

INDEX

- Adamovich, Georgy 56, 59, 61
- Akhmatova, Anna 103
- Aldanov, Mark 61
- Alexandrov, Vladimir 209
- Amis, Martin 198
- Andreev, Leonid 58, 138
- Appel, Alfred, Jr. 82n.2, 186, 216
- Arendt, Hannah 245n.2
- Augustine, Saint 27
- Austen, Jane 12, 32
- Baker, Nicholson 81
- Bakhtin, Mikhail 93
- Balanchine, George 198
- Balmont, Konstantin 87
- Banta, Martha 84n.15
- Barabtarlo, Gennady 20, 246n.22
- Baratynsky, Evgeny 60
- Barth, John 32, 198
- Beaujou, Elizabeth 53, 154, 166
- Beckett, Samuel 89
- Bely, Andrei 58, 61, 87, 92–93, 94, 95, 98
Petersburg 92, 94, 121
- Berberova, Nina 56
- Berdiaev, Nikolai 54
- Bergson, Henri 233, 235, 239, 242,
 245n.1
- Berman, Marshall 92
- Bertenson, Sergei 217
- Bitsilli, Petr 59
- Blake, William 196
- Blok, Aleksandr 87, 110
- Blot, Jean 207
- Borges, Jorge Luis 89, 241
- Boyd, Brian 20, 21, 28, 153, 156, 157, 165,
 184n.10
- Brand, Dana 84n.15
- Briusov, Valery 87
- Brodsky, Joseph 55
- Brooke, Rupert 87
- Brown, Clarence 215
- Bulgakov, Mikhail 181
The Master and Margarita 56, 181
- Bunin, Ivan 59, 87, 103, 110
- Carroll, Lewis xvii, 97
- Castronovo, David 84n.15
- Cervantes Saavedra, Miguel de 32
- Chekhov, Anton 61, 88
- Chernyshevski, N. G. xix, 2, 139, 145–46,
 170, 171–74
- Coleridge, Samuel Taylor 87
- Connolly, Julian W. 52
- Conrad, Joseph 86
- Couturier, Maurice 173
- Décaudin, Michel 86
- DeLillo, Don 34, 198
- DeMille, Cecil B. 221
- Dickens, Charles 12, 32, 34, 35
- Dobuzhinsky, Mstislav xvi
- Dolinin, Alexander 90, 150n.15, 176
- Dostoevsky, Fedor 58, 59, 60, 88, 92, 93, 98,
 99, 156
Crime and Punishment 52–53, 94,
 138
 “The Dream of a Ridiculous Man” 60
The Double 61, 93, 94
Notes from the Underground 61
- Eisenstein, Sergei 221
- Eliot, T. S. 65, 86, 87, 88, 89, 90,
 91
The Waste Land 90
- Emerson, Ralph Waldo 65
- Erdrich, Louise 34

INDEX

- Erenburg, Ilia 58, 61
 Eysteinsson, Astradur 91
- Fassbinder, Rainer Werner 218
 Faulkner, William 34, 65
The Sound and the Fury 203
 Fedotov, G. P. 54
 Felzen, Yury 61
 Fet, Afanasy 60, 110
 Fielding, Henry 32
 Fitzgerald, F. Scott 65, 226
 Flaubert, Gustave 58, 85, 92, 96
Madame Bovary 53, 96
 Fondaminsky, Ilia 54
 Foster, John Burt, Jr. 161
 Foucault, Michel 27
 Frank, Joseph 26
 Freud, Sigmund 91, 99
 Frosch, Thomas 191
 Frost, Robert 65
- Garbo, Greta 215, 221
 Gazdanov, Gaito 56
 Giles, Paul 66, 83n.2
 Gippius, Zinaida 61
 Goethe, Johann Wolfgang von 115
 Gogol, Nikolai 58, 59, 60, 92, 97,
 99
 Gold, Herbert 198
 Goodman, Nelson 235
 Greene, Graham 185
 Griffiths, D. W. 221
 Gumilev, Nikolai 60, 111, 125
- Haegert, John 71, 75, 84n.15
 Harington, Donald 80
 Hawkes, John 81
 Hawthorne, Nathaniel 65
 Hemingway, Ernest 42, 65, 216
 Hitchcock, Alfred 218
 Homes, A. M. 80
 Housman, A. E. 87, 235
 Huston, John 221
- Ibsen, Henrik 34
 Iswolsky, Hélène 53
 Ivanov, Georgy 59, 61
- James, Henry 65
"The Figure in the Carpet" 165
 Johnson, D. Barton 20, 31, 83n.12,
 165
 Josipovici, Gabriel 187
- Joyce, James 5, 12, 32, 42, 85, 86, 87, 89, 95,
 98–99, 201, 241
Finnegans Wake 89
A Portrait of the Artist as a Young Man
 170, 183
Ulysses 89–91
- Kael, Pauline 221
 Kafka, Franz 5, 85, 88, 95, 96–99
 Kant, Immanuel 236
 Keats, John 173
 Khodasevich, Vladislav 57, 59, 60, 110,
 149n.1
 Koster, R. M. 65
 Kubrick, Stanley 215, 218, 220–21
 Kundera, Milan 27
- Lang, Fritz 215
 Lee, L. L. 173
 Lermontov, Mikhail 110
A Hero of Our Time xxi
 Lubitsch, Ernst 216
 Lukash, Ivan 217
 Lyne, Adrian 219
- Machado de Assis, Joaquim Maria 203
 Malraux, André 95
 Mandelstam, Osip 85, 92
 Mann, Thomas 90
Death in Venice 90
 Martin, Steve 80
 Melville, Herman 65
 Mendes, Sam 80
 Mérimée, Prosper 190
 Meyer, Priscilla 30n.20
 Milestone, Lewis 217
 Murnau, F. W.
The Last Laugh 215
 Milhauser, Steven 81
 Miliukov, Pavel xvii, 22, 120
- Nabokov, Dmitri Vladimirovich (son) xviii,
 12, 119, 180, 223
 Nabokov, Elena Ivanovna (née
 Rukavishnikov) (mother) xv, xix,
 18–19, 177
 Nabokov, Elena Vladimirovna (sister) xvi
 Nabokov, Kirill Vladimirovich (brother) xvi
 Nabokov, Olga Vladimirovna (sister) xv
 Nabokov, Sergei Vladimirovich (brother) xv,
 xvii, 29n.18, 168n.42, 243
 Nabokov, Véra Evseevna (née Slonim) xviii,
 xx, xxiii, 12, 157, 158, 185, 197

INDEX

- Nabokov, Vladimir Dmitrievich (father) xv, xvi, xvii, 1, 12, 22, 23, 152, 176, 177–80, 181, 184n.11, 242
- Nabokov, Vladimir Vladimirovich
- Works (Drama):
 - Death* xviii
 - The Event* xix
 - The Pole* xviii
 - The Tragedy of Mr. Morn* xviii
 - The Waltz Invention* xix, xxii
 - Works (Prose):
 - Ada* xxii, 15, 21, 23, 25, 32, 42, 46, 47, 52, 56, 67–68, 79–80, 82, 98, 166, 187, 200, 201, 204–5, 207, 209–10, 212, 218, 221–22, 223, 224–25, 235
 - “The Admiralty Spire” 129–30
 - “An Affair of Honor” (television adaptation) 218
 - “The Assistant Producer” 127, 227
 - “The Aurelian” 125, 126
 - “Bachmann” xviii
 - Bend Sinister* xx, 19, 21, 23, 24, 65, 69–70, 73, 77, 78, 89, 90, 91, 96, 98, 129, 164, 165, 180, 201, 206, 210, 211, 226–27, 228, 239, 240–41, 244; (television adaptation) 218
 - Camera Obscura*, see *Laughter in the Dark*
 - “Christmas” 23, 181; (film version) 218
 - “The Circle” 126–27
 - “Cloud, Castle, Lake” 60, 127–28
 - Conclusive Evidence* xx, xxi, 49, 70, 175, 178
 - “Conversation Piece, 1945” xx
 - The Defense* xviii, xxii, 15, 51, 58, 90, 125, 135, 168n.40, 182, 222; (film version) 218
 - Despair* xviii, xix, xxii, 5, 51, 53, 58, 59, 61, 90, 93, 98, 135–39, 146, 157, 187, 217, 224, 235; (film version) 218
 - “Details of a Sunset” xviii
 - Details of a Sunset and Other Stories* xxii
 - “Double Talk,” see “Conversation Piece, 1945”
 - Drugie berega* xxi, 70
 - “Easter Rain” 119, 154, 155
 - The Enchanter* xix, 6, 162–64, 165, 195
 - The Eye* xviii, xxii, 58, 60–61, 224
 - The Eye* (collection of stories and poems) xix
- The Gift* xix, xxii, 2, 5, 6, 15, 21, 22, 25, 28, 32, 42, 47, 51, 56, 58, 59–60, 61, 62, 89, 90, 98, 103, 113, 120, 121, 126, 127, 129, 135, 139, 143–49, 151, 152, 154, 156, 157, 161, 162, 164, 165, 166, 170–74, 176–77, 178, 180, 181–83, 221, 241
- Glory* xviii, xxii, 51, 58, 73, 90, 215, 222, 224, 241
- “Gods” 123
- “A Guide to Berlin” xviii
- Invitation to a Beheading* xix, xxi, xxii, 5–6, 15, 19, 23, 32, 51, 53, 58, 59, 60, 69, 78, 90, 97, 98, 121, 127, 129, 135, 139–43, 146, 147, 151, 201, 210, 233, 234, 238, 239, 242, 243; (television adaptation) 218
- King, Queen, Knave* xviii, xxii, 51, 52, 53, 218; (film version) 218
- “Lance” 119
- Laughter in the Dark* xviii, xix, 51, 58, 60, 61, 90, 96, 98, 135, 157, 217, 221, 222, 224, 225–26, 235; (film version) 218
- “The Leonardo” 224
- “A Letter That Never Reached Russia” 226
- “Lil” 127
- Lolita* xx, xxi, xxii, 2, 4, 7, 11, 12, 15, 22, 23, 28, 36, 47, 50, 51, 52, 71–75, 80, 81, 90, 91, 98, 115, 162, 163, 165, 166, 211, 221, 222, 223, 224, 225, 232, 233, 235; (Nabokov’s screenplay) xxii, xxiii, 8, 218, 219, 220; (film version by Stanley Kubrick) xxii, 215, 218, 219–21; (film version by Adrian Lyne) 219
- Look at the Harlequins!* xxiii, 80, 103, 200, 201, 203–4, 210–12
- “Mademoiselle O” xix, 6, 70, 153, 154–55, 165; (television adaptation) 218
- Mary* xviii, xxii, 3, 15, 36–38, 43–45, 47, 104, 152, 175, 176, 221, 222–23, 235; (television adaptation) 218
- Nabokov’s Congeries*, see *The Portable Nabokov*
- Nabokov’s Dozen* xxi
- Nabokov’s Quartet* xxii
- Nikolai Gogol* xx, 24, 165, 172, 174
- Nine Stories* xx
- Notes on Prosody* 113
- “A Nursery Tale” (film version) 218

INDEX

- “On a Book Entitled *Lolita*” xxi, 14, 54, 57, 67, 195
Pale Fire xxii, 2, 15, 21, 22, 23, 36, 47, 52, 73, 77–78, 98, 103, 123, 124, 127, 129, 164, 187, 201, 210, 211
Pnin xxi, 36, 75–77, 81, 103, 182, 203, 222, 241, 243
The Portable Nabokov xxii
 “The Potato Elf” xviii, 217
 “Pushkin, Or the Real and the Plausible” xix, 144, 153, 155–56
 “Razor” 120
The Real Life of Sebastian Knight xix, xx, 2, 6, 15, 50, 68–69, 87–88, 120, 122, 153, 157–61, 165, 189, 201, 202, 210, 221, 236, 241
 “Recruiting” 242
The Return of Chorb (collection of stories and poems) xviii, 111
 “The Return of Chorb” (story) xviii, 122–23, 124
 “The Reunion” 26
A Russian Beauty and Other Stories xxii
 “Russian Spoken Here” 120
 “The Seaport” 120
 “Signs and Symbols” xx, 23, 70, 77, 131–33, 134, 180, 243
 “Solvus Rex” (story) 6, 96, 124, 164
Solvus Rex (unfinished novel) 164–65, 166
Speak, Memory xxii, 14, 15, 19, 23, 24, 28, 31, 70–71, 73, 98, 103, 104, 105, 120, 127, 151, 172, 175, 176, 178–80, 182–83, 196, 227–28, 233, 239–40
Spring in Fialta and Other Stories xxi, 166
Strong Opinions xxii, 13, 31
 “Terror” xviii
 “That in Aleppo Once . . .” 130–31
 “Time and Ebb” 68
 “Torpid Smoke” 125–26
Transparent Things xxii, 15, 32, 36, 38–42, 43–46, 47, 80, 200, 201, 205–7, 209–10, 212, 221, 228–29
 “The Tragedy of Tragedy” 36–37, 44–45
 “Tyrants Destroyed” 127, 128–29, 161–62, 166, 243
Tyrants Destroyed and Other Stories xxiii
- “Ultima Thule” 2, 6, 28, 124, 164–65, 166, 238, 243
 “The Vane Sisters” 131, 133–34, 241
 “The Visit to the Museum” 68
 “The Wood-Sprite” 119, 120
- Works (Poetry):
 “And I saw . . .” 107
 “Angels” 107
 “The Ballad of Longwood Glen” 25, 115, 116
 “Biology” 109
 “The Butterfly” 109
 “The Chess Knight” 168n.40
 “Childhood” 108
The Cluster xvii, 106, 110
 “The Crimea” 109
 “Death” 22, 23
 “A Dream” 112
 “Easter” 107
The Empyrean Path xviii, 106, 109
 “An Evening of Russian Poetry” xx, 114
 “Execution” 22, 238
 “Fall” xvi, 104
 “A fall day . . .” 105
 “A Fall Song” 104
 “Fall-time” 104
 “Fame” 114
 “Home” xvii
 “Homeland” 108
 “Lunar Reverie” xvi
 “If my verse flutters . . .” 109
 “L’Inconnue de la Seine” 110
 “Meeting” 110
 “Meters” 111
 “On a Train” 108
 “On Translating ‘Eugene Onegin’” 115
 “The Paris Poem” 114, 116
 “Peacocks” 107
Poems (1916) xvi, 104, 106
Poems (1959) xxi
Poems (1979) xxiii, 105
Poems 1929–1951 xxi
Poems and Problems xvii, xxii, 105, 115
 “The Rain Has Flown” xvii, 105
 “The Refrigerator Awakes” xx
 “Remembrance” xvii
 “Restoration” 3, 15–18, 27, 28
 “Rimes” 115
 “A River” 108
 “The Shadow” 25
 “Softest of Tongues” 114

INDEX

- Nabokov, Vladimir Vladimirovich (*cont.*)
 "A Song" 108
 "To Ivan Bunin" 110
 "To the Poet" 111
 "The Two" 110
Two Paths xvii, 105
 "A University Poem" xviii, 112
 "We So Firmly Believed" 54
 "What Is the Evil Deed" 111
 "Winter" 109
 "You died proudly and serenely . . ." 111
 Works (Translations)
Eugene Onegin (translation and commentaries) xxi, xxii, 12, 94, 103, 165
The Song of Igor's Campaign xxii
Three Russian Poets xx, 165
 Nafisi, Azar 7, 197–98
 Nicholls, Peter 85
 Nicol, Charles 14
 Nivat, Georges 176
 Noël, Lucie Léon 157, 158
 Oates, Joyce Carol 13
 Olesha, Yury 56
 Paperno, Irina 172
 Pasternak, Boris 110–11, 125
 Pereleshin, Valery 56
 Pifer, Ellen 66, 83n.6, 163
 Pilsky, Petr 61
 Platonov, Andrei 56
 Poe, Edgar Allan 58, 65, 193, 195
 Pollack, Neil 81
 Poplavsky, Boris 61
 Pound, Ezra 65, 86, 87, 88, 89, 91
 Proust, Marcel 5, 85, 86, 92, 96–97, 98–99, 201, 207
 Pudovkin, Vsevolod 221
 Pushkin, Aleksandr 4, 12, 58, 59, 60, 61, 87, 92, 98, 99, 110, 112–13, 148–49, 155–56
The Bronze Horseman 121, 129
 "The Coffinmaker" 52–53
Eugene Onegin 96, 113, 148
The Water-Nymph 62, 113
 Pynchon, Thomas 81
 Reid, Mayne 153
 Richardson, Dorothy 42
 Richardson, Tony 218
 Rivers, J. E. 154, 155
 Rolland, Romain xvii
 Rorty, Richard 235, 245n.7
 Rousseau, Jean-Jacques 196
 Rukavishnikov, Vasily xv, xvi
 Saltykov, Mikhail 59
 Sartre, Jean-Paul 95, 167n.27
 Schiff, Stacy 197
 Sennett, Mack 221
 Shakespeare, William 39–40, 58, 115
Othello 131
 Shklovsky, Viktor 61
 Shulgina, Valentina xvi, 175, 176
 Siedel, Michael 66
 Siegel, Lee 80
 Siomak, Robert 216
 Skolimowski, Jerzy 218
 Smoodin, Roberta 81
 Solondz, Todd 80
 Sternberg, Joseph von 215
 Sterne, Laurence 32
 Strauss, Richard 200
 Stravinsky, Igor 198
 Struve, Gleb 59, 63n.8, 112, 156
 Theroux, Paul 65
 Tiutchev, Fedor 60, 87, 110
 Toker, Leona 142
 Tolstoy, Leo 4, 32, 33, 45, 59, 60, 88, 98, 99, 209
 Turgenev, Ivan 60, 88, 103
Fathers and Sons 92
 Tynianov, Yury 61
 Updike, John 13, 14, 28, 66, 81, 198
 Welles, Orson 216
 White, Edmund 65, 198
 White, Katharine 14
 Wiene, Robert 215
 Wilder, Billy 215
 Wilson, Edmund xix, 65, 174, 216
 Wood, Michael 20, 54, 55, 61, 67, 72, 83n.2
 Woolf, Virginia 42, 86
 Wordsworth, William 87, 196
 Yanovsky, Vasily 61
 Yeats, William Butler 86, 87–89
 Zinik, Zinovy 83n.6
 Zverev, Aleksei 66