TEST 6

Historical background – the 19th century in Russia

1) When and why Napoleon attacked Russia?

2) Who is Mikhail Kutuzov?

3) What happened in Russia in December 1825?

4) When was the serfdom abolished in Russia?

5) Explain the term “superfluous man” in Russian literature.

6) Who is Vissarion Grigoryevich Belinsky?
7) What is Novgorod veche? (the 11th – 15th century)

A. S. Pushkin – life and work

8) When did the writer live?

9) Name some works written by Pushkin (poems, novels, dramas, prose, fairy tales…)

10) How long did Pushkin write his famous novel in verse Eugene Onegin?

11) What is Onegin stanza (Pushkin sonnet)?

12) How many chapters does the novel consist of?
13) Where did Eugene Onegin go after duel? What places did he visit?

14) Why Pushkin didn't describe a state of the murderer after murder?

15) Why was Lensky killed by Onegin?

16) Compare Onegin at the beginning and at the end of novel.
17) Compare Tatyana at the beginning and at the end of novel.
18) Is Tatyana an ideal of the Russian woman?

19) Do you see Onegin as a superfluous man?

20) Belinsky has written about the novel Eugene Onegin that it is “an encyclopedia of Russian society”. Why?

TEST 7

Historical background – the 19th century in Russia

1) What did 1812 year mean for Russian society and literature?

2) Explain what is Patriotic War and Great Patriotic War (in Russia)

3) What is Decembrist uprising (Восстание декабристов)?

4) What was the most important reform during the reign of Tsar Alexander II of Russia?

5) What is “Russian roulette”?

M. Y. Lermontov – life and work

6) When did M. Y. Lermontov live?

7) Name 7 works written by M. Y. Lermontov.

8) Write short characteristic of Lermontov´s work.

9) What’s his most famous realistic novel? When was it written?

10) What parts does the novel consist of? Name them.

11) Who or what connects all parts of the novel?

12) Name the narrators in the novel Hero of Our Time.

13) What does “…the story of a human soul” mean for an author?

14) Specific composition of the novel: fabula and syuzhet. Explain.
15) What side of Pechorin character is depicted in the story Bela?

16) What is Pechorin´s attitude to old friends? (Maksim Maksimich)
17) What did you find out about Pechorin in the novel Taman?

18) Explain the relation between the pair of heroes Pechorin – Grushnitski (Princess Mary)
19) Is Pechorin a cruel egoistic hero or is he able to love? Explain.
20) Explain: “There are two men in me – one lives in the full sense of the word, the other reasons and passes judgment on the first” (Hero of Our Time).

