

Cambridge University Press
978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
Edited by Julian W. Connolly
Frontmatter
[More information](#)

Nabokov and his Fiction: New Perspectives

To mark the centenary of Vladimir Nabokov's birth, this volume brings together the work of eleven of the world's foremost Nabokov scholars offering new perspectives on the writer and his fiction. Their essays cover a broad range of topics and approaches, from close readings of major texts, including *Speak, Memory* and *Pale Fire*, to penetrating discussions of the significant relationship between Nabokov's personal beliefs and experiences and his art. Several of the essays attempt to uncover the artistic principles that underlie the author's literary creations, while others seek to place Nabokov's work in a variety of literary and cultural contexts. Among these essays are a first glimpse at a recently published and little-known work, *The Tragedy of Mr. Morn*, as well as a fresh perspective on Nabokov's most famous novel, *Lolita*. The volume as a whole offers valuable insight into the future direction of Nabokov scholarship.

Julian W. Connolly is Professor of Russian Literature at the University of Virginia. He is author of *Ivan Bunin* (1982) and *Nabokov's Early Fiction: Patterns of Self and Other* (1992), and co-editor of *Studies in Russian Literature in Honor of Vsevolod Setchkarev* (1987), and has published numerous essays and reviews in books and journals.

Cambridge University Press
 978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
 Edited by Julian W. Connolly
 Frontmatter
[More information](#)

CAMBRIDGE STUDIES IN RUSSIAN LITERATURE

General editor CATRIONA KELLY

Editorial board: ANTHONY CROSS, CARYL EMERSON,
 BARBARA HELDT, MALCOLM JONES, DONALD RAYFIELD,
 G. S. SMITH, VICTOR TERRAS

Recent titles in this series include

The Last Soviet Avant-Garde: OBERIU – Fact, Fiction, Metafiction
 GRAHAM ROBERTS

Literary Journals in Imperial Russia
 edited by DEBORAH A. MARTINSEN

Russian Modernism: the Transfiguration of the Everyday
 STEPHEN C. HUTCHINGS

Reading Russian Fortunes
Print Culture, Gender and Divination in Russia from 1765
 FAITH WIGZELL

English Literature and the Russian Aesthetic Renaissance
 RACHEL POLONSKY

Christianity in Bakhtin: God and the Exiled Author
 RUTH COATES

The Development of Russian Verse
 MICHAEL WACHTEL

A complete list of titles in the series is given at the back of the book

Cambridge University Press

978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives

Edited by Julian W. Connolly

Frontmatter

[More information](#)

NABOKOV AND HIS FICTION
New Perspectives

EDITED BY
JULIAN W. CONNOLLY

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
 Edited by Julian W. Connolly
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town,
 Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
 The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9780521291279

© Cambridge University Press 1999

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 1999
 First paperback edition 2012

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication Data

Nabokov and his fiction: new perspectives / edited by Julian W. Connolly.
 p. cm. - (Cambridge studies in Russian literature)
 Includes bibliographical references.
 ISBN 0 521 63283 8 (hardback)
 1. Nabokov, Vladimir Vladimirovich, 1899-1977 - Criticism and interpretation.
 I. Connolly, Julian W. II. Series.
 G3476.N32776 1999
 813'.54 - dc21 98-47176 cip

ISBN 978-0-521-63283-6 Hardback
 ISBN 978-0-521-29127-9 Paperback

Cambridge University Press has no responsibility for the persistence or
 accuracy of URLs for external or third-party internet websites referred to in
 this publication, and does not guarantee that any content on such websites is,
 or will remain, accurate or appropriate.

Cambridge University Press
 978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
 Edited by Julian W. Connolly
 Frontmatter
[More information](#)

Contents

<i>A note on the contributors</i>	page vii
<i>A note on transliteration</i>	x
<i>A note on abbreviations</i>	xi
<i>Acknowledgments</i>	xiv
Introduction: Nabokov at 100 <i>Julian W. Connolly</i>	1
PART I: ARTISTIC STRATEGIES AND THEMES	13
1 Setting his myriad faces in his text: Nabokov's authorial presence revisited <i>Gavriel Shapiro</i>	15
2 Vladimir Nabokov and the art of autobiography <i>Galya Diment</i>	36
3 The near-tyranny of the author: <i>Pale Fire</i> <i>Maurice Couturier</i>	54
4 Jewish questions in Nabokov's art and life <i>Maxim D. Shroyer</i>	73
5 "The dead are good mixers": Nabokov's versions of individualism <i>Leona Toker</i>	92
6 Nabokov's trinity (On the movement of Nabokov's themes) <i>Gennady Barabtarlo</i>	109

Cambridge University Press
 978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
 Edited by Julian W. Connolly
 Frontmatter
[More information](#)

vi	<i>Contents</i>	
	PART 2: LITERARY AND CULTURAL CONTEXTS	139
7	Nabokov's (re)visions of Dostoevsky <i>Julian W. Connolly</i>	141
8	Her monster, his nymphet: Nabokov and Mary Shelley <i>Ellen Pifer</i>	158
9	Vladimir Nabokov and Rupert Brooke <i>D. Barton Johnson</i>	177
10	Clio laughs last: Nabokov's answer to historicism <i>Alexander Dolinin</i>	197
11	Poshlust, culture criticism, Adorno, and Malraux <i>John Burt Foster, Jr.</i>	216
	<i>Selected bibliography</i>	236
	<i>Index</i>	245

Cambridge University Press
 978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
 Edited by Julian W. Connolly
 Frontmatter
[More information](#)

A note on the contributors

GENNADY BARABTARLO, Professor of Russian at the University of Missouri, has published two books on Nabokov (*Phantom of Fact* in 1989 and *Aerial View* in 1993), as well as numerous articles, translations, and editions. He has also written on Pushkin, Tiutchev, and Solzhenitsyn.

JULIAN W. CONNOLLY is Professor of Russian Literature at the University of Virginia. He is the author of *Ivan Bunin* (1982) and *Nabokov's Early Fiction: Patterns of Self and Other* (1992), and the editor of *Nabokov's "Invitation to a Beheading": A Course Companion* (1997). He has published numerous articles on nineteenth- and twentieth-century Russian literature.

MAURICE COUTURIER, Senior Professor of English and American Literature at the University of Nice, France, is a specialist on Nabokov and chief editor of the Pléiade edition of Nabokov's novels, as well as a theorist of the modern novel (*Textual Communication*, 1991; *La Figure de l'auteur*, 1993). He is also a translator, of Nabokov and David Lodge in particular.

GALYA DIMENT is an Associate Professor in the Department of Slavic Languages and Literatures at the University of Washington, Seattle. Author of *The Autobiographical Novel of Co-Consciousness: Goncharov, Woolf and Joyce* (1994) and *Pniniad: Vladimir Nabokov and Marc Szeftel* (1997), she has also edited two books and has written extensively on Nabokov.

ALEXANDER DOLININ is Associate Professor of Russian Literature at the University of Wisconsin, Madison, and a Research Fellow at the Pushkin House of the Russian Academy of Sciences in St. Petersburg. He is the author of *History Dressed Up as a Novel* (in Russian), and many works on Nabokov, including *A Great*

Cambridge University Press
 978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
 Edited by Julian W. Connolly
 Frontmatter
[More information](#)

Unknown: Vladimir Nabokov as a Russian Writer (forthcoming), as well as notes and introductions to Russian publications of Nabokov's fiction.

JOHN BURT FOSTER, JR. is Professor of English and Cultural Studies at George Mason University and a former president of the International Nabokov Society. He is the author of *Nabokov's Art of Memory and European Modernism*, several articles in the *Garland Companion to Vladimir Nabokov*, and of numerous other publications devoted to nineteenth- and twentieth-century literature and thought.

D. BARTON JOHNSON, Professor Emeritus of Russian at the University of California, Santa Barbara, is the author of *A Transformational Analysis of OT Constructions in Contemporary Standard Russian* and *Worlds in Regression: Some Novels of Vladimir Nabokov*, as well as numerous articles on Nabokov and other Russian modernists. A twice president of the International Vladimir Nabokov Society, he is the founder of the Nabokov Electronic Discussion Forum, NABOKV-L, and the journal *Nabokov Studies*.

ELLEN PIFER is Professor of English and Comparative Literature at the University of Delaware. Her published works include *Nabokov and the Novel*, *Saul Bellow Against the Grain*, *Critical Essays on John Fowles*, and three-dozen articles and chapters on modern and contemporary literature. She has just completed a new book on twentieth-century fiction.

GAVRIEL SHAPIRO, Associate Professor of Russian Literature at Cornell University, is the author of *Delicate Markers: Subtexts in Vladimir Nabokov's "Invitation to a Beheading"* (1998) and numerous articles on Nabokov and other Russian writers. He is also the author of *Nikolai Gogol and the Baroque Cultural Heritage* (1993). He is currently working on a book about Nabokov and visual art.

A Russian-born scholar and poet, MAXIM D. SHRAYER, teaches Russian literature at Boston College. He is the author of *The World of Nabokov's Stories* (1999) as well as three collections of Russian verse, the latest of which is *The New Haven Sonnets* (1998).

LEONA TOKER teaches in the English Department of the Hebrew University of Jerusalem. She is the author of *Nabokov: The Mystery of Literary Structures, Eloquent Reticence: Withholding Information in Fictional*

Cambridge University Press

978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives

Edited by Julian W. Connolly

Frontmatter

[More information](#)

A note on the contributors

ix

Narrative, and articles on English, American, and Russian literature. She was the editor of *Commitment in Reflection: Essays in Literature and Moral Philosophy* and co-editor of *Rereading Texts / Rethinking Critical Presuppositions: Essays in Honour of H. M. Daleski*.

Cambridge University Press
978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
Edited by Julian W. Connolly
Frontmatter
[More information](#)

A note on transliteration

The Library of Congress system of transliteration (without diacritics) has been used throughout the bibliographic references and the main text of the essays, with the following exceptions:

For personal names in the main text, the letters ю and я are rendered as “yu” and “ya” at the beginning of the name, and the sequence ий and ый is rendered as “y” at the end of the name, for example, “Yakov,” “Yury,” “Bely”.

The spelling used by Nabokov for names of characters in his works has been retained, for example, “Yasha Chernyshevski” and “Koncheyev”.

We have retained the familiar English spelling of well-known Russian figures, for example, “Tolstoy,” “Gogol,” and friends of Nabokov, for example, “Yuri Rausch von Traubenberg”.

At times, this procedure may have resulted in inconsistencies within individual essays, but, as the editors of *The Cambridge Companion to the Classic Russian Novel* have stated, “this would not mislead anyone who is able to read Russian and would not interest anyone who is not” (*The Cambridge Companion to the Classic Russian Novel*, ed. Malcom V. Jones and Robin Feuer Miller [Cambridge University Press, 1998], xvii).

Cambridge University Press
 978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
 Edited by Julian W. Connolly
 Frontmatter
[More information](#)

A note on abbreviations

While there is no standard edition of Vladimir Nabokov's works, the publication of a series of his works in the United States under the Vintage International imprint and in the United Kingdom under the Penguin imprint has made the bulk of his fiction available in readily accessible editions. The following is a list of abbreviations used by several of the contributors to this volume. The abbreviations refer to the Vintage International editions of Nabokov's work as well as to a number of other major English-language works by and about Nabokov. The contributors have used the following format: abbreviation of the title followed by the page number; e.g. (*Def*, 36–37). To assist readers with no access to the Vintage editions, the editor has also included the number of the chapter from which the cited material is taken; e.g. (*Def*, 36–37 [ch. 2]). For reference purposes, the date of first publication of the English-language version of a text is included below. A list of the Penguin editions of Nabokov's work is included in the *Selected bibliography* at the end of this book. All works are by Vladimir Nabokov unless otherwise stated.

- | | |
|------------|---|
| <i>Ada</i> | <i>Ada, or Ardor: A Family Chronicle</i> . 1969. New York: Vintage International, 1990. |
| <i>AnL</i> | <i>The Annotated Lolita</i> . Ed. with preface, introduction, and notes by Alfred Appel, Jr., 1970. Revised edition: New York: Vintage International, 1991. |
| <i>BS</i> | <i>Bend Sinister</i> . 1947. New York: Vintage International, 1990. |
| <i>CE</i> | <i>Conclusive Evidence: A Memoir</i> . New York: Harper, 1951. |
| <i>Def</i> | <i>The Defense</i> . Trans. Michael Scammell in collaboration with the author. 1964. New York: Vintage International, 1990. |
| <i>Des</i> | <i>Despair</i> . 1966. New York: Vintage International, 1989. |

- En* *The Enchanter*. Trans. Dmitri Nabokov. 1986. New York: Vintage International, 1991.
- EO* *Eugene Onegin. A Novel in Verse by Aleksandr Pushkin*. Translation with commentary by Vladimir Nabokov, 4 vols., Bollingen Series 72. 1964. Revised edition. Princeton University Press, 1975.
- Eye* *The Eye*. Trans. Dmitri Nabokov in collaboration with the author. 1965. New York: Vintage International, 1990.
- Gift* *The Gift*. Trans. Michael Scammell with the collaboration of the author. 1963. New York: Vintage International, 1991.
- Glory* *Glory*. Trans. Dmitri Nabokov in collaboration with the author. 1971. New York: Vintage International, 1991.
- IB* *Invitation to a Beheading*. Trans. Dmitri Nabokov in collaboration with the author. 1959. New York: Vintage International, 1989.
- KQK* *King, Queen, Knave*. Trans. Dmitri Nabokov in collaboration with the author. 1968. New York: Vintage International, 1989.
- LATH* *Look at the Harlequins!* 1974. New York: Vintage International, 1990.
- Laugh* *Laughter in the Dark*. 1938. New York: Vintage International, 1989.
- LDQ* *Lectures on Don Quixote*. Ed. Fredson Bowers. New York: Harcourt Brace Jovanovich / Bruccoli Clark, 1983.
- LL* *Lectures on Literature*. Ed. Fredson Bowers. New York: Harcourt Brace Jovanovich / Bruccoli Clark, 1980.
- LRL* *Lectures on Russian Literature*. Ed. Fredson Bowers. New York: Harcourt Brace Jovanovich / Bruccoli Clark, 1981.
- Lo* *Lolita*. 1955. New York: Vintage International, 1989.
- LoR* *Lolita*. New York: Phaedra, 1967.
- LoScreen* *Lolita: A Screenplay*. 1974. New York: Vintage International, 1997.
- Mary* *Mary*. Trans. Michael Glenny in collaboration with the author. 1970. New York: Vintage International, 1989.
- NWL* *The Nabokov-Wilson Letters, 1940–1971*. Ed., annotated, and with an introductory essay by Simon Karlinsky. New York: Harper Colophon, 1980.

Cambridge University Press
 978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
 Edited by Julian W. Connolly
 Frontmatter
[More information](#)

A note on abbreviations

xiii

- NG* *Nikolai Gogol*. 1944. New York: New Directions, 1961.
PF *Pale Fire*. 1962. New York: Vintage International, 1989.
Pnin *Pnin*. 1957. New York: Vintage International, 1989.
PP *Poems and Problems*. New York. McGraw-Hill, 1970.
RLSK *The Real Life of Sebastian Knight*. 1941. New York: Vintage International, 1992.
SL *Selected Letters, 1940–1977*. Ed. Dmitri Nabokov and Matthew J. Bruccoli. New York: Harcourt Brace Jovanovich / Bruccoli Clark Layman, 1989.
SM *Speak, Memory: An Autobiography Revisted*. 1967. New York: Vintage International, 1989.
SO *Strong Opinions*. 1973. New York: Vintage International, 1990.
Song *The Song of Igor's Campaign*. Trans. Vladimir Nabokov. 1960. New York: McGraw-Hill, 1975.
Stories *The Stories of Vladimir Nabokov*. 1995. New York: Vintage International, 1997.
TT *Transparent Things*. 1972. New York: Vintage International, 1989.
USSR *The Man from the USSR and Other Plays*. Introduction and translations by Dmitri Nabokov. New York: Harcourt Brace Jovanovich / Bruccoli Clark, 1984.

Cambridge University Press
978-0-521-29127-9 - Nabokov and his Fiction: New Perspectives
Edited by Julian W. Connolly
Frontmatter
[More information](#)

Acknowledgments

The difficult task of editing a multi-author volume has been greatly eased through the fine assistance of several individuals. First of all, I would like to thank my fellow contributors for their unflagging spirit of cooperation and collegiality. I would next like to express my gratitude to the editors with whom I worked at Cambridge University Press: Linda Bree, the European Literature editor; and Catriona Kelly, the General Editor for Cambridge Studies in Russian Literature. I owe a special debt of thanks to Rachel Coldicutt for the careful and thorough attention she devoted to the typescript as it was being prepared for publication. Finally, I would like to thank Dmitri Nabokov, who kindly gave his permission for the use of the photograph that appears on the jacket of this volume.