semestru (p+v+s)</i>	15+15+0
<i>Status kolegija:</i>	obvezni	<i>Preduvjeti:</i>	-	<i>Usporedni uvjeti:</i>	-
<i>Pristup kolegiju:</i>	studenti/ice ruskoga jezika i književnosti			<i>Vrijeme održavanja nastave:</i>	petkom 12:00 – 14:00 (prostorija 232)
<i>Nositelj kolegija/nastavnik:</i>	dr. sc. Adrijana Vidić, doc.				
<i>Kontakt sati/konzultacije:</i>	četvrtkom 16:00 – 17:00 petkom 14:00 – 15:00				
<i>E-mail adresa i broj telefona:</i>	avidic@unizd.hr, adrijana.vidic@gmail.com				
<i>Ciljevi kolegija:</i>	<ul style="list-style-type: none"> • dati uvid u razvoj ruske književnosti nakon romantizma • predočiti i pojasniti društveno-povijesni kontekst nastanka i razvoja realizma u Europi i u Rusiji • pojasniti karakteristike razdoblja prijelaza romantizma u realizam • predstaviti naturalnu školu, stilsku formaciju realizma, njezine uobičajene podjele • predstaviti književnopovijesnu problematiku vezanu uz realizam i rusku utilitarnu kritiku 19. stoljeća • predstaviti povijesni kontekst ženskog stvaralaštva i marginalizirano stvaralaštvo autorica druge polovine 19. stoljeća • analizirati odabранe naslove ranog i razvijenog realizma različitim pristupima. • potaknuti dijalog s tradicionalnijim pristupima i raspravu o sredstvima filmskih adaptacija 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<ul style="list-style-type: none"> • samostalno identificirati postromantičarske tendencije u ruskoj književnosti, razvojne faze ruskog realizma i • predočiti i pojasniti društveni i povijesni kontekst sredine i druge polovine 19. stoljeća u Europi i u Rusiji, općenite karakteristike realizma i njegovih razvojnih faza te osobitosti ruskog realizma • predočiti i pojasniti književnopovijesnu problematiku vezanu uz stilsku formaciju realizma s osobitim osvrtom na ulogu ruske utilitarne kritike 19. stoljeća • analizirati odabранe tekstove ranog i razvijenog realizma kroz različite pristupe • demonstrirati poznavanje konteksta i književnosti autorica druge polovine 19. stoljeća 				

<p><i>Sadržaj silabusa/izvedbenog plana (ukratko):</i></p>	<p>Kolegij <i>Rani i razvijeni realizam</i> izvodi se kroz tri modula:</p> <p>M1 Realizam</p> <p>Uvodni teorijski modul koji studentima/icama predstavlja ruski realizam u kontekstu povijesti književnosti europskoga kulturnoga kruga s posebnim osvrtom na posebnosti povijesti ruske književnosti. Dat će se uvid u općeniti društveno-povijesni kontekst te kontekst stvaralaštva autorica druge polovine 19. stoljeća. Predstaviti će se uobičajene podjele stilske formacije i karakteristike razvojnih faza te naturalna škola. Posebna pažnja posvetit će se književnopovijesnoj problematici vezanoj uz realizam u vezi s ruskom utilitarnom kritikom 19. stoljeća.</p> <p>M2 Rani realizam: N. V. Gogol'</p> <p>Analitički modul koji se pored znanja o kontekstu i autoru koncentrira na analizu odabranih tekstova kroz različite pristupe, osobito kroz dijalog s tradicionalnijim pristupima. Posebna pažnja posvetit će se prijeporima vezanim uz određenje N. V. Gogolja kao realista.</p> <p>M3 Razvijeni realizam: I. S. Turgenev, I. A. Gončarov</p> <p>Analitički modul koji se pored znanja o kontekstu i autorima koncentrira na analizu odabranih tekstova kroz različite pristupe, osobito kroz dijalog s tradicionalnijim pristupima. Zaseban vid pristupa nekim od naslova bit će filmske projekcije nakon kojih će slijediti rasprava o adaptaciji književnog predloška u filmski medij.</p>			
<p><i>Način izvođenja nastave (označiti masnim tiskom)</i></p>	predavanja	vježbe	seminari	samostalni zadaci
	konzultacije	mentorski rad	terenska nastava	ostalo
<p>Napomene: -</p>				
<p><i>Studentske obveze</i></p>	<p>Studenti/ice imaju obvezu:</p> <ul style="list-style-type: none"> - redovito pohađati nastavu - redovito unaprijed čitati tekstove koji će se analizirati na nastavi - interaktivno sudjelovati u nastavi 			
<p><i>Praćenje i ocjenjivanje studenta (označiti masnim tiskom)</i></p>	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej
<p>Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova</p>				
<p>OBVEZE STUDENTA</p>	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI	
Prisutnost na nastavi	30	1	-	
Redovita priprema za kontinuiranu provjeru znanja i završni ispit (usmeni)	60	2	100%	

Dodatna pojašnjenja:

Redovita prisutnost na nastavi ne utječe na formiranje ocjene nego se u slučaju neopravdanih izostanaka (nazočnost manja od 70%) studentu/ici uskraćuje pravo na potpis i izlazak na ispit iz kolegija *Rani i razvijeni realizam*. Konačna se ocjena izračunava na temelju uspjeha iz usmenog ispita.

<p>Obavezna literatura:[*]</p>	<p>Gogol', N. V. <i>Sobranie sočinenij v devjati tomah. Tom 5. Mertyye duši</i>. Moskva: Russkaja kniga, 1994; Moskva – Augsburg: ImWerdenVerlag, 2003. Nekommerčeskaja elektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/gogol_mertvye_dushy.pdf>.</p> <p>---. <i>Sobranie sočinenij v devjati tomah. Tom 3. Povesti</i>. Moskva: Russkaja kniga, 1994; Moskva – Augsburg: ImWerdenVerlag, 2001. Nekommerčeskaja elektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/gogol_povesti.pdf>.</p> <p>Turgenev, I. S. <i>Otcy i deti</i>. Polnoe sobranie sočinenij i pisem v tridcati tomah. Sočinenija v dvenadcati tomah. Tom 7. Otcy i deti. Povesti i rasskazy. Dym. 1861 – 1867. Moskva: Izdate'stvo „Nauka“, 1981. Nekommerčeskaja elektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/turgenev_pss_socchineniya_tom07_1981_text.pdf>.</p> <p>Gončarov, I. A. <i>Polnoe sobranie sočinenij i pisem v dvadcati tomah. Tom četvertiyj. Oblomov. Roman v četyrej častjach</i>. Sankt-Peterburg: Nauka, 1998; Nekommerčeskaja elektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/goncharov_pss_v_20tt_tom04_1998_text.pdf>.</p>
<p>Dopunska literatura:</p>	<p>Allen, Sharon Lubkemann. „From the Grotesque to the Sublime: 'Logos' and the Purgatorial Landscape of <i>Dead Souls</i> and <i>Master and Margarita</i>. <i>The Slavic and East European Journal</i> 47.1 (2003): 45-76. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/3220109>.</p> <p>Andrew, Joe. <i>Narrative and Desire in Russian Literature, 1822-49. The Feminine and the Masculine</i>. New York: Palgrave Macmillan, 1993.</p> <p>---. <i>Russian Writers and Society in the Second Half of the Nineteenth Century</i>. London – Basingstoke: The Macmillan Press Ltd., 1982.</p> <p>---. <i>Writers and Society during the Rise of Russian Realism</i>. London – Basingstoke: The Macmillan Press Ltd., 1980.</p> <p>Atteberry, Phillip D. „Regenerative and Degenerative Forces in Turgenev's <i>Fathers and Sons</i>“. <i>South Central Review</i> 5.1 (1988): 48-60. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/3189433>.</p> <p>Ball, David. „Turgenev's Dialectic“. <i>The Massachusetts Review</i> 20.1 (1979):</p>

	145-160.	<i>JSTOR</i> .	Web.	30.	9.	2017.
		< http://www.jstor.org/stable/25088936 >.				
	Beaven, Miranda.	„Readership in Early Nineteenth-Century Russia: Recent Soviet Research“.	<i>Slavic Review</i> 43.2 (1984): 276-280.	<i>JSTOR</i> .	Web.	30.
				9.	2017.	< http://www.jstor.org/stable/2497842 >.
	Bernheimer, Charles C.	„Cloaking the Self: The Literary Space of Gogol's 'Overcoat'“.	<i>PMLA</i> 90.1 (1975): 53-61.	<i>JSTOR</i> .	Web.	30.
				9.	2017.	< http://www.jstor.org/stable/461347 >.
	Belyj, Andrej.	<i>Masterstvo Gogolja. Issledovanie</i> .	Moskva – Leningrad:	OGIZ Gosudarstvennoe izdatel'stvo hudožestvennoj literatury,	1934.	Web.
					30.	9.
				2017.		
		< http://imwerden.de/pdf/belyj_masterstvo_gogolja_1934.pdf >.				
	Billington, James H.	<i>The Icon and the Axe: An Interpretative History of Russian Culture</i> .	New York:	Alfed A. Knopf,	1967.	
	Blaine, Michael.	„Gogol's Stomach“.	<i>The North American Review</i> 272.4 (1987):	32-34.	<i>JSTOR</i> .	Web.
				30.	9.	2017.
		< http://www.jstor.org/stable/25124913 >.				
	Bloom, Harold, Blake Hobby (ur.).	<i>The Grotesque</i> .	New York:	Infobase Publishing,	2009.	
	Bloom, Harold (ur.).	<i>Nikolai Gogol (Bloom's Major Short Story Writers)</i> .	Philadelphia:	Chelsea House Publishers,	2004.	
	---	Bradley D. Woodworth, Constance E. Richards (ur.).	<i>St. Petersburg</i> .	Philadelphia:	Chelsea House Publishers,	2005.
	Bojanowska, Edyta M.	<i>Nikolai Gogol: Between Ukrainian and Russian Nationalism</i> .	Cambridge:	Harvard UP,	2007.	
	Borowec, Christine.	„Time after Time: The Temporal Ideology of <i>Oblomov</i> “.	<i>The Slavic and East European Journal</i> 38.4 (1994):	561-573.	<i>JSTOR</i> .	Web.
				30.	9.	2107.
		< http://www.jstor.org/stable/308414 >.				
	Bowie, Robert.	„Nabokov's Influence on Gogol“.	<i>Journal of Modern Literature</i> 13.2 (1986):	251-266.	<i>JSTOR</i> .	Web.
				30.	9.	2017.
		< http://www.jstor.org/stable/3831494 >.				
	Brumfield, William C.	„Bazarov and Rjazanov: The Romantic Archetype in Russian Nihilism“.	<i>The Slavic and East European Journal</i> 21.4 (1977):	495-505.	<i>JSTOR</i> .	Web.
				30.	9.	2017.
		< http://www.jstor.org/stable/305972 >.				
	Chamberlin, William Henry.	„Turgenev: The Eternal Romantic.“	<i>The Russian Review</i> 5.2 (1946):	10-23.	<i>JSTOR</i> .	Web.
				30.	9.	017.
		< http://www.jstor.org/stable/125154 >.				
	Cornwell, Neil (ur.).	<i>The Routledge Companion to Russian Literature</i> .	London:	Routledge,	2001.	
	Costlow, Jane Tussey.	<i>Worlds within Worlds: The Novels of Ivan Turgenev</i> .	Princeton:	Princeton UP,	1990.	
	Davidson, Pamela.	„Aleksandr Ivanov and Nikolai Gogol': The Image and the Word in the Russian Tradition of Art as Prophecy“.	<i>The Slavonic and East European Review</i> 91.2 (2013):	157-209.	<i>JSTOR</i> .	Web.
				30.	9.	2017.
		< http://www.jstor.org/stable/10.5699/slaveasteurorev2.91.2.0157 >.				
	Davydov, Sergei.	„Gogol's Petersburg“.	<i>New England Review</i> (1990-) 27.1 (2006):	122-127.	<i>JSTOR</i> .	Web.
				30.	9.	2017.
		< http://www.jstor.org/stable/40244791 >.				
	Dickinson, Sara.	„The Edge of Empire or the Center of the Self: Endpoints and Itineraries in Nineteenth-Century Russian Travel“.	<i>The Russian Review</i> 70.1 (2011):	87-94.	<i>JSTOR</i> .	Web.
				30.	9.	2017.

- <<http://www.jstor.org/stable/41061797>>.
- Diment, Galya (ur.). *Goncharov's Oblomov: A Critical Companion*. Evanston: Northwestern UP, 1998.
- Emerson, Caryl. *The Cambridge Introduction to Russian Literature*. Cambridge: Cambridge UP, 2008.
- Epstein, Mikhail. „The Demise of the First Secularization: The Church of Gogol and the Church of Belinsky“. *Studies in East European Thought* 58.2 (2006): 95-105. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20099938>>.
- (Èpštějn, M. N.). *Paradoksy novizny. O literaturnom razvitiu XIX – XX vekov*. Moskva: Sovetskij pisatel', 1988.
- Fanger, Donald. *The Creation of Nikolai Gogol*. Cambridge: The Belknap Press, 1979.
- . *Dostoevsky and Romantic Realism. A Study of Dostoevsky in Relation to Balzac, Dickens, and Gogol*. Cambridge: Harvard UP, 1965.
- Figes, Orlando. *Natasha's Dance: A Cultural History of Russia*. London: Penguin Books, 2003.
- Fischler, Alexander. „The Garden Motif and the Structure of Turgenev's *Fathers and Sons*“. *NOVEL: A Forum on Fiction* 9.3 (1976): 243-255. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/1345465>>.
- Flaker, Aleksandar. *Ruski klasici XIX. stoljeća*. Zagreb: Školska knjiga, 1965.
- . *Stilska formacija*. Zagreb: SNL, 1986.
- Folejewski, Zbigniew. „The Recent Storm around Turgenev as a Point in Soviet Aesthetics“. *The Slavic and East European Journal* 6.1 (1962): 21-27. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/304828>>.
- Fusso, Susanne. „*Mertvye Dushi*: Fragment, Parable, Promise“. *Slavic Review* 49.1 (1990): 32-47. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2500414>>.
- Gavrilović, Zoran, Sveta Lukić (ur.). *Poetika ruskog formalizma*. Beograd: Prosveta, 1970.
- Genereux, George. „Some Aspects of Nineteenth-Century Russian Criticism“. *The Bulletin of the Midwest Modern Language Association* 5 (1972): 66-71. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/1314913>>.
- Golstein, Vladimir. „Landowners in *Dead Souls*: Or the Tale of How Gogol Blessed What He Wanted to Curse“. *The Slavic and East European Journal* 41.2 (1997): 243-257. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/309735>>.
- Grayson, Jane, Faith Wigzell (ur.). *Nikolai Gogol: Text and Context*. Basigstoke – London: Macmillan Press Ltd., 1989.
- Greene, Diana. *Reinventing Romantic Poetry: Russian Women Poets of the Mid-Nineteenth Century*. Madison: The U of Wisconsin P, 2004.
- Gregg, Richard. „À la recherche du nez perdu: An Inquiry into the Genealogical and Onomastic Origins of 'The Nose'“. *The Russian Review* 40.4 (1981): 365-377. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/129917>>.
- . „Gogol's 'Diary of a Madman': The Fallible Scribe and the Sinister Bulge“. *The Slavic and East European Journal* 43.3 (1999): 439-451. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/309864>>.
- . „The Writer and His Quiff: How Young Gogol' Sought to Shape His Public Image“. *The Russian Review* 63.1 (2004): 63-69. JSTOR. Web. 30. 9. 2017.

- <<http://www.jstor.org/stable/3664691>>.
- Gustafson, Richard F. „The Suffering Usurper: Gogol's 'Diary of a Madman'“. *The Slavic and East European Journal* 9.3 (1965): 268-280. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305247>>.
- Hallett, R. W. „The Laughter of Gogol“. *The Russian Review* 30.4 (1971): 373-384. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/127792>>.
- Hammarberg, Gitta. „Sartor Resartus: Gogol's Overcoats“. *The Russian Review* 67.3 (2008): 395-414. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20620804>>.
- Harper, Kenneth E. „Criticism of the Natural School in the 1840's“. *The American Slavic and East European Review* 15.3 (1956): 400-414. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3001102>>.
- Heldt, Barbara. *Terrible Perfection: Women and Russian Literature*. Bloomington: Indiana UP, 1987.
- Hippisley, Anthony. „Gogol's 'The Overcoat': A Further Interpretation“. *The Slavic and East European Journal* 20.2 (1976): 121-129. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305820>>.
- Hodge, Thomas P. „The 'Hunter in Terror of Hunters': A Cynegetic Reading of Turgenev's *Fathers and Children*“. *The Slavic and East European Journal* 51.3 (2007): 453-473. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20459522>>.
- Holl, Bruce T. „Gogol's Captain Kopeikin and Cervantes' Captive Captain: A Case of Metaparody“. *The Russian Review* 55.4 (1996): 681-691. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/131870>>.
- Howe, Irving. „Turgenev: The Virtues of Hesitation“. *The Hudson Review* 8.4 (1956): 533-551. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3847296>>.
- Jaehne, Karen. „Rehabilitating the Superfluous Man: The Films in the Life of Nikita Mikhalkov“. *Film Quarterly* 34.4 (1981): 14-21. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/1212140>>.
- Jahn, Gary R. „Character and Theme in *Fathers and Sons*“. *College Literature* 4.1 (1977): 80-91. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/25111152>>.
- Jones, Danielle. „Multifaceted Metaphor: Gogol's Portrayal of St. Petersburg in *Dead Souls*“. *Rocky Mountain Review of Language and Literature* 56.2 (2002): 7-24. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/1348366>>.
- Juran, Sylvia. „'Zapiski sumassđedšego': Some Insights into Gogol's World“. *The Slavic and East European Journal* 5.4 (1961): 331-333. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305121>>.
- Karlinsky, Simon. *The Sexual Labyrinth of Nikolai Gogol*. Cambridge: Harvard UP, 1976.
- Kelly, Catriona. *A History of Russian Women's Writing, 1820-1992*. Oxford: Oxford UP, 1994.
- Kelly, Michael R. „'Art Is a Reconciliation with Life': Gogolian Paradox and Aesthetic Credo“. *The Russian Review* 65.1 (2006): 15-34. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3664033>>.
- . „Restoring the Disfigured Human Image: A Gogolian Slap in the Face and Moral Responsibility“. *The Russian Review* 68.2 (2009): 302-320. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20620995>>.

- Kleespies, Ingrid. „Superfluous Journeys? A Reading of 'Onegin's Journey' and 'A Journey around the World by I. Oblomov'“. *The Russian Review* 70.1 (2011): 20-42. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/41061793>>.
- Klioutchkine, Konstantine. „Between Ideology and Desire: Rhetoric of the Self in the Works of Nikolai Chernyshevskii and Nikolai Dobroliubov“. *Slavic Review* 68.2 (2009): 335-354. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/27697962>>.
- Koehler, Ludmila. „New Trends in Soviet Literary Criticism“. *The Russian Review* 27.1 (1968): 54-67. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/127228>>.
- Kolb-Seletski, Natalia M. „Gastronomy, Gogol, and His Fiction“. *Slavic Review* 29.1 (1970): 35-57. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2493089>>.
- Kramer, Karl D. „Some Impressions of Soviet Literary Scholarship“. *The Russian Review* 23.4 (1964): 370-376. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/126214>>.
- Kuhn, Alfred. „Dobroliubov's Critique of *Oblomov*: Polemics and Psychology“. *Slavic Review* 30.1 (1971): 93-109. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2493445>>.
- Lauer, Reinhard. *Povijest ruske književnosti*. Zagreb: Golden Marketing, 2009.
- LeBlanc, Ronald D. „Dinner with Chichikov: The Fictional Meal as Narrative Device in Gogol's *Dead Souls*“. *Modern Language Studies* 18.4 (1988): 68-80. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3194724>>.
- . „Food, Orality, and Nostalgia for Childhood: Gastronomic Slavophilism in Midnineteenth-Century Russian Fiction“. *The Russian Review* 58.2 (1999): 244-267. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2679578>>.
- Lefevre, Carl. „Gogol and Anglo-Russian Literary Relations during the Crimean War“. *The American Slavic and East European Review* 8.2 (1949): 106-125. *JSTOR*. Web. 30. 9. 2017. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2491997>>.
- Lotman, Ju. M. *Besedy o russkoj kul'ture. Byt i tradicii russkog dvorjanstva (XIII – načalo XIX veka)*. Sankt-Peterburg: „Iskusstvo-SPB“, 1994.
- . *V škole poětičeskogo slova: Puškin, Lermontov, Gogol'*. Kniga dlja učitelja. Moskva: „Prosvěščenie“, 1988.
- Lorenz, Sarah Ruth. „Realist Convictions and Revolutionary Impatience in the Criticism of N. A. Dobroliubov“. *The Slavic and East European Journal* 57.1 (2013): 67-88. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/24642409>>.
- Lounsbury, Anne. „'No, This Is Not the Provinces!' Provincialism, Authenticity, and Russianness in Gogol's Day“. *The Russian Review* 64.2 (2005): 259-280. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3664510>>.
- . „Russia! What Do You Want of Me?: The Russian Reading Public in *Dead Souls*“. *Slavic Review* 60.2 (2001): 367-389. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2697275>>.
- . „The World on the Back of a Fish: Mobility, Immobility, and Economics in *Oblomov*“. *The Russian Review* 70.1 (2011): 43-64. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/41061794>>.

- Louria, Yvette. „Dostoevskii and Goncharov“. *Comparative Literature* 88.6 (1973): 1325-1328. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2907678>>.
- Lydic, Lauren. „'Noseological' Parody, Gender Discourse, and Yugoslav Feminisms: Following Gogol's 'Nose' to Ugrešić's "Hot Dog on a Warm Bun“. *Comparative Literature* 62.2 (2010): 161-178. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/40600361>>.
- Maguire, Robert A. *Gogol from the Twentieth Century: Eleven Essays*. Princeton: Princeton UP, 1974.
- Mann, Jurij. „Zametki o 'neevklidovoj geometrii' Gogolja, ili 'Sil'nye krizisy, čuvstvuemye celoju massoju“. *Nekommerčeskaja elektronnaja biblioteka „ImWerden“*. Web. 30. 9. 2017. <http://imwerden.de/pdf/mann_zametki_o_gogole.pdf>.
- Marsh, Rosalind (ur.) *Gender and Russian Literature: New Perspectives*. Cambridge: Cambridge UP, 1996.
- Mills, Judith Oloskey. „Gogol's 'Overcoat': The Pathetic Passages Reconsidered“. *PMLA* 89.5 (1974): 1106-1111. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/461382>>.
- Močul'skij, K. *Duhovnyj put' Gogolja*. Paris: YMCA Press, 1934. *Nekommerčeskaja elektronnaja biblioteka „ImWerden“*. Web. 30. 9. 2017. <http://imwerden.de/pdf/mochulsky_duhovny_put_gogolya_1934.pdf>.
- Moeller-Sally, Stephen. „Parallel Lives: Gogol's Biography and Mass Readership in Late Imperial Russia“. *Slavic Review* 54.1 (1995): 62-79. JSTOR. <<http://www.jstor.org/stable/2501120>>.
- Moser, Charles A. *Antinihilism in the Russian Novel of the 1860's*. London – The Hague – Paris: Mouton & Co., 1964.
- (ur.). *The Cambridge History of Russian Literature*. Cambridge: Cambridge UP, 1992.
- . *Esthetics as Nightmare: Russian literary theory, 1855-1870*. Princeton: Princeton UP, 1989.
- Nabokov, Vladimir. *Gogol*. NY: New Directions, 1961.
- . *Lectures on Russian Literature*. New York: Harcourt Brace Jovanovich, 1981.
- Nesbet, Anne. „'The Building to Be Built': Gogol, Belyi, Eisenstein, and the Architecture of the Future“. *The Russian Review* 65.3 (2006): 491-511. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3877306>>.
- Oinas, Felix J. „Akakij Akakievič's Ghost and the Hero Orestes“. *The Slavic and East European Journal* 20.1 (1976): 27-33. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305611>>.
- Partan, Olga. „Shinel', Polichinelle, Pulcinella: The Italian Ancestry of Akaky Bashmachkin“. *The Slavic and East European Journal* 49.4 (2005): 549-569. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20058345>>.
- Peppard, Victor. „Who Stole Whose Overcoat and Whose Text Is It?“. *South Atlantic Review* 55.1 (1990): 63-80. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3199873>>.
- Platonov, Rachel S. „Remapping Arcadia: 'Pastoral Space' in Nineteenth-Century Russian Prose“. *The Modern Language Review* 102.4 (2007): 1105-1121. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20467553>>.
- Pozefsky, Peter C. „Smoke as 'Strange and Sinister Commentary on Fathers

- and Sons': Dostoevskii, Pisarev and Turgenev on Nihilists and Their Representations". *The Russian Review* 54.4 (1995): 571-586. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/131610>>.*
- Pushkareva, Natalia. *Women in Russian History: From the Tenth to the Twentieth Century*. Prev. Eve Levin. New York: M. E. Sharpe.
- Proffer, Carl R. „Gogol's Definition of Romanticism“. *Studies in Romanticism* 6.2 (1967): 120-127. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/25599682>>.
- Rampton, David. „The Doctors' Plot: Some Classic Nineteenth-Century Novels Revisited“. *Modern Language Studies* 22.4 (1992): 57-66. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3194939>>.
- Randolph, John. „Fugitive Worlds and Moving Authors“. *The Russian Review* 70.1 (2011): 80-86. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/41061796>>.
- Reeve, F. D. „Oblomovism Revisited“. *The American Slavic and East European Review* 15.1 (1956): 112-118. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3004281>>.
- Reid, Robert, Joe Andrew. *Turgenev: Art, Ideology and Legacy*. Amsterdam – New York: Rodopi, 2010.
- Rossbacher, Peter. „The Function of Insanity in Čexov's 'The Black Monk' and Gogol's 'Notes of a Madman'“. *The Slavic and East European Journal* 13.2 (1969): 191-199. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/306785>>.
- Rowe, W. Woodin. „Observations on Black Humor in Gogol' and Nabokov“. *The Slavic and East European Journal* 18.4 (1974): 392-399. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/306869>>.
- Sazonova, Julia. „The German in Russian Literature“. *The American Slavic and East European Review* 4.1/2 (1945): 51-79. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2491861>>.
- Seifrid, Thomas. „Suspicion toward Narrative: The Nose and the Problem of Autonomy in Gogol's 'Nos'“. *The Russian Review* 52.3 (1993): 382-396. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/130737>>.
- Sergievsky, Nicholas N. „The Tragedy of a Great Love. Turgenev and Pauline Viardot“. *The American Slavic and East European Review* 5.3/4 (1946): 55-71. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2492086>>.
- Schillinger, John. „Gogol's 'The Overcoat' as a Travesty of Hagiography“. *The Slavic and East European Journal* 16.1 (1972): 36-41. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/306466>>.
- Shepard, Elizabeth C. „Pavlov's 'Demon' and Gogol's 'Overcoat'“. *Slavic Review* 33.2 (1974): 288-301. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2495795>>.
- Sloane, David. „The Name as Phonetic Icon: A Reconsideration of Onomastic Significance in Gogol's 'The Overcoat'“. *The Slavic and East European Journal* 35.4 (1991): 473-488. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/309246>>.
- Snyder, Harry C. „Airborne Imagery in Gogol's *Dead Souls*“. *The Slavic and East European Journal* 23.2 (1979): 173-189. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/308110>>.
- Solar, Milivoj. *Povijest svjetske književnosti*. Zagreb: Golden marketing, 2003.
- Sosa, Michael. „Gogol' from the 1920s: Tynjanov's Scenario for Šinel“. *The*

- Slavic and East European Journal* 30.4 (1986): 553-558. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/307370>>.
- Spycher, Peter C. „N. V. Gogol's 'The Nose': A Satirical Comic Fantasy Born of an Impotence Complex“. *The Slavic and East European Journal* 7.4 (1963): 361-374. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305434>>.
- Stilman, Leon. „Oblomovka Revisited“. *The American Slavic and East European Review* 7.1 (1948): 45-77. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2492118>>.
- Strong Jr., Robert L. „The Soviet Interpretation of Gogol“. *The American Slavic and East European Review* 14.4 (1955): 528-539. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3001211>>.
- Terras, Victor. *Belinskij and Russian Literary Criticism: The Heritage of Organic Aesthetics*. Madison: U of Wisconsin P, 1974.
- . „A Christian Revolution in Russian Literary Criticism“. *The Slavic and East European Journal* 46.4 (2002): 769-776. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3219913>>.
- . *A History of Russian Literature*. New Haven: Yale UP, 1991.
- . „Turgenev's Aesthetic and Western Realism“. *Comparative Literature* 22.1 (1970): 19-35. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/1769297>>.
- Terc, Abram. (Andrej Sinjavskij). „V teni Gogolja“. *Sobranie sočinenij v dvuh tomah. Tom 2*. Moskva: Start, 1992. Nekommerčeskaja elektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/abram_terz_v_teni_gogolya.pdf>.
- Toporov, V. N. *Peterburgskij tekst russkoj literatury. Izbrannye trudy*. Sankt-Peterburg: „Iskusstvo-SPB“, 2003.
- Tynjanov, Jurij. *Dostoevskij i Gogol' (k teorii parodii)*. Petrograd: Izdanie „OPOJAZ“, 1921. Nekommerčeskaja elektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/tynyanov_dostoevsky_i_gogol_1921__ocr.pdf>.
- Valentino, Russell Scott. „A Catalogue of Commercialism in Nikolai Gogol's *Dead Souls*“. *Slavic Review* 57.3 (1998): 543-562. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2500711>>.
- . „A Wolf in Arkadia: Generic Fields, Generic Counterstatement and the Resources of Pastoral in *Fathers and Sons*“. *The Russian Review* 55.3 (1996): 475-493. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/131795>>.
- Vidić, Adrijana. *Ruska ženska autobiografija: osobno i javno*. Zagreb: Hrvatska sveučilišna naklada, 2016.
- Vinogradov, V. V. „Gogol' i natural'naja škola“. OPOJAZ. Web. 30. 9. 2017. <<http://www.opojaz.ru/vinogradov/gogol/>>.
- Vojvodić, Jasmina. *Gesta, tijelo, kultura: gestikulacijski aspekti u djelu Nikolaja Gogolja*. Zagreb: Disput, 2006.
- Waddington, Patrick. „Henry Chorley, Pauline Viardot, and Turgenev: A Musical and Literary Friendship“. *The Musical Quarterly* 67.2 (1981): 165-192. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/741991>>.
- . *Turgenev and England*. London – Basingstoke: The MacMillan Press Ltd., 1980.
- Waszink, Paul M. „Mythical Traits in Gogol's 'The Overcoat'“. *The Slavic and*

	<p><i>East European Journal</i> 22.3 (1978): 287-300. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/307530>.</p> <p>Weathers, Winston. „Gogol's <i>Dead Souls</i>: The Degrees of Reality“. <i>College English</i> 17.3 (1955): 159-164. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/495738>.</p> <p>Young, Donald. „Ermakov and Psychoanalytic Criticism in Russia“. <i>The Slavic and East European Journal</i> 23.1 (1979): 72-86. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/307801>.</p> <p>Zolotusskij, Igor'. <i>Poèzija prozy: stat'i o Gogole</i>. Moskva: Sovetskij pisatel', 1987. Nekommerčeskaja elektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/zolotusky_poezia_prozy_statji_o_gogole_1987.pdf>.</p> <p>Film:</p> <p>Bava, Mario. <i>La maschera del demonio</i>. Galatea Film, 1960.</p> <p>Belinskij, Aleksandr. <i>Mertyye duši</i>. Leningradskoe televideenie, 1969.</p> <p>Bykov, Rolan. <i>Nos</i>. Tvorčeskoe ob"edinenie „Ekran“, 1977.</p> <p>Eršov, Konstantin, Georgij Kropachev. <i>Vij</i>. Kinostudija „Mosfil'm“, 1967.</p> <p>Il'jenko, Mihail. <i>Mirgorod i ego obitateli</i>. Kinostudija im. Dovženko, 1983.</p> <p>Mihalkov-Končalovskij, Andrej. <i>Dvorjanskoe gnezdo</i>. Kinostudija "Mosfil'm", 1969.</p> <p>Mihalkov, Nikita. <i>Neskol'ko dnei iz žizni I. I. Oblomova</i>. Kinostudija "Mosfil'm", 1979.</p> <p>Skolimowsky, Jerzy. <i>Torrents of Spring</i>. Erre Produzioni, 1989.</p>
<i>Dodatne informacije o kolegiju</i>	E-kolegij <i>Rani i razvijeni realizam</i> s nastavnim materijalima dostupan je na sustavu za e-učenje Merlin. https://moodle.srce.hr/2017-2018/course/index.php?categoryid=5484

PRILOG: Kalendar nastave

<i>Broj nastavne jedinice</i>	TEME I LITERATURA
	<p style="text-align: center;">(M1) REALIZAM</p> <p>1. Uvodni sat. Upute za pisanje seminarskoga rada. Realizam u književnostima europskoga kulturnoga kruga.</p> <p>2. Ruski realizam. Rani i razvijeni realizam. Naturalna škola. Društveno-povijesni i kulturni kontekst. Ruska književna kritika 19. stoljeća. Spisateljice vremena ranog i razvijenog realizma.</p>
	<p>Preporučena literatura:</p> <ul style="list-style-type: none"> • Andrew, Joe. <i>Narrative and Desire in Russian Literature, 1822-49. The Feminine and the Masculine</i>. New York: Palgrave Macmillan, 1993. • ---. <i>Russian Writers and Society in the Second Half of the Nineteenth Century</i>. London – Basingstoke: The Macmillan Press Ltd., 1982. • ---. <i>Writers and Society during the Rise of Russian Realism</i>. London – Basingstoke; The Macmillan Press Ltd., 1980.

I. – II.

- Beaven, Miranda. „Readership in Early Nineteenth-Century Russia: Recent Soviet Research“. *Slavic Review* 43.2 (1984): 276-280. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2497842>>.
- Billington, James H. *The Icon and the Axe: An Interpretative History of Russian Culture*. New York: Alfred A. Knopf, 1967.
- Cornwell, Neil (ur.). *The Routledge Companion to Russian Literature*. London: Routledge, 2001.
- Emerson, Caryl. *The Cambridge Introduction to Russian Literature*. Cambridge: Cambridge UP, 2008.
- Figes, Orlando. *Natasha's Dance: A Cultural History of Russia*. London: Penguin Books, 2003.
- Flaker, Aleksandar. *Ruski klasici XIX. stoljeća*. Zagreb: Školska knjiga, 1965.
- ---. *Stilska formacija*. Zagreb: SNL, 1986.
- Genereux, George. „Some Aspects of Nineteenth-Century Russian Criticism“. *The Bulletin of the Midwest Modern Language Association* 5 (1972): 66-71. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/1314913>>.
- Harper, Kenneth E. „Criticism of the Natural School in the 1840's“. *The American Slavic and East European Review* 15.3 (1956): 400-414. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3001102>>.
- Heldt, Barbara. *Terrible Perfection: Women and Russian Literature*. Bloomington: Indiana UP, 1987.
- Kelly, Catriona. *A History of Russian Women's Writing, 1820-1992*. Oxford: Oxford UP, 1994.
- Klioutchkine, Konstantine. „Between Ideology and Desire: Rhetoric of the Self in the Works of Nikolai Chernyshevskii and Nikolai Dobroliubov“. *Slavic Review* 68.2 (2009): 335-354. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/27697962>>.
- Koehler, Ludmila. „New Trends in Soviet Literary Criticism“. *The Russian Review* 27.1 (1968): 54-67. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/127228>>.
- Kramer, Karl D. „Some Impressions of Soviet Literary Scholarship“. *The Russian Review* 23.4 (1964): 370-376. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/126214>>.
- Lauer, Reinhard. *Povijest ruske književnosti*. Zagreb: Golden Marketing, 2009.
- Lorenz, Sarah Ruth. „Realist Convictions and Revolutionary Impatience in the Criticism of N. A. Dobroliubov“. *The Slavic and East European Journal* 57.1 (2013): 67-88. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/24642409>>.
- Marsh, Rosalind (ur.). *Gender and Russian Literature: New Perspectives*. Cambridge: Cambridge UP, 1996.
- Moser, Charles A. (ur.). *The Cambridge History of Russian Literature*. Cambridge: Cambridge UP, 1992.
- ---. *Esthetics as Nightmare: Russian Literary Theory, 1855-1870*. Princeton: Princeton UP, 1989.
- Pushkareva, Natalia. *Women in Russian History: From the Tenth to the Twentieth Century*. Prev. Eve Levin. New York: M. E. Sharpe, 1997.
- Solar, Milivoj. *Povijest svjetske književnosti*. Zagreb: Golden marketing, 2003.

	<ul style="list-style-type: none"> • Terras, Victor. <i>Belinskij and Russian Literary Criticism: The Heritage of Organic Aesthetics</i>. Madison: U of Wisconsin P, 1974. • ---. „A Christian Revolution in Russian Literary Criticism“. <i>The Slavic and East European Journal</i> 46.4 (2002): 769-776. JSTOR. Web. 30. 9. 2107. <http://www.jstor.org/stable/3219913>. • ---. <i>A History of Russian Literature</i>. New Haven: Yale UP, 1991. • Vidić, Adrijana. <i>Ruska ženska autobiografija: osobno i javno</i>. Zagreb: Hrvatska sveučilišna naklada, 2016. • Young, Donald. „Ermakov and Psychoanalytic Criticism in Russia“. <i>The Slavic and East European Journal</i> 23.1 (1979): 72-86. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/307801>.
	<p style="text-align: center;">(M2) RANI REALIZAM: N. V. GOGOL'</p> <ol style="list-style-type: none"> 3. N. V. Gogol'. Gogol' i kritika. „Šinel“ . Titularni savjetnici i prepisivači u ruskoj književnosti. Pristupi tekstu. Vladimir Nabokov. Dmitrij Čiževskij. 4. „Šinel“. Boris Ejenbaum „Kak sdelana 'Šinel' Gogolja“. „Šinel“ kao žitije. 5. „Nos“. Osnovne karakteristike stila N. V. Gogolja na primjeru pripovijetke. Gestikulacijski aspekti Gogoljeve proze. 6. „Nevskij prospekt“. Pristupi tekstu. V. N. Toporov i „peterburški tekst“. 7. „Zapiski sumasshedshego“. Titularni savjetnik, tjeskoba položaja, emancipatorno pisanje. 8. <i>Mertyye duši</i>. Kontekst. Kritika. 9. <i>Mertyye duši</i>. Prostor. Karakterizacija.
III. – IX.	<p>Preporučena literatura:</p> <ul style="list-style-type: none"> • Allen, Sharon Lubkemann. „From the Grotesque to the Sublime: 'Logos' and the Purgatorial Landscape of <i>Dead Souls</i> and <i>Master and Margarita</i>. <i>The Slavic and East European Journal</i> 47.1 (2003): 45-76. JSTOR. Web. 30. 9. 2107. <http://www.jstor.org/stable/3220109>. • Bernheimer, Charles C. „Cloaking the Self: The Literary Space of Gogol's 'Overcoat'“. <i>PMLA</i> 90.1 (1975): 53-61. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/461347>. • Belyj, Andrej. <i>Masterstvo Gogolja. Issledovanie</i>. Moskva – Leningrad: OGIZ Gosudarstvennoe izdatel'stvo hudožestvennoj literatury, 1934. Web. 30. 9. 2017. <http://imwerden.de/pdf/belyj_masterstvo_gogolja_1934.pdf>. • Blaine, Michael. „Gogol's Stomach“. <i>The North American Review</i> 272.4 (1987): 32-34. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/25124913>. • Bloom, Harold, Blake Hobby (ur.). <i>The Grotesque</i>. New York: Infobase Publishing, 2009. • Bloom, Harold (ur.). <i>Nikolai Gogol (Bloom's Major Short Story Writers)</i>. Philadelphia: Chelsea House Publishers, 2004. • ---, Bradley D. Woodworth, Constance E. Richards (ur.). <i>St. Petersburg</i>. Philadelphia: Chelsea House Publishers, 2005. • Bojanowska, Edyta M. <i>Nikolai Gogol: Between Ukrainian and Russian Nationalism</i>. Cambridge: Harvard UP, 2007. • Bowie, Robert. „Nabokov's Influence on Gogol“. <i>Journal of Modern Literature</i> 13.2 (1986): 251-266. JSTOR. Web. 30. 9. 2017. <http://www.jstor.org/stable/3831494>.

- Davidson, Pamela. „Aleksandr Ivanov and Nikolai Gogol’: The Image and the Word in the Russian Tradition of Art as Prophecy“. *The Slavonic and East European Review* 91.2 (2013): 157-209. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/10.5699/slaveasteurorev2.91.2.0157>>.
- Davydov, Sergei. „Gogol’s Petersburg“. *New England Review* (1990-) 27.1 (2006): 122-127. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/40244791>>.
- Dickinson, Sara. „The Edge of Empire or the Center of the Self: Endpoints and Itineraries in Nineteenth-Century Russian Travel“. *The Russian Review* 70.1 (2011): 87-94. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/41061797>>.
- Epstein, Mikhail. „The Demise of the First Secularization: The Church of Gogol and the Church of Belinsky“. *Studies in East European Thought* 58.2 (2006): 95-105. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20099938>>.
- --- (Èpštějn, M. N.). *Paradoksy novizny. O literaturnom razvitiu XIX – XX vekov*. Moskva: Sovetskij pisatel', 1988.
- Fanger, Donald. *The Creation of Nikolai Gogol*. Cambridge: The Belknap Press, 1979.
- ---. *Dostoevsky and Romantic Realism. A Study of Dostoevsky in Relation to Balzac, Dickens, and Gogol*. Cambridge: Harvard UP, 1965.
- Fusso, Susanne. „Mertvye Dushi: Fragment, Parable, Promise“. *Slavic Review* 49.1 (1990): 32-47. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2500414>>.
- Gavrilović, Zoran, Sveta Lukić (ur.). *Poetika ruskog formalizma*. Beograd: Prosveta, 1970.
- Golstein, Vladimir. „Landowners in *Dead Souls*: Or the Tale of How Gogol Blessed What He Wanted to Curse“. *The Slavic and East European Journal* 41.2 (1997): 243-257. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/309735>>.
- Grayson, Jane, Faith Wigzell (ur.). *Nikolai Gogol: Text and Context*. Basigstoke – London: Macmillan Press Ltd., 1989.
- ---. „Gogol’s ‘Diary of a Madman’: The Fallible Scribe and the Sinister Bulge“. *The Slavic and East European Journal* 43.3 (1999): 439-451. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/309864>>.
- ---. „The Writer and His Quiff: How Young Gogol’ Sought to Shape His Public Image“. *The Russian Review* 63.1 (2004): 63-69. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3664691>>.
- Gustafson, Richard F. „The Suffering Usurper: Gogol’s ‘Diary of a Madman’“. *The Slavic and East European Journal* 9.3 (1965): 268-280. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305247>>.
- Hallett, R. W. „The Laughter of Gogol“. *The Russian Review* 30.4 (1971): 373-384. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/127792>>.
- Hammarberg, Gitta. „Sartor Resartus: Gogol’s Overcoats“. *The Russian Review* 67.3 (2008): 395-414. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20620804>>.
- Hippisley, Anthony. „Gogol’s ‘The Overcoat’: A Further Interpretation“. *The Slavic and East European Journal* 20.2 (1976): 121-129. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305820>>.

- Holl, Bruce T. „Gogol's Captain Kopeikin and Cervantes' Captive Captain: A Case of Metaparody“. *The Russian Review* 55.4 (1996): 681-691. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/131870>>.
- Jones, Danielle. „Multifaceted Metaphor: Gogol's Portrayal of St. Petersburg in *Dead Souls*“. *Rocky Mountain Review of Language and Literature* 56.2 (2002): 7-24. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/1348366>>.
- Juran, Sylvia. „'Zapiski sumasshedshego': Some Insights into Gogol's World“. *The Slavic and East European Journal* 5.4 (1961): 331-333. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305121>>.
- Karlinsky, Simon. *The Sexual Labyrinth of Nikolai Gogol*. Cambridge: Harvard UP, 1976.
- Kelly, Michael R. „'Art Is a Reconciliation with Life': Gogolian Paradox and Aesthetic Credo“. *The Russian Review* 65.1 (2006): 15-34. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3664033>>.
- ---. „Restoring the Disfigured Human Image: A Gogolian Slap in the Face and Moral Responsibility“. *The Russian Review* 68.2 (2009): 302-320. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20620995>>.
- Kolb-Seletski, Natalia M. „Gastronomy, Gogol, and His Fiction“. *Slavic Review* 29.1 (1970): 35-57. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2493089>>.
- LeBlanc, Ronald D. „Dinner with Chichikov: The Fictional Meal as Narrative Device in Gogol's *Dead Souls*“. *Modern Language Studies* 18.4 (1988): 68-80. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3194724>>.
- ---. „Food, Orality, and Nostalgia for Childhood: Gastronomic Slavophilism in Midnineteenth-Century Russian Fiction“. *The Russian Review* 58.2 (1999): 244-267. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2679578>>.
- Lefevre, Carl. „Gogol and Anglo-Russian Literary Relations during the Crimean War“. *The American Slavic and East European Review* 8.2 (1949): 106-125. JSTOR. Web. 30. 9. 2017. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2491997>>.
- Lotman, Ju. M. *Besedy o russkoj kul'ture. Byt i tradicii russkog dvorjanstva (XIII – načalo XIX veka)*. Sankt-Peterburg: „Iskusstvo-SPB“, 1994.
- ---. *V škole poètičeskogo slova: Puškin, Lermontov, Gogol'*. Kniga dlja učitelja. Moskva: „Prosvěščenie“, 1988.
- Lounsberry, Anne. „'No, This Is Not the Provinces!' Provincialism, Authenticity, and Russianness in Gogol's Day“. *The Russian Review* 64.2 (2005): 259-280. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3664510>>.
- ---. „'Russia! What Do You Want of Me?': The Russian Reading Public in *Dead Souls*“. *Slavic Review* 60.2 (2001): 367-389. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2697275>>.
- Lydic, Lauren. „'Noseological' Parody, Gender Discourse, and Yugoslav Feminisms: Following Gogol's 'Nose' to Ugrešić's "Hot Dog on a Warm Bun"“. *Comparative Literature* 62.2 (2010): 161-178. JSTOR. Web. 30. 9. 2017. <<http://www.jstor.org/stable/40600361>>.
- Maguire, Robert A. *Gogol from the Twentieth Century: Eleven Essays*. Princeton: Princeton UP, 1974.
- Mann, Jurij. „Zametki o 'neevklidovoj geometrii' Gogolja, ili 'Sil'nye krizisy,

- čuvstvuemye celoju massoju“. *Nekommerčeskaja elektronnaja biblioteka „ImWerden“.* Web. 30. 9. 2017. <http://imwerden.de/pdf/mann_zametki_o_gogole.pdf>.
- Mills, Judith Oloskey. „Gogol's 'Overcoat': The Pathetic Passages Reconsidered“. *PMLA* 89.5 (1974): 1106-1111. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/461382>>.
 - Močul'skij, K. *Duhovnyj put' Gogolja*. Paris: YMCA Press, 1934. *Nekommerčeskaja elektronnaja biblioteka „ImWerden“.* Web. 30. 9. 2017. <http://imwerden.de/pdf/mochulsky_dukhovny_put_gogolya_1934.pdf>.
 - Moeller-Sally, Stephen. „Parallel Lives: Gogol's Biography and Mass Readership in Late Imperial Russia“. *Slavic Review* 54.1 (1995): 62-79. *JSTOR*. <<http://www.jstor.org/stable/2501120>>.
 - Nabokov, Vladimir. *Gogol*. NY: New Directions, 1961.
 - ---. *Lectures on Russian Literature*. New York: Harcourt Brace Jovanovich, 1981.
 - Nesbet, Anne. „'The Building to Be Built': Gogol, Belyi, Eisenstein, and the Architecture of the Future“. *The Russian Review* 65.3 (2006): 491-511. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3877306>>.
 - Oinas, Felix J. „Akakij Akakievič's Ghost and the Hero Orestes“. *The Slavic and East European Journal* 20.1 (1976): 27-33. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305611>>.
 - Partan, Olga. „'Shinel', Polichinelle, Pulcinella: The Italian Ancestry of Akaky Bashmachkin“. *The Slavic and East European Journal* 49.4 (2005): 549-569. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20058345>>.
 - Peppard, Victor. „Who Stole Whose Overcoat and Whose Text Is It?“. *South Atlantic Review* 55.1 (1990): 63-80. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3199873>>.
 - Platonov, Rachel S. „Remapping Arcadia: 'Pastoral Space' in Nineteenth-Century Russian Prose“. *The Modern Language Review* 102.4 (2007): 1105-1121. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/20467553>>.
 - Proffer, Carl R. „Gogol's Definition of Romanticism“. *Studies in Romanticism* 6.2 (1967): 120-127. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/25599682>>.
 - Rossbacher, Peter. „The Function of Insanity in Čexov's 'The Black Monk' and Gogol's 'Notes of a Madman'“. *The Slavic and East European Journal* 13.2 (1969): 191-199. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/306785>>.
 - Rowe, W. Woodin. „Observations on Black Humor in Gogol' and Nabokov“. *The Slavic and East European Journal* 18.4 (1974): 392-399. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/306869>>.
 - Sazonova, Julia. „The German in Russian Literature“. *The American Slavic and East European Review* 4.1/2 (1945): 51-79. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2491861>>.
 - Seifrid, Thomas. „Suspicion toward Narrative: The Nose and the Problem of Autonomy in Gogol's 'Nos'“. *The Russian Review* 52.3 (1993): 382-396. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/130737>>.
 - Schillinger, John. „Gogol's 'The Overcoat' as a Travesty of Hagiography“. *The Slavic and East European Journal* 16.1 (1972): 36-41. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/306466>>.

- Shepard, Elizabeth C. „Pavlov's 'Demon' and Gogol's 'Overcoat'“. *Slavic Review* 33.2 (1974): 288-301. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2495795>>.
- Sloane, David. „The Name as Phonetic Icon: A Reconsideration of Onomastic Significance in Gogol's 'The Overcoat'“. *The Slavic and East European Journal* 35.4 (1991): 473-488. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/309246>>.
- Snyder, Harry C. „Airborne Imagery in Gogol's *Dead Souls*“. *The Slavic and East European Journal* 23.2 (1979): 173-189. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/308110>>.
- Sosa, Michael. „Gogol' from the 1920s: Tynjanov's Scenario for Šinel“. *The Slavic and East European Journal* 30.4 (1986): 553-558. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/307370>>.
- Spycher, Peter C. „N. V. Gogol's 'The Nose': A Satirical Comic Fantasy Born of an Impotence Complex“. *The Slavic and East European Journal* 7.4 (1963): 361-374. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/305434>>.
- Strong Jr., Robert L. „The Soviet Interpretation of Gogol“. *The American Slavic and East European Review* 14.4 (1955): 528-539. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/3001211>>.
- Terc, Abram. (Andrej Sinjavskij). „V teni Gogolja“. *Sobranie sočinenij v dvuh tomah. Tom 2*. Moskva: Start, 1992. Nekommerčeskaja èlektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/abram_terz_v_teni_gogolya.pdf>.
- Toporov, V. N. *Peterburgskij tekst russkoj literatury. Izbrannye trudy*. Sankt-Peterburg: „Iskusstvo-SPB“, 2003.
- Tynjanov, Jurij. *Dostoevskij i Gogol' (k teorii parodii)*. Petrograd: Izdanie „OPOJAZ“, 1921. Nekommerčeskaja èlektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/tynyanov_dostoevsky_i_gogol_1921_ocr.pdf>.
- Valentino, Russell Scott. „A Catalogue of Commercialism in Nikolai Gogol's *Dead Souls*“. *Slavic Review* 57.3 (1998): 543-562. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/2500711>>.
- Vinogradov, V. V. „Gogol' i natural'naja škola“. *OPOJAZ*. Web. 30. 9. 2017. <<http://www.opojaz.ru/vinogradov/gogol/>>.
- Vojvodić, Jasmina. *Gesta, tijelo, kultura: gestikulacijski aspekti u djelu Nikolaja Gogolja*. Zagreb: Disput, 2006.
- Waszink, Paul M. „Mythical Traits in Gogol's 'The Overcoat'“. *The Slavic and East European Journal* 22.3 (1978): 287-300. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/307530>>.
- Weathers, Winston. „Gogol's *Dead Souls*: The Degrees of Reality“. *College English* 17.3 (1955): 159-164. *JSTOR*. Web. 30. 9. 2017. <<http://www.jstor.org/stable/495738>>.
- Zolotusskij, Igor'. *Poèzija prozy: stat'i o Gogole*. Moskva: Sovetskij pisatel', 1987. Nekommerčeskaja èlektronnaja biblioteka „ImWerden“. Web. 30. 9. 2017. <http://imwerden.de/pdf/zolotussky_poezia_prozy_statji_o_gogole_1987.pdf>.

X. – XII.	<p style="text-align: center;">(M3) RAZVIJENI REALIZAM: I. S. TURGENEV</p> <p>10. I. S. Turgenev. <i>Otcy i deti</i>. Kritika.</p> <p>11. <i>Otcy i deti</i>. Nihilizam, idealizam, antihihilizam: kontekst.</p> <p>12. Projekcija filma.</p>
	<p>Preporučena literatura:</p> <ul style="list-style-type: none"> • Atteberry, Phillip D. „Regenerative and Degenerative Forces in Turgenev's <i>Fathers and Sons</i>“. <i>South Central Review</i> 5.1 (1988): 48-60. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/3189433>. • Ball, David. „Turgenev's Dialectic“. <i>The Massachusetts Review</i> 20.1 (1979): 145-160. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/25088936>. • Brumfield, William C. „Bazarov and Rjazanov: The Romantic Archetype in Russian Nihilism“. <i>The Slavic and East European Journal</i> 21.4 (1977): 495-505. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/305972>. • Chamberlin, William Henry. „Turgenev: The Eternal Romantic.“ <i>The Russian Review</i> 5.2 (1946): 10-23. <i>JSTOR</i>. Web. 30. 9. 017. <http://www.jstor.org/stable/125154>. • Costlow, Jane Tussey. <i>Worlds within Worlds: The Novels of Ivan Turgenev</i>. Princeton: Princeton UP, 1990. • Fischler, Alexander. „The Garden Motif and the Structure of Turgenev's <i>Fathers and Sons</i>“. <i>NOVEL: A Forum on Fiction</i> 9.3 (1976): 243-255. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/1345465>. • Folejewski, Zbigniew. „The Recent Storm around Turgenev as a Point in Soviet Aesthetics“. <i>The Slavic and East European Journal</i> 6.1 (1962): 21-27. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/304828>. • Hodge, Thomas P. „The 'Hunter in Terror of Hunters': A Cynegetic Reading of Turgenev's <i>Fathers and Children</i>“. <i>The Slavic and East European Journal</i> 51.3 (2007): 453-473. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/20459522>. • Howe, Irving. „Turgenev: The Virtues of Hesitation“. <i>The Hudson Review</i> 8.4 (1956): 533-551. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/3847296>. • Jahn, Gary R. „Character and Theme in <i>Fathers and Sons</i>“. <i>College Literature</i> 4.1 (1977): 80-91. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/25111152>. • Moser, Charles A. <i>Antinihilism in the Russian Novel of the 1860's</i>. London – The Hague – Paris: Mouton & Co., 1964. • Nabokov, Vladimir. <i>Lectures on Russian Literature</i>. New York: Harcourt Brace Jovanovich, 1981. • Pozefsky, Peter C. „Smoke as 'Strange and Sinister Commentary on <i>Fathers and Sons</i>' Dostoevskii, Pisarev and Turgenev on Nihilists and Their Representations“. <i>The Russian Review</i> 54.4 (1995): 571-586. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/131610>. • Rampton, David. „The Doctors' Plot: Some Classic Nineteenth-Century Novels Revisited“. <i>Modern Language Studies</i> 22.4 (1992): 57-66. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/3194939>. • Reid, Robert, Joe Andrew. <i>Turgenev: Art, Ideology and Legacy</i>. Amsterdam – New York: Rodopi, 2010. • Sergievsky, Nicholas N. „The Tragedy of a Great Love. Turgenev and Pauline

	<p>Viardot“. <i>The American Slavic and East European Review</i> 5.3/4 (1946): 55-71. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/2492086>.</p> <ul style="list-style-type: none"> • Terras, Victor. „Turgenev's Aesthetic and Western Realism“. <i>Comparative Literature</i> 22.1 (1970): 19-35. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/1769297>. • Valentino, Russell Scott. „A Wolf in Arkadia: Generic Fields, Generic Counterstatement and the Resources of Pastoral in <i>Fathers and Sons</i>“. <i>The Russian Review</i> 55.3 (1996): 475-493. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/131795>. • Waddington, Patrick. „Henry Chorley, Pauline Viardot, and Turgenev: A Musical and Literary Friendship“. <i>The Musical Quarterly</i> 67.2 (1981): 165-192. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/741991>. • ---. <i>Turgenev and England</i>. London – Basingstoke: The MacMillan Press Ltd., 1980.
XIII. – XV.	<p style="text-align: center;">(M3) RAZVIJENI REALIZAM: I. A. GONČAROV</p> <p>13. I. A. Gončarov. <i>Oblomov</i>. Kronotop. Nostalgija. Cikličnost.</p> <p>14. <i>Oblomov</i>. Karakterizacija. Kritika.</p> <p>15. Projekcija filma.</p>
	<p>Preporučena literatura:</p> <ul style="list-style-type: none"> • Borowec, Christine. „Time after Time: The Temporal Ideology of <i>Oblomov</i>“. <i>The Slavic and East European Journal</i> 38.4 (1994): 561-573. <i>JSTOR</i>. Web. 30. 9. 2107. <http://www.jstor.org/stable/308414>. • Diment, Galya (ur.). <i>Goncharov's Oblomov: A Critical Companion</i>. Evanston: Northwestern UP, 1998. • Jaehne, Karen. „Rehabilitating the Superfluous Man: The Films in the Life of Nikita Mikhalkov“. <i>Film Quarterly</i> 34.4 (1981): 14-21. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/1212140>. • Kleespies, Ingrid. „Superfluous Journeys? A Reading of 'Onegin's Journey' and 'A Journey around the World by I. Oblomov'“. <i>The Russian Review</i> 70.1 (2011): 20-42. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/41061793>. • Kuhn, Alfred. „Dobroliubov's Critique of <i>Oblomov</i>: Polemics and Psychology“. <i>Slavic Review</i> 30.1 (1971): 93-109. <i>JSTOR</i>. Web. 30. 9. 2107. <http://www.jstor.org/stable/2493445>. • LeBlanc, Ronald D. „Food, Orality, and Nostalgia for Childhood: Gastronomic Slavophilism in Midnineteenth-Century Russian Fiction“. <i>The Russian Review</i> 58.2 (1999): 244-267. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/2679578>. • Lorenz, Sarah Ruth. „Realist Convictions and Revolutionary Impatience in the Criticism of N. A. Dobroliubov“. <i>The Slavic and East European Journal</i> 57.1 (2013): 67-88. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/24642409>. • Lounsberry, Anne. „The World on the Back of a Fish: Mobility, Immobility, and Economics in <i>Oblomov</i>“. <i>The Russian Review</i> 70.1 (2011): 43-64. <i>JSTOR</i>. Web. 30. 9. 2107. <http://www.jstor.org/stable/41061794>. • Louria, Yvette. „Dostoevskii and Goncharov“. <i>Comparative Literature</i> 88.6

	<p>(1973): 1325-1328. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/2907678>.</p> <ul style="list-style-type: none"> • Platonov, Rachel S. „Remapping Arcadia: 'Pastoral Space' in Nineteenth-Century Russian Prose“. <i>The Modern Language Review</i> 102.4 (2007): 1105-1121. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/20467553>. • Randolph, John. „Fugitive Worlds and Moving Authors“. <i>The Russian Review</i> 70.1 (2011): 80-86. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/41061796>. • Reeve, F. D. „Oblomovism Revisited“. <i>The American Slavic and East European Review</i> 15.1 (1956): 112-118. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/3004281>. • Sazonova, Julia. „The German in Russian Literature“. <i>The American Slavic and East European Review</i> 4.1/2 (1945): 51-79. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/2491861>. • Stilman, Leon. „Oblomovka Revisited“. <i>The American Slavic and East European Review</i> 7.1 (1948): 45-77. <i>JSTOR</i>. Web. 30. 9. 2017. <http://www.jstor.org/stable/2492118>.
--	---

U Zadru, 2. listopada 2010.

