

Authors

Baktygul Aliev is a PhD candidate at McGill University. His dissertation in progress addresses the representations of the public sphere in Fedor Dostoevsky's novels. He has published several articles, mostly on 19th century Russian authors.

Larisa Alekseeva has a *kandidat* degree in history and is a senior staff member of the Russian State Literary Museum (GLM). Her dissertation dealt with museum interpretations of the work of Mayakovsky. She works with the Literary Museum's collections on the history of twentieth-century literature, and she is the author of some fifty articles.

Mikhail Bezrodnyj completed his PhD at the University of Tartu, Estonia. He teaches Russian language and literature at the University of Heidelberg, Germany. He is the author of *Konets tsitaty* (1998), *Pishi propalo* (2003) and articles on the history and poetics of Russian literature.

Elena Fratto, PhD, Candidate in Comparative Literature: The interaction of 20th-century scientific theories with literature from a thematic and stylistic perspective.

Vera Kalmykova, is a literary specialist and journalist. Her journalistic interest is the development of contemporary culture (literature, art, theatre). Scholarly interests include the works of Valery Briusov and issues of poetic language.

Alexei Lalo holds a *kandidat* degree in philology from the Gorky Institute for World Literature and a PhD from the University of Texas. He has published a monograph (in Russian) on Thomas Pynchon and has published some twenty articles in Russia, Belarus and the United States.

Anna Litvina is a philologist and member of the Institute of Slavic Studies of the RAN. She is author of *Vybor imeni u russkikh kniazei v X–XVI vv.* (Moscow, 2006) and *Traektorii traditsii: glavny iz istorii dinastii i tserkvi na Rusi kontsa XI — nachala XIII veka* (Moscow, 2010), both co-authored by Fyodor Uspensky.

Leonid Makhlis studied philology at Moscow State University from 1964 to 1970. From 1973 to 1995 he worked as a director, commentator, editor and producer of programs in the Russian Service of Radio Free Europe/Radio Svoboda. Through the first decade of the 2000s he edited the journals *Athena Papers* and *Connections* (of the NATO Consortium *Partnership for Peace*). He published the memoirs of Mikhail Aleksandrovich, *Ya pomniu...* (Munich, 1985; Moscow, 1992).

Irina Nevzorova is a philologist, literary scholar, writer and historian who has published books and articles about Russian émigré literature. She is a winner of the *Bosporskie Agony* Prize and has compiled a bibliography of the Knorring family and provided the reference notes for two-volume diaries of Irina Knorring (Moscow, 2009–2011).

Valery V. Petroff. Graduated from Moscow Steel and Alloys Institute (1983). M. A. in Medieval Studies (Central European University, 1996), PhD in Philosophy (Institute of Philosophy of the Russian Academy of Sciences, 1997), Doctor of Science in Philosophy (Institute of Philosophy of the Russian Academy of Sciences, 2008). Now Leading Research Fellow and Director of the Center for Ancient and Mediaeval Philosophy and Science (Institute of Philosophy of the Russian Academy of Sciences). Books (in Russian): John Scottus Eriugena. Homily on the Prologue to St John's Gospel. Introduction, Russian translation and notes by Valery V. Petroff (Moscow: Museum Graeco-Latinum, 1995); Maximus the Confessor: Ontology and Method in the 7th Century Byzantine Philosophy (Moscow: Institute of Philosophy of the Russian Academy of Sciences, 2007). Fields of studies: Medieval Studies, Ancient and Medieval philosophy. List of publications and personal info see: http://iph.ras.ru/petroff_v.htm.

Nelli Portnova, PhD, is author of *Byt' evreem v Rossii, G. S. Frug: Iudeiskaia smokovnitsa* and many articles on the history of Russian Jews. In 2009 she and her co-author Vladimir Khazan published a new edition of Arkady Shteinberg's memoirs, *A. Z. Shteinberg: Literaturny arhipelag*.

Nina Segal (Rudnik) received her PhD at the Moscow State University in 1994. Since 1997 she works at the Department of Russian and Slavic Studies of the Hebrew University of Jerusalem. She is the author of monographic studies of the poetry of Alexander Blok, Vyacheslav Ivanov, Velimir Khlebnikov, and Boris Pasternak. She has published collections of correspondence between Vyacheslav Ivanov, Fedor Stepun, Nikolai Berdyaev, and Yehoshua Schor. She authored the books *The Problem of the Tragic in the Poetry of Vladimir Vysotsky* (1995), *Future in the Past: Essays on Russian Literature* (Pisa, 2001), *Wasilij Kandinsky and Eosej Shor: Years of Friendship* (with D. Segal) and co-edited *Paths in Art. Symbolism and European Culture in the 20 Century* (2008).

Mark G. Sokolyansky, PhD, Dr. hab., has recently retired as a Professor of Comparative Literature at the University of Odessa (Ukraine). He now lives in Lubeck (Germany) and lectures in various European universities as a visiting professor. His publications include books on Shakespeare (*Perechityvaia Shekspira*, Odessa, 2000), Henry Fielding, Alexander Pushkin, Oscar Wilde, a monograph on typology of the 18th-century novel and more than 250 essays, articles, reviews on various problems of theory and history of literature and theatre.

Fyodor Uspensky is a Doctor of Philology and head of the Centre for Slavo-Germanic Studies of the Institute of Slavic Studies, RAN. He has published five books in his areas of interest, that include historical onomastics, medieval Scandinavia and Ancient Rus, historical poetics, genealogy, anthroponymics and the dynastic links between the early and later Middle Ages, and the history of literature.

Alexander Zholkovsky is a Professor of Slavic Languages and Literatures and Comparative Literature at the University of Southern California. He graduated from the Moscow Lomonosov University (MGU) in 1959, holds a Ph. D. in African linguistics (Somali) from the Moscow Institute of Oriental Languages (1970) and has published extensively in English and Russian on linguistic and literary theory and Russian literature. He immigrated to the US in 1980. His two major English-language monographs of literary theory and criticism are *Themes and Texts* (Ithaca & London: Cornell UP, 1984) and *Text counter Text* (Stanford: Stanford UP, 1994 cloth, 1995 paper). He is also the author of over two hundred articles and a dozen books of literary scholarship in Russian, of which the latest are: *Selected Essays on Russian Poetry: Invariants, Structures, Strategies, Intertexts* (2005); *Isaak Babel's*

A Story and a Half: "Guy de Maupassant" and "Answer to Inquiry/My First Fee": Structure, Meaning, Background (2006); *Mikhail Zoshchenko: A Poetics of Mistrust* (1999, 2007); *Modern and Recent Russian Poetry* (2009). In Russia he is also known as a writer of memoiristic vignettes and other non-fiction, e. g.: *Stars and a Bit Nervously* (2008) and *Beware; A Tripod!*. He lives in Santa Monica, Ca. Website: <http://zholk.da.ru>