

Cambridge University Press

978-0-521-70688-9 - The Cambridge Introduction to Chekhov

James N. Loehlin

Table of Contents

[More information](#)*Contents*

<i>Preface</i>	<i>page</i> vii
<i>Chronology</i>	x
<i>A note on translations and transliteration</i>	xiii
Chapter 1 Life	1
Childhood and youth	3
Medicine and literature	5
Sakhalin	9
Country life	11
The Moscow Art Theatre	13
Last years	15
Chapter 2 Chekhov in context	17
Land and people	18
Russia and the West	20
Reform and reaction	21
The structure of society	22
The peasants	25
Literary heritage	26
The birth of a modern theatre	30
Chapter 3 Early stories	34
Rank reverence and social satire	35
Comic stories and jokes	37
Stories of children	40
Sympathy with the downtrodden	45
Stories of women, marriage, and adultery	49
“The Steppe”	54

vi *Contents*

Chapter 4 Early plays	58
Dramatic sketches and monologues	58
Vaudevilles	61
<i>Platonov</i>	67
<i>Ivanov</i>	69
<i>The Wood Demon</i>	71
Chapter 5 Later stories	75
“A Boring Story”	76
“The Grasshopper”	80
“Ward No. 6”	83
“The Black Monk”	86
“The Student”	89
“The House with the Mezzanine”	90
“My Life”	92
“The Little Trilogy”	95
“The Lady with the Little Dog”	99
“In the Ravine”	102
“The Bishop”	105
“The Fiancée”	106
Chapter 6 Later plays	109
<i>The Seagull</i>	109
<i>Uncle Vanya</i>	124
<i>Three Sisters</i>	135
<i>The Cherry Orchard</i>	148
Chapter 7 Reception	162
Chekhov in his lifetime	162
Chekhov’s emergence abroad	165
The Soviet era	167
Chekhov on the world stage	170
Postmodern Chekhov	173
<i>Notes</i>	176
<i>Guide to further reading</i>	185
<i>Index</i>	188