

DOSTOEVSKY STUDIES 20

*The Journal
of the International
Dostoevsky Society*

Managing Editor · Horst-Jürgen Gerigk

New Series
Volume 20
2 0 1 6

JUNE PACHUTA FARRIS

Chicago, USA

Current Bibliography 2016

Compiled and edited by June Pachuta Farris

The *Current Bibliography* attempts to be the most complete and up-to-date international bibliography of recent Dostoevsky research published. It has been the intention of the compilers that the *Current Bibliography*, when used as a supplement to the bibliographies in the preceding issues of the *Bulletin of the International Dostoevsky Society* (v. 1–9, 1971–1979) and *Dostoevsky Studies* (v. 1–9, 1980–1988; new series, v. 1–6, 1993–1998 in 3v. and new series, v. 2–19, 1998–2015) be as nearly inclusive as possible of all material published from 1970 through the current year. (With some exceptions, book reviews, reviews of theatrical productions and brief newspaper articles have been omitted.) It is our aim for the bibliography to be exhaustive. Consequently, the latest year is usually the least represented and the earlier years become more and more complete as time passes. In general, we can say that over a three-to-four-year period, the entries for the first of these years will be nearly complete. Every attempt has been made to provide full, clear citations, and a special effort has been made to keep together all citations by one author, disregarding the variations in spelling and transliteration which can occur when an author publishes in a variety of languages. Any additional information which is not a part of the citation itself, but which may provide clarification of the topic in relation to Dostoevsky, is given in brackets after the citation. Whenever possible, collections of essays have been fully analyzed, with individual citations provided for each article in the volume. The bibliography uses Library of Congress Romanization Tables to transliterate citations in non-Latin alphabets.

A complete, integrated, alphabetical list of all citations from the 1985–2007 bibliographies is now available at:

<http://www.lib.uchicago.edu/e/su/slavic/dostbib/>

Readers are encouraged to forward items which have thus far escaped listing to the editor at the following address:

June Pachuta Farris
 Bibliographer for Slavic, East
 European and Eurasian Studies
 The Joseph Regenstein Library
 University of Chicago
 1100 East 57th Street
 Chicago, Illinois 60637
 Phone: 773-702-8456
 Fax: 773-702-6623
 jpfb@uchicago.edu

REFERENCE

Farris, June Pachuta: *Current Bibliography 2015*. In: Dostoevsky Studies n.s. 19 (2015): 135–213.

Heithuns, Clemens: *Deutsche Dostojewskij-Bibliographie 2012 und 2013*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 211–26.

Ivanov, E.: *Dostoevski v Bulgariaia (1971–2014)*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 343–56.

Pérez Diatto, Laura María Esther. *Dostoievsky: una bibliografía en español*. 2. ed. Buenos Aires: Sociedad Argentina de Información, 2006. 96p.

SERIAL PUBLICATIONS AND SPECIAL JOURNAL ISSUES DEDICATED TO DOSTOEVSKY

Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski”. Sofia: Iztok-Zapad, 2014–
 v. 1, 2014 [all articles individually cited]

Dostoevskii i mirovaya kul'tura: Al'manakh. SPb: Serebriany vek.
 v. 32, 2014 [all articles individually cited]
 [v. 1–31 cited previously]

Dostoevsky Studies. The Journal of the International Dostoevsky Society.
 Tübingen: Attempto Verlag.
 New Series v. 19, 2015. [all articles individually cited]

Gendai shisō = Revue de la pensée d'aujourd'hui (Tokyo)
 v. 38, no. 4, 2010 [entire issue devoted to Dostoevsky; all articles
 individually cited]

Jahrbuch der Deutschen Dostojewskij-Gesellschaft. München: Verlag Otto
 Sagner.
 v. 20, 2013: Anklang und Widerhall: Dostojewskij in medialen
 Kontexten. Gudrun Goes, ed. [all articles individually
 cited]
 v. 21, 2014: Wer wagt es, solche Fragen vorzulegen? Dostojewskijs
 Weltanschauung. Gudrun Goes, ed. [all articles
 individually cited]
 [v. 1–19 cited previously]

Materiali di Estetica (Milano). V. 9, 2003.
 [Dostoevskij, pp. 11–158. All articles individually cited]

DISSERTATIONS, THESES

Al-Ibadi, Khundhair Abbas Mathi: *L'intertextualité avec les textes religieux dans l'oeuvre d'Albert Camus.* (Thèse nouveau doctorat, Université Paul Valéry, 2012) [Saint Augustin, Pascale, Kierkegaard, Dostoïevski, Nietzsche, Heidegger]

Antoniacci, Aliandra: *The Crisis of the Russian Family in the Works of Dostoevsky, Tolstoy and Chekhov.* (Ph.D thesis, University of Canterbury, 2015)

Boudant, Sarah: *Dostoïevski et Victor Hugo, le romanesque à l'œuvre (lecture croisée de "l'Idiot", "Les Démons", "Les Misérables" et "Quatrevingt-treize").* (These nouveau doctorat, Université Paris Ouest Nanterre, 2012)

Figuiere, Natalia: *Les causes sociales de la difficulté d'être dans "Une vie," "Pierre et Jean," "Mont-Oriol," "Fort comme la mort" de Guy de Maupassant et dans "Crime et châtiment," "L'idiot" de Féodor Dostoïevski.* (Thèse nouveau doctorat, Université Lumière, École doctorale Lettres, Langues, Linguistique et arts, 2009)

Finley, Hilary Elizabeth: *Genesis and the Garden: Nature and Natural Law in "The Brothers Karamazov".* (Ph.D dissertation, University of Texas, 2015)

Iniesta López, Iván: *La enfermedad en la literatura de Dostoyevski.* (Tesis inédita de la Universidad Complutense de Madrid, Facultad de Medicina, Departamento de Medicina Preventiva, Salud Pública e Historia de la Ciencia, 2004)

Karaseva, A. S.: *Traditsii F. M. Dostoevskogo v tvorchestve I. Brodskogo.* Volgograd: Volgogradskii gos. sotsial'no-pedagogicheskii universitet, 2012. 18p. [avtoreferat dissertatsii]

Matzner-Gore, Greta: *From the Corners of the Russian Novel: Minor Characters in Gogol, Goncharov, Tolstoy, and Dostoevsky.* (Ph.D dissertation, Columbia University, 2015)

Pinot, Anne: *Expérience et sens du déracinement dans l'œuvre romanesque de Dostoïevski et de Bernanos.* (Thèse nouveau doctorat, Université Paris-Sorbonne, Ecole doctorale de littératures françaises et comparées, Centre de recherche en littérature comparée, 2011)

Tkachenko, O. Iu.: *Leksiko-semanticeskoe pole moral'noi otsenki i eticheskaiia struktura khudozhestvennogo mira F. M. Dostoevskogo (k probleme tvorcheskoi evoliutsii).* Moskva: Literaturnyi institut im. A. M. Gor'kogo, 2011. 18p. [avtoreferat dissertatsii]

Tsitsishvili, Iuliia Grigor'evna: *Muzyka kak dramaturgicheskii faktor v kinointerpretatsiakh romanov F. M. Dostoevskogo.* Rostov-na-Donu: Rostovskii gos. konservatoriia (akad.), 2013. 22p. [avtoreferat dissertatsii]

Yelengeyeva, Irina: *L'adaptation théâtrale de l'oeuvre de Dostoïevski (Jacques Copeau, Carles Dullin, Albert Camus, Dominique Arban, Marcel Bluwal)*. (Ph.D dissertation, Université de Limoges, Faculté des lettres et sciences humaines, 2014)

Zoubovitch, Olga: *Le tragique comme catégorie critique dans la pensée littéraire française du XXème siècle*. (Thèse nouveau doctorat, Université Paris-Sorbonne, Ecole doctorale de littératures françaises et comparées, 2012) [Greek tragedy, Camus, Racine, Dostoevsky]

ARTICLES, BOOKS, ESSAYS,
FESTSCHRIFTEN, MANUSCRIPTS

Abassy, Małgorzata: "Podpol'e" kak iavlenie kul'tury. "Zapiski iz podpol'ia" Fedora Dostoevskogo. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 50–62.

Abdullaev, A. A.: *Dostoevskii o Pushkine i nekotorykh ego geroiakh*. In: Izvestiia Dagenstanskogo gos. pedagogicheskogo universiteta. Obshchestvennye i gumanitarnye nauki (Makhachkala) 1, 22 (2013): 25–30.

Acorn, Annalise: *Is Insanity a Demanding Defense? Examining the Ethics of Offender Pathologization through the Lens of the Classics*. In: Journal of Forensic Psychology Practice 11, 2–3 (2011): 204–31. [Homer, Shakespeare, Cervantes, Dostoevsky]

Adamo, Sergia: *La Biblioteca Russa de Svevo*. In: Aghios: Quaderni di Studi Sveviani 4 (2004): 25–50. [Gogol, Turgenev, Tolstoy, Dostoevsky, Goncharov]

Adamo, Sergia: *Gadda e Dostoevskij*. In: Edinburgh Journal of Gadda Studies. Supplement no. 3, EJGSA 4, 2004. <http://www.gadda.ed.ac.uk/Pages/journal/supp3atti1/articles/adamconfl.php>

Afanas'ev, Edgard Sergeevich: *Zhanrovaia spetsifika romanov F. M. Dostoevskogo*. In: Afanas'ev, E. S. Perevody s khudozhestvennogo: sbornik statei. Iaroslavl': RIO IaGPU, 2015: 127–38.

Aho, Kevin: *Existentialism: An Introduction*. Cambridge, UK: Polity Press, 2014. 193p. [Dostoevsky mentioned throughout]

Aho, Kevin: *Guignon on Self-Surrender and Homelessness in Dostoevsky and Heidegger*. In: Horizons of Authenticity in Phenomenology, Existentialism, and Moral Psychology: Essays in Honor of Charles Guignon. Hans Pedersen, Megan Altman, eds. Dordrecht: Springer Science and Business Media, 2015: 63–74.

Akel'kina, Elena A.: *Dostoevskii i Dikkens: (Iz istorii rozhdestvenskogo rasskaza)*. In: Fol'klornye i literaturnye issledovaniia: sovremennye nauchnye paradigm. Omsk: 2013: 53–57. [Dickens]

Akimova, N. V.: *K voprosu o tipologicheskoi blizosti obrazov Oblomova i Myshkina*. In: Materialy V Mezhdunarodnoi nauchnoi konferentsii, posviashchennoi 200-letiu so dnia rozhdeniia N. A. Goncharova, Ul'ianovsk, 18–21 iiunia 2012 goda. Ul'ianovsk: 2012: 364–73.

Alcoriza, Javier: *Dostoyevski y su influencia en la cultura europea*. Madrid: Verbum, 2005. 107p.

Allen, Elizabeth Cheresh: *Dostoevsky's Orphan Text: "Netochka Nezvanova"*. In: Before They Were Titans: Essays on the Early Works of Dostoevsky and Tolstoy. Edited with an Introduction by Elizabeth Cheresh Allen. Boston: Academic Studies Press, 2015: 115–50.

Allenov, S. G.: *Otzvuki "russkoi idei" v ideologii nemetskoi "konservativnoi revoliutsii"*. In: Konservatizm v Rossii i Germanii: Opty internatsional'nogo dialoga: Sbornik nauchnykh trudov. Voronezh: Izd-vo Voronezhskogo gos. universiteta, 2012: 155–67.

Almakaeva, I. A., and T. N. Vasil'chikova: "Ia" i "drugoi" v romane F. M. Dostoevskogo "Brat'ia Karamazovy": k problem vozmosnosti podlinnogo edineniiia liudei. In: Filologicheskie nauki: Voprosy teorii i praktiki (Tambov) 8, 26, 1 (2013): 17–22.

- Aloe, Stefano: *Pamiat' i pamiatniki*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 257–61. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]
- Aloe, Stefano: *Poemata na V. Kiukhelbeker "Akhasfer" i poemata na Ivan Karamazov za Velikiia inkvizitor: istoriiata na edin interesen paralel*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 127–37.
- Amâncio, Edson José: *Dostoevsky and Stendhal's Syndrome*. In: Arquivos de Neuro-psiquiatria (São Paulo) 63, 4 (2005): 1099–103.
- Amato, Joseph A.: *The Book of Twos: The Power of Contrasts, Polarities, and Contradictions*. Granite Falls, Minnesota: Ellis Press, 2015. 318p. [Dostoevsky mentioned throughout]
- Andreeva, D.: *Chitateli i pisateli v romane F. M. Dostoevskogo "Bednye liudi"*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 268–73.
- Andreeva, V. G.: *Voina v izobrazhenii i otsenke L. N. Tolstogo i F. M. Dostoevskogo*. In: Vestnik Kostromskogo gos. universiteta 18, 3 (2012): 85–88.
- Andrianova, Irina Sviatoslavovna: *Semeinyi dar: Literaturnoe tvorchestvo Dostoevskikh v arkhivakh i elektronnom izdani*. In: Sovremennaia nauka: aktual'nye problemy teorii i praktiki. Seriia: Gumanitarnye nauki 7–8 (2012): 62–64.
- Anisimov, K. V., and E. V. Kapinos: "Rechnoi traktir": eshche raz na temu "Bunin i simvolisty". In: Sibirskii filologicheskii zhurnal 3 (2013): 93–107. [Briusov, Dostoevskii]
- Apollonio, Carol: *Dostoevsky: Translator and Translated*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 236–43.

- Aretov, Nikolai: *pametnitsite na kulturni figuri: funktsii i upotrebi. Dostoevski – s miarka*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 265–70. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]
- Arnaudov, Mikhail: *Dostoevski kato religiozen i tsionalen mislitel*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 323–42.
- Arndt, Charles Henry, III: “*Veshch’*” u Dostoevskogo: *Poniatie sviatyni i rol’ bytovykh predmetov v protsesse sozertsaniia potustoronnego mira*. In: Al’manakh “Apollon” 4 (2013): 141–57.
- Asenov, Stoian: *Dostoevski dramaturgiata na smurtta: razmishleniia vurku edna granichna situatsiia*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 98–116.
- Asenov, Stoian: *Litseto i pogledut—tri razkaza na kniaz Mishkin*. In: Filosofski alternativi 3 (2014): 99–114.
- Ashimbaeva, Natal’ia T.: *Dosutoefusukī saigo no hibi [Poslednye dni zhizni Dostoevskogo]*. Translated by Naoto Sugisato. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 226–28.
- Ashimbaeva, Natal’ia T.: *Dostoevskii i Solzhenitsyn: Skreshcheniia sudeb i tvorchestva: Vystavka v Literaturno-memorial’nom muzee F. M. Dostoevskogo*. In: Dostoevskii i mirovaia kul’tura: Al’manakh 32 (2014): 352–59.
- Ashimbaeva, Natal’ia T.: *Dostoevskii i konteksty slov*. SPb.: Serebrianyi vek, 2014. 232p.
- Ashimbaeva, Natal’ia T.: *Slovo kak silovoe pole vzaimodeistviia smyslov v proizvedeniakh Dostoevskogo*. In: Dostoevskii i sovremennost’: Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 3–11.

Aubray, Marie-Christine, and Dominique Agostini: *Travail du héros*. In: *Adolescence* 84 (2013): 299–312. [discussion of the hero Hercules and Dostoevsky's adolescent Arkadij]

Ayoade, Richard, and Avi Korine: *The Double*. Richard Ayoade, director & screenwriter; Avi Korine, screenwriter. Magnolia Pictures, 2014. 1 DVD.

Ayoade, Richard, and Avi Korine: *The Double*. Screenplay by Richard Ayoade & Avi Korine; based on an original idea by Avi Korine; from the novella *The Double* by Fyodor Dostoevsky. London: Faber & Faber, 2014. 127p. [screenplay of the 2013 film]

Azarenko, Nadezhda Aleksandrovna: *Eksplikatsiia i implikatsiia kontseptov BOG i D'javol v tekste romana F. M. Dostoevskogo "Prestuplenie i nakazanie"*. In: *Voprosy kognitivnoi lingvistiki* (Tambov) 4 (2013): 61–68.

Azarenko, Nadezhda Aleksandrovna: *Iazykovaia realizatsiia dvoistvennoi metafory F. M. Dostoevskogo v romane "Brat'ia Karamazovy"*. In: *Vestnik Lipetskii gos. pedagogicheskii universiteta. Seriia: Gumanitarnye nauki* 1, 8 (2013): 67–74.

Azarenko, Nadezhda Aleksandrovna: *Iazykovaia realizatsiia prostranstvennoi khristologicheskoi metafory F. M. Dostoevskogo v romane "Prestuplenie i nakazanie"*. In: *Vestnik Leningradskogo gos. universiteta. Seriia: Filologiya* 2, 1 (2013): 137–42.

Azarenko, Nadezhda Aleksandrovna: *Iazykovoe predstavlenie avtorskoi metafory F. M. Dostoevskogo "iurodivyi personazh est' khristolikii personazh": (Na primere romana "Prestuplenie i nakazanie")*. In: *Mir nauki, kul'tury, obrazovaniia (Gorno-Altaisk)* 5 (2013): 306–309.

Azarenko, Nadezhda Aleksandrovna: *Iazykovye sredstva ob"ektivatsii khristianskikh motivov v romane F. M. Dostoevskogo "Prestuplenie i nakazanie": monografia*. Lipetsk: 2014. 240p.

- Azarenko, Nadezhda Aleksandrovna: *Morbial'no-religioznaia metaforika v romane F. M. Dostoevskogo "Prestuplenie i nakazanie"*. In: *Vestnik Voronezhskogo gos. univeriteta. Seriya: Lingvistika i mezhekulturnaya kommunikatsiya* 2 (2013): 108–11.
- Bachinin, Vladislav Arkadevich: *Grazhdanin iz Skotoprigon'evska*. In: *Chelovek* 2 (2013): 64–77. [“Brat'ia Karamazovy”]
- Badalova, E. N.: *Kontsept “strast” v romane F. M. Dostoevskogo “Idiot”*: (*obraz Nasta'i Filippovny*). In: *Emotsional'nye kontsepty v strukture khudozhestvennogo proizvedenija*. Astrakhan': Astrakhanskii universitet, 2013: 42–44.
- Badalova, E. N.: *Kontsepty “telo” i “dukh” v romane F. M. Dostoevskogo “Idiot”*. In: *Gumanitarnye issledovaniia (Astrakhan')* 4, 48 (2013): 64–69.
- Badalova, E. N.: *Obraz povestvovatelja v romane F. M. Dostoevskogo “Idiot”*. In: *Govoriashchaia lichnost' v sovremenном informatsionnom obshchestve: obraz oratora, obraz avtora, obraz publitsista*: Mezhvuzovskii sbornik nauchnykh trudov. Astrakhan': Astrakhanskii gos. universitet, 2013: 13–15.
- Baer, Brian James: *The Boy Who Cried “Volk”! Translating the Nation in Dostoevsky's “Peasant Marei” and Iskander's “Pshada”*. In: Baer, Brian James. *Translation and the Making of Modern Russian Literature*. New York: Bloomsbury Academic, 2015: 69–86.
- Bagby, Lewis: *Agency, Desire, and Fate in “Poor Folk”*. In: *Before They Were Titans: Essays on the Early Works of Dostoevsky and Tolstoy*. Edited with an Introduction by Elizabeth Cheresh Allen. Boston: Academic Studies Press, 2015: 15–42.
- Bagby, Lewis: *First Words: On Dostoevsky's Introductions*. Boston: Academic Studies Press, 2015. 198p.
- Bałaś, Barbara: *Anioł i diabeł u Fiodora Dostojewskiego i Wieniedikta Jerfiejewa*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 249–60. [Erofeev]

Banba, Satoshi: “*Tsumi to batsu*” no sōsa tantōkan Porufirī Petorōvichi, aruiwa bungaku to hō no kōsa ni kansuru hanjinbutsuron-teki kōsatsu [Magistrate Porfiry Petrovich in ‘Crime and Punishment,’ or thoughts on anti-characterization-theory, reflecting on the correlation between literature and law]. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 286–97.

Barros Garcia, Benami: *Las Aportaciones de la visualización del texto al estudio del texto literario*. In: Tonos Digital 28 (2015): 1–35. [integration of content analysis techniques, Network Theory, Information Visualization and Corpus Linguistics to detect certain patterns in the discursive configuration and interaction network of characters in *Crime and Punishment*]

Barros Garcia, Benamí: *El papel del lector en la obra de F. M. Dostoievski: sobre la necesidad de un nuevo enfoque lingüístico-literario*. In: Espéculo 46 (2010). <http://pendientedemigracion.ucm.es/info/especulo/numero46/dostolec.html>

Barros Garcia, Benami: *Sobrejustificaciones y palabras en el umbral de la existencia en la obra de Dostoievski / Over justifications and words in the threshold of being in Dostoevsky’s works*. In: Tonos Digital 27 (2014): 1–32.

Barros Garcia, Benami: *Vklad novoi lingvistiki v analiz retoriki v proizvedeniiakh F. M. Dostoevskogo*. In: Russkii iazyk i russkaia rech’ v XXI veke: problemy i perspektivy. Materialy II Mezhdunarodnoi nauchno-prakticheskoi konferentsii 13–14 marta 2007 g. Izevsk: Udmurtskii gos. universitet, 2007: 123–28.

Barsht, Konstantin A.: *Diplomaticheskaia transkriptsiiia kak tekstologicheskaia tetradei F. M. Dostoevskogo*. In: Izvestiia Akademii nauk. Seriia literatury i iazyka 73, 6 (2014): 23–37.

Barsht, Konstantin A.: *O sosude s eleem Isaii Otshel’nika i o neprednamerennom burleske kapitana Lebiadkina*. In: Voprosy literatury 2 (2013): 439–63.

- Bartseva, Svetlana: *Polyphonie im Film: filmische Rezeption von F. M. Dostoevskij's Roman "Der Idiot" in den Verfilmungen "Down House" (Kacanov, 2001) und "Nastasja" (Wajda, 1994)*. Hamburg: Verlag Dr. Kovač, 2015. 246p.
- Baryshnikova, V. A.: "Bednye liudi" F. M. Dostoevskogo v illiustratsiiakh S. S. Kosenkova. In: *Pechat' i slovo Sankt-Peterburga: Peterburgskie chteniia-2012*. SPb: Peterburgskii institute pechati, 2013: 1: 176–82.
- Bashkirov, D. L.: "Fantasticheskii chelovek vdrug zatoskovalo realizme!": obraz "pisatelia" i "pisatel'skoi biografii" v tvorchestve F. M. Dostoevskogo. In: *Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda*. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 11–28.
- Bauer, Carola Katharina: "Der Stab mit zwei Enden". *Überlegungen zu Dostojewskij's "Die Brüder Karamasow (1879/80) und Freuda "Psychoanalyse"*. [N.P.]: Grin Verlag, 2012. 29p.
- Baviera Puig, T.: *Dostoievski y lo que está permitido*. In: *Nueva revista de politica, cultura y arte* 130 (2010): 159–66.
- Bazzarelli, Eridano: *Remo Cantoni interprete di Dostoevskij*. In: *Materiali di Estetica* (Milano) 9 (2003): 45–54
- Beck, Karin: *Foreign Languages*. In: *Dostoevsky in Context*. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 258–63.
- Bednář, M.: *Filosofický problém východní otázky v případě Ruska a Evropy u T. G. Masaryka a soudobý stav filosofie*. In: *TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze*. Praha: Masarykův ústav AV ČR, 2002: 48–52.
- Belknap, Robert L.: *St. Petersburg*. In: *Dostoevsky in Context*. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 168–75.

- Belous, A. A.: *Antinomi Dostoevskogo v kontseptsii realizma sovetskoi kritiki 20–30-kh gg. XX v.* In: Vestnik Buriatskogo gos. universiteta. Filologija 10 (2013): 106–110.
- Belous, A. A.: *Polifonicheskii roman Dostoevskogo v zerkale khristianskogo soznaniia.* In: Vestnik Tomskogo gos. universiteta 371 (2013): 7–10.
- Belous, A. A.: *Rannii Dostoevskii i psikhoanaliz. Vzgliad a. Bema.* In: Sibirskii filologicheskii zhurnal 2 (2013): 110–15.
- Belov, Sergei Vladimirovich: *Nepodvizhno lish' solntse liubvi. Izbrannye stat'i o zhizni i tvorchestve Fedora Mikhailovicha Dostoevskogo.* SPb: Izdatel'skii dom "Galina skripsit", 2015. 400p.
- Belova, T. V.: *Printsypr izobrazheniia cheloveka v russkoi literature serediny XIX veka (M. E. Saltykov-Shchedrin i F. M. Dostoevskii).* Tver': 2013. 142p.
- Beltrán Almería, Luis: *Dostoievski y el realismo.* In: Aun aprendo. Estudios de Literatura Española. Zaragoza: Prensas de la Universidad de Zaragoza, 2012: 271–80.
- Beltrán Almería, Luis: *El pensamiento de Dostoievski.* In: Riff Raff 41 (2009): 69–74.
- Berezkina, S. V.: *F. M. Dostoevskii i M. N. Katkov: (Iz istorii romana "Presuplenie i nakazanie").* In: Izvestiia Akademii nauk. Seriia literatury i iazyk 72, 5 (2013): 16–25.
- Berman, Anna A.: *Dostoevsky's Accidental Families and Universal Brotherhood: The Late Works.* In: Berman, Anna A. *Siblings in Tolstoy and Dostoevsky: The Path to Universal Brotherhood.* Evanston: Northwestern University Press, 2015: 104–32.
- Bertolini, Michele: *Processi creativi e forma romanzesca nell'opera di Dostoevskij. Introduzione a Jacques Catteau: "La Crédation littéraire chez Dostoevskij".* In: Materiali di Estetica (Milano) 9 (2003): 91–108.

- Besoin, Sandra: *Sur l'origine du texte "Dostojewski und die Vatertötung", deux personnalités méconnues: Friedrich Eckstein et René Fülöp-Miller*. In: *Evolution psychiatrique* 75, 1 (2010): 61–66.
- Bidaud, Samuel: *Érico Veríssimo lecteur de Dostoïevski: Crime et châtiment, une source de Olhai os lírios do campo*. In: *Interlitteraria* 19, 2 (2014): 321–29.
- Binder, Oliver: *Im Netz der Vermutungen Spurensuchen um und in Mieczysław Weinbergs Oper "Der Idiot"*. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 20 (2013): 183–88.
- Biriukova, Tat'iana Georgievna: *Darovoe—usad'ba Dostoevskikh. Vozvrashchenie. Istoricheskaiia rekonstruktsiia*. 4-e izd. ispr. i dop. Moskva: Pashkov dom, 2013. 135p.
- Blinova, Evdokiia O.: *"Russkii inok" Dostoevskogo kak metaliteraturnyi fenomen: bezletristika ili bogoslovie?* In: *Mir nauki, kul'tury, obrazovaniia (Gorno-Altaisk)* 6, 43 (2013): 366–68.
- Blood, H. Christian: *Gothic Translatio Studii: Menippea in Walpole's "The Castle of Otranto"*. In: *Journal of English Language and Literature = Yǒngđ Yǒngmunhak (Korea)* 61, 1 (2015): 85–107. [Bakhtin's Problemy poetiki Dostoevskogo]
- Bobula, Joanna: *Karamazowowie jako nosiciele świadomości kryzysowej. Twórczy "dialog" Mykoły Chwylowego z Fiodorem Dostojewskim*. In: *Fiodor Dostojewski i problemy kultury*. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 275–84. [Khvil'ovyj]
- Bocharov, Sergei Georgievich: *"Zapiski iz podpol'ia": Muzykal'nyi moment*. In: Bocharov, Sergie G. *Geneticheskaiia pamiat' literatury*. Moskva: RGGU, 2012: 127–34.
- Bogach, D. A.: *Sakral'noe znachenie prirody v romane F. M. Dostoevskogo "Brat'ia Karamazovy"*. In: *Vestnik Cheliabinskogo gos. universiteta. Filologii. Iskusstvovedenie* 74, 2, 293 (2013): 10–15.

- Bogach, D. A.: *Sakral'noe znachenie prirody v romannom mir F. M. Dostoevskogo*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 28–36.
- Bogdanov, N. N.: "Semeinym skhodstvom bud' zhe gord...": *Rodstvennoe okruzhenie F. M. Dostoevskogo*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 247–57.
- Bogdanov, N. N.: "Semeinym skhodstvom bud' zhe gord...": *Rodstvennoe okruzhenie F. M. Dostoevskogo. Razmyshlenia u knizhnoi polki*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 257–67.
- Bogdanova, Ol'ga Alimova: *Iz istorii Dostoevskovedeniia pervoi poloviny XX veka: V. L. Komarovich i Iu. A. Nikol'skii*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 161–78.
- Bogdanova, Ol'ga Alimova: *Khudozhestvennaia antropologija Dostoevskogo v svete kulturologicheskoi kontseptsii S. S. Khoruzhego*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 24–34. [Khoruzhii]
- Bogdanova, Ol'ga Alimova: *Vokrug vstupitel'noi stat'i k iubileinomu (6-mu) izdaniu PSS F. M. Dostoevskogo. Strikhi k istorii pisatel'skoi biografii*. In: Izvestiia Akademii nauk. Seriia literatury i jazyka 74, 3 (2015): 39–44.
- Bohun, Michał: *Dostojewski. Nędza i wielkość kultury*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 11–23.
- Boiarskii, V. A.: *Vozvrashchenie Idiota: Gazdanov i Dostoevskii: Stat'ia vtoraya*. In: Sibirskii filologicheskii zhurnal (Barnaul) 1 (2013): 57–64.

- Boiarskii, V. A.: *Vozvrashchenie idiota: "Idiot" F. M. Dostoevskogo i "Vozvrashchenie Buddy" G. Gazdanova*. In: *Vestnik Tosmskogo gos. universiteta. Filologiya* 5, 25 (2013): 61–74.
- Boiko, M. E.: Strukturnyi analiz slozhnykh kharakterov literaturnykh personazhei na material romana F. M. Dostoevskogo "Idiot". In: *Kul'tura i iskusstvo = Culture and Art* (Moskva) 4 (2013): 465–77.
- Bondarchuk, E. M.: *Printsip antinomichnosti v siuzhetnoi organizatsii Romanov "Doktor Zhivago" i "Brat'ia Karamazovy"*. In: *V mire nauki i iskusstva: voprosy filologii, iskusstvovedeniia i kul'turologii*. Novosibirsk: BibAK, 2013: 150–56.
- Bondarchuk, E. M.: *Tvorchestvo F. M. Dostoevskogo v khudozhestvennom coznani B. L. Pasternaka*. In: *Literatura – teatr – kino: problem retseptsii i interpretatsii*. Samara: Inkoma-press, 2013: 129–36.
- Bonola, A.: *Le particelle in una pagina de "Il giocatore"*. In: *Saggi di letteratura e linguistica: (Dostoevskij, Mandel'stam e altri)*. Milano: ISU, Diritto allo studio, Università Cattolica, 2008: 119–40. [Igrok]
- Borisova, Valentina Vasil'evna: *"Denevnik pisatelja" v fokuse sovremennoykh interpretatsii*. In: *Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda*. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 36–46.
- Borisova, Valentina Vasil'evna: *Emblematiceskii kod: maloi prozy F. M. Dostoevskogo*. In: *Vestnik Cheliabinskogo gos. universiteta. Filologiya. Iskusstvovedenie* 65, 13 (2012): 14–17.
- Bosch, David Montero: *La dialéctica entre fuerza y debilidad en Dostoievski (1860–64). La ideología como clave para la interpretación [The Dialectic Between Strength and Weakness in Dostoevsky (1860–1864). Ideology as Key for the Interpretation]*. In: *Revista de Filosofía (Madrid)* 38, 2 (2013): 135–47.

- Boué, Pilar Andrade: *La figura del Idiota de Dostoyevski y sus reescrituras literarias y cinematográficas [The Figure of Dostoyevski's Idiot and its Literary and Cinematographic Rewritings]*. In: 1616 4 (2014): 129–51.
- Boulogne, Pieter: *The French Influence in the Early Dutch Reception of F. M. Dostoevsky's "Brat'ja Karamazov": A Case Study*. In: Babel (Bonn) 55, 3 (2009): 264–84.
- Bourdin, Dominique: *Principe paternel et référence paternelle*. In: Revue française de psychanalyse 77, 5 (2013): 1625–30, 1707, 1719, 1732, 1744, 1756. [paternal reference in Brothers Karamazov]
- Brazier, P. H.: *Sonya & Raskolnikov—Towards an Understanding of the Origin of Barth's Doctrine of Sin and Grace*. In: Heythrop Journal 51, 1 (2010): 2–17.
- Brokken, Jan: *De kozakkentuin*. Amsterdam: Uitgeverij Atlas Contact, 2015. 349p. [Dostoevsky and Baron von Wrangel]
- Brumfield, William Craft: *Rossiiia i Zapad v "pedagogicheskem" romane F. Dostoevskogo "Podrostok"*. In: Znanie. Ponimanie. Umenie 1 (2014): 214–22.
- Bubeníková, Miluša: *F. M. Dostojevskij v českém areálu—tradice a současnost (nad knihou R. Pytlika o Dostojevkém)*. In: Areálová slvistiká a dnešní svět. Monografie z filologicko-areálových studií. I. Pospíšil, ed. Brno: Tribun EU, 2010: 379–88.
- Budanova, N. F.: *Dostoevskii i Vladimir Solov'ev: Dopolneniia k kommentariiu*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 111–18.
- Buechler, Sandra: *Understanding and Treating Patients in Clinical Psychoanalysis: Lessons from Literature*. New York: Routledge, 2015. 140p. [Dostoevsky mentioned throughout; see especially pp. 13–15 (*Notes from the Underground*) and pp. 52–52 (*The Meek Girl*)]

- Bukowski, Peter: *Fjodor Dostojewskij und Andreas Maier—eine Annäherung*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 51–59.
- Burini, Silvia: *Effetto rebound: Dostoevskij e Visconti*. In: Lotman, Iurii, and Yuii Tsivian. Dialogo con lo Schermo. Bergamo: Moretti & Vitali, 2001: 323–32.
- Burova, Iuliia V.: *Osmyslenie istorii v ramkakh kontseptsii terorizma F. M. Dostoevskogo*. In: Gumanitarye nauki i obrazovanie (Saransk) 4, 12 (2012): 105–107.
- Bykov, A. V.: *Obraz Kirillova v interpretatsii A. L. Volynskogo (iz istorii vospriiatiia romana F. M. Dostoevskogo “Besy”)*. In: Filologicheskie nauki: Voprosy teorii i praktiki (Tambov) 3, 21, 2 (2013): 45–48.
- Cañas, M. T.: *Dostoievski y el suicidio*. Valladolid: Azul Editorial, 2003. 179p.
- Cane, William: *Write Like Dostoevsky*. In: Cane, William. Fiction Writing Master Class: Emulating the Work of Great Novelists to Master the Fundamentals of Craft. Cincinnati, OH: Writer's Digest Books, 2015: 37–47.
- Cantoni, Remo: *Dostoevskij e la crisi dell'uomo*. In: Materiali di Estetica (Milano) 9 (2003): 11–14.
- Cantoni, Remo: *Problematicismo*. In: Materiali di Estetica (Milano) 9 (2003): 15–33.
- Capilupi, Stefano-Maria: *Le idee di F. M. Dostoevskij sulla penetrazione russa in Asia e il loro contesto contemporaneo*. In: Integrazione, assimilazione, esclusione e reazione etnica. Gianfranco Giraudo, Adriano Pavan, eds. Napoli: Scripta Web, 2008: 64–90.
- Caratozzolo, Marco: *Il buffone di Nastas'ja*. In: Dostoevskij e la tradizione. Marco Caratozzolo, ed. Bari: Stilo, 2010: 65–95.

- Carpi, Guido: *Verso Raskol'nikov: Dostoevskij fra letteratura e politica, 1856–1965*. Pisa: Tip. Editrice pisana, 2008. 474p. (Studi slavi e baltici. Dipartimento di linguistica, Università degli studi di Pisa, n.s. 7)
- Carter, Stephen: *The Political and Social Thought of F. M. Dostoevsky*. New York: Routledge, 2015. 300p. [reprint of the 1991 edition]
- Casari, Rosanna: “Giuseppe e i suoi fratelli”, “Giuseppe il Magnifico”: tradizione letteraria e iconografica nei “Fratelli Karamazov” e ne “L’Idiota”. In: Dostoevskij e la tradizione. Marco Caratozzolo, ed. Bari: Stilo, 2010: 45–64.
- Catteau, Jacques: *Cronologia e temporalità ne “L’Idiota”*. In: Materiali di Estetica (Milano) 9 (2003): 109–30.
- Celis, Raphaël: *Enfance et compassion chez Nietzsche et Dostoïevski*. In: Revue de théologie et de philosophie 135, 1 (2003): 13–33.
- Chances, Ellen: *Dostoevsky’s Journalism and Fiction*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 272–79.
- Chausova, A.: “*Velikoe piatkhnizhie*” v formate kinematografa: *Istoriia ekranizatsii romanov F. M. Dostoevskogo*. In: Bibliopole 12 (2013): 52–59.
- Cherukina, Guzel' Leonidovna: *I. A. Goncharov i F. M. Dostoevskii: literaturnyi dialog o cheloveke*. In: Materialy V Mezhdunarodnoi nauchnoi konferentsii, posviashchennoi 200-letiiu so dnia rozhdeniya I. A. Goncharova, Ul'ianovsk, 18–21 iiunia 2012 goda. Ulianovsk: 2012: 354–63.
- Cherukina, Guzel' Leonidovna: *XXXVII Mezhdunarodnye chteniia “Dostoevskii i mirovaya kul'tura”, posviashchennye 191–8 godovshchine so dnia rozhdeniya pisatelia (10–13 noiabria 2012, g. Sankt-Peterburg)*. In: Izvestiia Iuzhnogo federal'nogo universiteta. Filologicheski nauki (Rostov na Donu) 1 (2013): 211–12.

Chernets, L. V.: *O sisteme vnutrennikh zaglavii v romane F. M. Dostoevskogo "Brat'ia Karamazovy"*. In: *Russkaia slovesnost'* 1 (2013): 23–32.

Chernokozhev, Vikhren: *Pametnitsite—pamet ili bezpametstvo?* In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 262–64. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]

Christi, Aura: *Dostoievski – Nietzsche: elogiu suferinței*. București: Editura Academiei Române, 2013. 469p.

Christophersen, Alf: *Paul Tillich und der Kultur- und Religionsphilosoph Fedor Stepun. Ein Dialog im Zeichen von Bolschewismus und Nationalsozialismus*. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 21 (2014): 188–210.

Citati, Pietro: *Dickens e Dostoevskij*. In: *Il Male Assoluto: Nel Cuore del Romanzo dell'Ottocento*. Milano: Mondadori, 2000: 227–333. [Elogio di Dickens; Gli anni delle "Memorie dal sottosuolo"; Gli anni di "Delitto e castigo"; Gli anni del "Demòni"]

Coetzee, J. M., and Arabella Kurtz. *The Good Story: Exchanges on Truth, Fiction and Psychotherapy*. London: Harvill Secker, 2015. [Chapter 4 includes a discussion of "Dostoevsky's critique (in *The Possessed*) of claims to complete self-awareness," pp. 37–41.]

Colucci, Michele. *Dostoevskij e la cultura italiana*. In: Colucci, Michele. *Tra Dante e Majakovskij: saggi di letterature comparate slavo-romanze*. Roma: Università degli studi di Roma "La Sapienza", 2007: 103–13.

Corrigan, Yuri: *The Hiding Places of the Self in Dostoevsky's "Adolescent"*. In: *Russian Writers and the Fin de Siècle: The Twilight of Realism*. Edited by Katherine Bowers and Ani Kokovovo. Cambridge, UK: Cambridge University Press, 2015: 33–51.

Così bella così dolce: dalle pagine di Dostoevskij al film di Bresson.
Francesco Bono, Luigi Cimmino, Giorgio Pangaro, eds. Soveria Mannelli: Rubbettino, 2012. 221p.

Čunderel, M.: "Kníže Myškin je idiot a Morávek taky." In: *Svět a divadlo* 3 (2004): 65–73/

Čunderel, M.: *Stavrogin je d'ábel?* In: *Svět a divadlo* 6 (2004): 73–77.

Dahlkvist, Tobias: *The Epileptic Genius: The Use of Dostoevsky as Example in the Medical Debate over the Pathology of Genius.* In: *Journal of the History of Ideas* 76, 4 (2015): 587–608.

D'Amelia, Achille: *Il museo immaginario di Dostoevskij.* In: *Scritture dell'immagine: percorsi figurativi della parola.* Antonella d'Amelia, Flora de Giovanni, Lucia Perrone Capano, eds. Napoli: Liguori, 2007: 147–62.

D'Amelia, Antonella: *Dostoevskij: dalla Scuola di Ingegneria ai progetti utopici.* In: *Oltre il regolo: Da Dostoevskij a Gadda: percorsi umani e intellettuali di ingegneri-artisti.* Enzo Martinelli, ed. Soveria Mannelli: Rubbettino, 2012: 37–51.

D'Amico, Paolo: *Un compagno nell'ombra: schede dostoevskiane.* Milano: Nuovi autori, 2006. 408p.

Dautova, T. A.: *Literatura Iuzhnogo Urala. K. Skvortsova. "Dar Bozhii. Drama liubvi Fedora Michailovicha Dostoevskogo"* In: *Vestnik Cheliabinskogo gos. universiteta. Filologija. Iskusstvovedenie* 74, 2, 293 (2013): 22–26.

Davydova, K. V.: *Tip geroia iz podpol'ia: chem "obiazan" F. M. Dostoevskii kniaziu V. F. Odoevskomu.* In: *Aktual'nye problemy filologicheskoi nauki: vzgliad novogo pokoleniya.* Moskva: Izdatel'stvo Moskovskogo universiteta, 2013: 5: 89–92.

De Lotto, Cinzia: *Dostoevskij. Lettere dalla fortezza.* In: *Le loro prigioni: scritture dal carcere: atti del colloquio internazionale, Verona, 25–28 maggio 2005.* Anna Maria Babbi e Tobia Zanon, eds. Verona: Fiorini, 2007: 257–90.

- De Michelis, C. G.: *Il diavolo di Dostoevskij*. In: Il diavolo e l'Occidente. Piero Capelli, ed. Brescia: Morcelliana, 2005: 117–30.
- De Monticelli, Roberta: *La pars construens: Dostoevskij e la fenomenologia del male morale*. In: De Monticelli, Roberta. Esercizi di pensiero per apprendisti filosofi. Torino: Bollati Boringhieri, 2006: 127–68.
- De Rose, Rossella: *Le "duecittà" in Dostoevskij*. In: Rivista Rosminiana de filosofia e di cultura 106, 1 (2012): 93–115.
- De Rose, Rossella: *Filosofia della tragedia e ontologia della libertà rilettura della "colpa" in Dostoevskij*. In: Sapienza 62, 1 (2009): 39–65.
- Dekhanova, O. A.: “*Chai smerdiakov uzhe otpil, i samovar pogas*”. *Opty umiraniia*. In: Dostoevskii i sovremennost’: Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 72–78.
- Dell’Asta, Adriano: *La resurrezione: chiave della letteratura, delle arti e della cultura russa. L’esempio di Dostoevskij*. In: Il corpo glorioso: Il riscatto dell’uomo nelle teologie e nelle rappresentazioni della resurrezione. atti del II Simposio internazionale di studi sulle arti per il sacro. Roma, Pontificia Università lateranense, 6–7 maggio 2005 C. Bernardi, C. Bino, M. Gragnolati, eds. Pisa: Giardini editori e stampatori, 2006: 61–70.
- Denisova, A.: *Simvolika zhivotnykh v romane “Bednye liudi”*. In: Dostoevskii i sovremennost’: Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 274–80.
- Derjanecz, Agnes: *Das Motiv des Doppelgängers in der deutschen Romantik und im russischen Realismus: E. T. A. Hoffmann, Chamisso, Dostojewskij*. Marburg: Tectum Verlag, 2003. 93p. (Diplomica, 7)

Dettmering, Peter: *Dostojewski*. In: Dettmering, Peter. Literatur- und Filmanalyse. Würzburg: Königshausen & Neumann, 2012: 9–62.

- Dostojewskis *Schuld und Sühne*
- Dostojewskis Roman *Der Idiot*
- Die Spinnenmetapher in den *Dämonen*
- Zu Dostojewskis Roman *Der Jüngling*
- Dostojewskis *Der Brüder Karamasoff*
- Dostojewski im Urteil der Schriftsteller nach ihm

Di Napoli, Roselena: *Il Problema del Male nella Filosofia di Luigi Preyson*. Roma: Editrice Pontificia Università Gregoriana, 2000. 330p.

- Esito religioso dell’etica: Kierkegaard, Pascal, Dostoevskij e ancora Kierkegaard (Postilla) (pp. 83–99)
- Ermeneutica dell’esperienza del male commesso dall’uomo nei romanzi di Dostoevskij (pp. 159–80)
- Dostoevskij. Esempi della dialettica redentiva del dolore (pp. 233–37)
- Perché soffrono anche gli innocenti?
- La domanda d’Ivan Karamazov e l’ateismo come risposta (pp. 239–47)
- Risposta di Dostoevskij attraverso i personaggi “cristici” (pp. 247–50)

Di Salvo, M.: *Delitto e castigo*. In: Le forme. Franco Moretti, ed. Torino: G. Einaudi, 2002:163–69. (Il romanzo, 2) [Prestuplenie i nakazanie]

Diéguez, S.: *El mal sagrado de Dostoievski*. In: Mente y cerebro 20 (2006): 84–88.

Dilaktorskaia, Ol’ga Georgievna: *Dosutoefusukī to kyoseiha: ‘Onna fujin’ no kaishaku ni yosete. [Skoptsy i skopchestvo v izobrazhenii Dostoevskogo: K izstolkovaniiupovesti “Khoziaka”]*. Translated by Gō Koshino In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 270–85.

Dimitriev, V. M.: *Roman F. M. Dostoevskogo “Podrostok” ot “tekushchei deistvitel’nosti” k pamiatii (Dostoevskii i Bergson)*. In: Dostoevskii i sovremennost’: Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 78–90.

Dimitrov, Emil: *Demonologiiata na Dostoevski: Kum problema za zloto u Dostoevski*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 117–24.

Dimitrov, Emil: *Mikhail Arnaudov i iubileiat na Dostoevski 1931 g.* In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 318–22. [signed E. D.]

Dimitrov, Emil: *Ontopoetikata na Dostoevski*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 21–31.

Dimitrov, Emil: *Pamet i pametnitsi: kum postanovkata na vuproса*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 255–56. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]

Dimitrov, Emil: *Sreshtata u Dostoevski*. In: Filosofski alternativi 1 (2012): 35–41.

Dimitrov, Emil: *Sreshtata u Dostoevski*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 45–54.

Dimitrova, Nina: *Dostoevski v bulgarskata mezhdunarodna khumanitaristika: "iubileiniiat" i "delnichniiat"*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 197–214.

Dimitrova, Nina: *Ispovednoto slovo: sluchaiat Stavrogin*. In: Dimitrova, Nina. Proportsite na besovete. Smisul i viara v ruskata religiozna filosofiia. Sofia: AI "Prof. Marin Drinov", 2013: 21–25.

Dimitrova, Nina: *Khristianski kenosis i shutovsko samounizhenie—kum kulturnata antropologija na Dostoevski*. In: Dimitrova, Nina. Proportsite na besovete. Smisul i viara v ruskata religiozna filosofiia. Sofia: AI "Prof. Marin Drinov", 2013: 39–48.

- Dimitrova, Nina: *Mezhdu uma i bezumieto (Shchrikh kum obraz na iurodovite u Dostoevski)*. In: Dimitrova, Nina. Proprotsite na besovete. Smisul i viara v ruskata religiozna filosofia. Sofiia: AI “Prof. Marin Drinov”, 2013: 26–38.
- Dimitrova, Nina: *Nikolai Stavrogin: filosofski prochiti na khudozhestveniia obraz*. In: Dimitrova, Nina. Proprotsite na besovete. Smisul i viara v ruskata religiozna filosofia. Sofiia: AI “Prof. Marin Drinov”, 2013: 9–20.
- Dimitrova, Nina: *Nikolai Stavrogin: filosofski prochiti na khudozhestveniia obraz*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 81–97.
- Dimitrova, Nina: *Sofinost i infernalnost: geroinite na Dostoevski*. In: Filosofski alternativi 3 (2014): 89–98.
- Dion, Michel: *Basic Conditionings of the Inner and Corporeal Life: Representations from Two Major Novelists of the 19th and 20th Century Literature (Dostoyevsky, Proust)*. In: Analecta Husserliana 92 (2006): 313–30.
- Djermanovic, Tamara: *Dostoyevski en el espejo del pensamiento español*. In: Cuadernos Hispanoamericanos 777 (2015): 4–20.
- Dmitrievskaia, L. N.: *Peizazh v romane F. M. Dostoevskogo “Presuplenie i nakazanie” kak vozmozhnaia alliuzia na “Bozhestvennuiu komediui” Dante*. In: Izvestiia Volgogradskogo gos. pedagogicheskogo universiteta. Seriia: Filologicheskie nauki 1 (2013): 103–105.
- Doak, Connor: *Masculine Degeneration in Dostoevsky’s “Demons”*. In: *Russian Writers and the Fin de Siècle: The Twilight of Realism*. Edited by Katherine Bowers and Ani Kokovovo. Cambridge, UK: Cambridge University Press, 2015: 107–25.
- Dobrina, Elena: “Das Mitleid ist das wichtigste und vielleicht einzige Daseinsgesetz der ganzen Menschheit.” Dostoevskij’s “Der Idiot” und Schopenhauers Ethik. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 189–204.

- Dognal, I.: *Paradoksalist F. M. Dostoevskogo i doctor Kerzhentsev L. N. Andreeva*. In: Dergachevskie chteniia-2011: Russkaia literatura, natsional'noe razvitiye i regional'nye osobennosti: materialy X Vserossiiskoi nauchnoi konferentsii, posviashchennoi 100-letiiu so dnia rozhdeniya I.A. Dergacheva, Ekaterinburg, 6–7 oktiabria 2011 g.: v trekh tomakh. Ekaterinburg: Izd-vo Ural'skogo universiteta, 2012: 1: 233–42.
- Dolbilov, Mikhail: *Roman Catholicism*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 202–208.
- Dominik, Anna: *Problem Polski i Polaków w twórczości Fiodora Dostojewskiego*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 157–70.
- Donev, Vladimir: *Dostoevski i Solzhenitsin: “Edin den na Ivan Denisovich” v svetlinata na “Zapisи от Мурвиа дом”*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 180–96.
- Dostoevskaia, Anna Grigor'evna Snitkina: *Dostoevsky Portrayed by His Wife: The Diary and Reminiscences of Mme. Dostoevsky*. Samuel Solomonovitch, editor and translator. London; New York: Routledge, 2015. 272p. [reprint of the 1926 edition]
- Dostoevskaia, Anna Grigor'evna Snitkina: *Solntse moei zhizni – Fedor Dostoevskii: vospominaniia, 1846–1917*. Vstup. st., podgot. teksta, primech. I. S. Andrianovoi i B. N. Tikhomirova. Moskva: Boslen, 2015. 768p.
- Dostoevskii, Fedor Mikhailovich: *Chihon no anshitsu de—‘Akuryō’ dai 2-bu, dai—9-shō* [‘At Tikhon’s’: Chapter 9, Part 2 of ‘Demons’]. Kameyama, Ikuo, translator. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 34–67.

Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015. 306p. [all articles individually cited]

Dostoevskij e la tradizione. Marco Caratozzolo, ed. Bari: Stilo, 2010. 149p. [all articles individually cited]

Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015. 329p. [all articles individually cited]

Dreyer, Nicholas: *Contemporary Russian Fiction: Insanis, Demens et Delirans?* In: Readings in Twenty-First Century European Literatures. Michael Gratzke, Margaret Anne Hutton, Claire Whitehead, eds. Oxford: Peter Lang, 2014: 79–99. [Dostoevsky, Vladimir Tuchkov]

Dukkon, Ágnes: *Dostoevskii i psichologija—Karl Gustav Karus (1789–1869) v krugozore pisatelja.* In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 263–74. [Carus]

Dushin, O. E.: *Tri igry: Nikolai Kuzanskii, Fedor Dostoevskii, German Gesse.* In: Chelovek 4 (2013): 162–69. [kuzanskii, Dostoevskii, Hesse]

Dzevanovskaia, A. Iu.: *Dostoevskii, peterburgskie tipografii i tipografy: Etiud 2: Il'ia Ivanovich i Ivan Il'ich Glazunov.* In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 227–37.

Dzhafarov, T. G.: *F. M. Dostoevskii v postsovetskom Azerbaidzhane.* In: Iazyk, kul'tura, perevod. Magadan: 2013: 47–52.

Ebbinghaus, Andreas: *Übersetzungstheoretische Überlegungen zu den jüngsten deutschen Fassungen des Raskolnikow-Romans von F. Dostojewskij.* In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 89–119.

- Ebisaka, Takeshi: “*Miseinen*,” “*Karamāzofu no kyōdai*,” “*Suishi*” [‘The Raw Youth,’ ‘The Brothers Karamazov,’ and ‘Death by Water’ (by Kenzaburō Ōe)].” In: *Gendai shisō* = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 20–21.
- Egorova, O. G.: *Dostoevskii na russkoi stsene 1900–1910-kh gg.* In: *Dostoevskii i mirovaia kul’tura: Al’manakh* 32 (2014): 258–72.
- Engel, Barbara: *The “Woman Question,” Women’s Work, Women’s Options.* In: *Dostoevsky in Context.* Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 58–65.
- Epshtein, Mikhail: *Pochemu kazhdyi pered vsemi vinovat? Etika v obratnoi perspektive.* In: *Zvezda* 4 (2014). [guilt in *Brat’ia Karamazovy*] <http://magazines.russ.ru/zvezda/2014/4/10e.html>
- Evdokimova, O. V., and V. V. Filicheva: “*Vse my ... vykhodim nemnogo spozhniki*”: *Poetika sapozhnoi temy v romannoi proze F. M. Dostoevskogo.* In: *Nauchnoe mnenie* 3 (2013): 40–45.
- Evlampiev, Igor’ Ivanovich: *Antinomii cheloveka v tvorchestve F. M. Dostoevskogo.* In: *Chelovek. Kommunikatsiia. Kul’tura.* Spb: Knizhnyi Dom, 2013: 204–209.
- Evlampiev, Igor’ Ivanovich: “*Posiustoronnaia religioznost’ F. Dostoevskogo i F. Nitsshe:* (*K voprosu o religioznom soderzhanii neklassicheskoi filosofii*). In: *Voprosy filosofii* 7 (2013): 121–32. [Nietzsche]
- Fabiani, Licia: *Nasts’ja Filippovna: l’amore doppio. Una lettura a partire da Stefan Zweig.* In: *Materiali di Estetica* (Milano) 9 (2003): 151–58.
- Fetisenko, O. L.: *Dostoevskii v “optinskem” dnevnike I. L. Leont’eva-Shcheglova.* In: *Dostoevskii i mirovaia kul’tura: Al’manakh* 32 (2014): 133–42.

Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011. 350p. [all articles individually cited]

Fokin, Pavel Evgen'evich: *Fedor Mikhailovich Dostoevskii*. In: Fokin, Pavel. Vneklassnye klassiki: Portretnaia galereia russkikh pisatelei XVIII – XX vv.: ot Lomonosova do Brodskogo. Moskva: Gosudarstvennyi literaturnyi muzei; Letnii sad, 2015: 107–15.

Fokin, Pavel Evgen'evich: *Karamāzofu no kyōdai' no shisō kōzō ni okeru 'dai-shinmonkan'* [Poema Ivana Karamazova "Velikii Inkvizitor" v ideinoi struktura romana F. M. Dostoevskog "Brat'ia Karamazovy"]. Translated by Jun'ichi Suzuki. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 352–73.

Fokin, Pavel Evgen'evich: *Perusona naki posuto modanizumu no ōumi de [Dostoevskii v 21 veke]*. Translated by Naoto Sugisato. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 224–25.

Fonaro, M.: *La figura del giocatore in Dostoevskij: analisi storico psicologica di un caso esemplare?* In: Centro Studi di Psicoterapia Clinica: Psicoterapia e scienze umane 38, 2 (2004): 211–22.

Forti, Simona: *The Dostoevsky Paradigm*. In: Forti, Simona. New Demons: Rethinking Power and Evil Today. Stanford, CA: Stanford University Press, 2015: 15–54. [Includes: Stavrogin's Ghost; What Kant Dared Not Think About: Kant and Schelling; Demons: Or the Delusion of Freedom; The Power of Nothingness]

Forti, Simona: *La leggenda del Grande Inquisitore riletta dal basso*. In: I nuovi demoni: ripensare male e potere. Milano: Feltrinelli, 2012: 213–34.

Forti, Simona: *Il paradigma Dostoevskij*. In: I nuovi demoni: ripensare male e potere. Milano: Feltrinelli, 2012: 3–49.

Forti, Simona: *Metafisica e microfisica del male: dai demoni assoluti ai demoni mediocri*. In: *Psicoterapia e scienze umane* 47, 2 (2013): 225–38. [Dostoevsky's paradigm of evil and “mediocre demons” paradigm]

Frazier, Melissa: *The Science of Sensation: Dostoevsky, Wilkie Collins and the Detective Novel*. In: *Dostoevsky Studies* n.s. 19 (2015): 7–28.

Freud, Sigmund: *Dosutoefusukī to chichioya goroshi Dostojewski und Vatertötung [Dostojewski und die Vatertötung]*. Translated by Gen Nakayama. In: *Gendai shisō = Revue de la pensée d'aujourd'hui* [Journal of Contemporary Thought] 38, 4 (2010): 132–47.

Friesen, Leonard: *Transcendent Love: Dostoevsky and the Search for a Global Ethic*. Notre Dame, IN: University of Notre Dame Press, 2016. 224p.

Frolov, A. A.: *Stilistika myshleniia V. V. Rozanova i formirovanie temy istoriosofii*. In: *Veche* 24 (2012): 255–65. [analysis and commentary on Rozanov’s “Legenda o velikom inkvizitore F. M. Dostoevskogo”]

Fuchs, Daniel: *Saul Bellow and the Example of Dostoevsky*. In: Fuchs, Daniel. *Writers & Thinkers: Selected Literary Criticism*. New Brunswick: Transaction, 2015: 73–108.

Fukui, Katsuya, editor: *Kokon tōzai no Dosutoefusukī (Nihon hen) [Dostoevsky from old to new, and from West to East (Japan)]*. In: *Gendai shisō = Revue de la pensée d'aujourd'hui* [Journal of Contemporary Thought] 38, 4 (2010): 250–61.

Fukui, Katsuya: *Nihon no Dosutoefusukī [Dostoevsky in Japan]*. In: *Gendai shisō = Revue de la pensée d'aujourd'hui* [Journal of Contemporary Thought] 38, 4 (2010): 262–69.

- Funda, Otakar A.: *Pozadí Masarykova odmítnutí F. M. Dostojevského*. In: TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze. Praha: Masarykův ústav AV ČR, 2002: 68–74.
- Fuso, Susanne: *Husbands and Lovers: Vaudeville Conventions in “Another Man’s Wife,” “The Jealous Husband,” and “The Eternal Husband”*. In: Before They Were Titans: Essays on the Early Works of Dostoevsky and Tolstoy. Edited with an Introduction by Elizabeth Cheresh Allen. Boston: Academic Studies Press, 2015: 61–91.
- Gabdullina, Valentina Ivanovna: *Literaturno-kriticheskii diskurs v “Dnevniye pisatelia” F. M. Dostoevskogo*. In: Vestnik NGU. Seriya: Istorija, filologija (Novosibirsk) 12, 6 (2013): 12–17.
- Gabdullina, Valentina Ivanovna: *Literaturno-kriticheskii diskurs v “Dnevniye pisatelia” F. M. Dostoevskogo*. Barnaul': AltGPA, 2013. 171p.
- Gabdullina, Valentina Ivanovna: *Literaturnye reministsentsii kak sposob prodolzheniya diskussii s chitatelem v “Dnevniye pisatelia” F. M. Dostoevskogo*. In: Iaroslavskii pedagogicheskii vestnik 1, 1 (2013): 186–90.
- Gabdullina, Valentina Ivanovna: *Motiv bludnogo syna v proizvedeniiakh Turgeneva i Dostoevskogo*. In: Pritch'a v russkoj slovesnosti: ot Srednevekov'ja k sovremennosti: kollektivnaia monografiia. Novosibirsk: RITsNGU, 2014: 280–318.
- Gacheva, Anastasiia Georgievna: *Dosutoefusuki to Fyodorofu [F. M. Dostoevskii i N. F. Fedorov: Linii dukhovnogo rodstva]*. Translated by Haruko Yasuoka. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 148–59.
- Gadzhanan, T. K.: *F. M. Dostoevskii—mechtatel' ob ideal'nom budushem*. In: Russian Philology (Hyderabad) 30–31 (2011–2012): 85–94.

- Gal'nova, M. V.: *Gerontopoetika romana F. M. Dostoevskogo "Prestuplenie i nakazanie"*. In: Russkaia slovesnost' v Rossii i Kazakhstane: aspekty integratsii: Materialy vtoroi mezhdunarodnoi nauchno-prakticheskoi konferentsii. Barnaul 19–20 sentiabria, 2013. Barnaul: AltGPA, 2013: 481–87.
- Gal'tsova, E. D.: *O perevode "frantsuzskogo kharaktera v russkie bukvy": floberovskie motivy v tvorchestve F. M. Dostoevskogo*. In: Rossiia i frankoiazychnyi mir v dialoge iskusstv: literatura, zhivopis', teatr, kinematograf: materialy kruglogo stola ... Korolev: MOGNB, 2013: 46–56.
- Gambert, Justyna: *La confession du Je occidental: "Notes d'un souterrain" de F. M. Dostoevski et "La chute" d'A. Camus*. In: Revue de littérature comparée 86, 1 (2012): 25–49.
- Garicheva, Elena Alekseevna: *Poetika preobrazheniia v zhitiי prepodobnogo Sergiia Radonezhskogo i romane F. M. Dostoevskogo "Brat'ia Karamazovy"*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 63–67.
- Garnova, K. V., and L. V. Pavlova: *"A teper' brat, pozvol' tebe bel'e peremenit"*: *Ob odnom iz motivov v romanakh F. M. Dostoevskogo*. In: Nauchnaia diskussiia: voprosy filologii, iskusstvovedeniia i kul'turologii. Materialy X Mezhdunarodnoi zaochnoi nauchno-prakticheskoi konferentsii (2 aprelia 2013 g.). Moskva: Mezhdunarodnyi tsentr nauki i obrazovaniia, 2013: 65–68.
- Garstka, Christoph: *Starker Staat oder Bürgergesellschaft? Dostoevskij's politische Visionen im Reiche Putins*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 120–36.
- Gavrilova, L. A.: *Alliuziia kak element intertekstual'nosti (Na material "Dnevnika pisatelia" F. M. Dostoevskogo)*. In: Dialogi i vstrechi: npostmodernizm v russkoi i amerikanskoi kul'ture. Vologda: VGPU, 2013: 59–67.

- Gavrilova, L. A.: "Dnevnik pisatelia" F. M. Dostoevskogo: strategiia logicheskogo ponimaniia v avtokommunikatsii: (Na materiale vypuskov 1876g.). In: Chelovek v informatsionnom prostranstve-2013. Iaroslavl': Izd-vo Iaroslavskogo gos. pedagogicheskogo universiteta, 2013: 74–79.
- Geraci, Robert: *Islam*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 209–18.
- Gerigk, Horst-Jürgen: *Alexander Burry: Multi-Mediated Dostoevsky. Transposing Novels into Opera, Film, and Drama*. Evanston, IL: Northwestern Universit Press, 2011 (=Studies in Russian Literature and Theory). 247pp. In: Dostoevsky Studies n.s. 19 (2015): 235–37. [review]
- Gerigk, Horst-Jürgen: *Auf den Spuren des Fürsten Myschkin: Knut Hamsuns "Mysterien" und Walker Persys "Der Idiot des Südens"*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 15–31.
- Gerigk, Horst-Jürgen: *Dostoevskij. Materialy i issledovanija. Tom 20*. SPb: Nestor-Istorija, 2013. 656 Seiten. In: Dostoevsky Studies n.s. 19 (2015): 231–33. [review]
- Gerigk, Horst-Jürgen: *Dostojewskij-Forschung im deutschen Sprachraum zwischen 1971 und 2011*. In: Dostoevsky Studies n.s. 19 (2015): 89–132.
- Gerigk, Horst-Jürgen: *Eckhard Henscheid: Dostojewskis Gelächter. Die Entdeckung eines Grosshumoristen*. München, Zürich: Piper, 2014. 283 Seiten. In: Dostoevsky Studies n.s. 19 (2015): 233–35. [review]
- Gerigk, Horst-Jürgen: *Ein Dostojewskij-Denkmal 2014 in Bad Homburg*. In: Dostoevsky Studies n.s. 19 (2015): 249–50.
- Gerigk, Horst-Jürgen: *Felix Philipp Ingold: Zwischen Tiefsinn und Nonsense. Dostojewskij als Dichter des Absurden*. In: Volltext. Zeitung für Literatur, Nr. 4/2014. Wien: S. 1 und S. 35–38. In: Dostoevsky Studies n.s. 19 (2015): 238. [review]

- Gerigk, Horst-Jürgen: *Handbuch Komparatistik. Theorien, Arbeitsfelder, Wissenspraxis*. Herausgegeben von Rüdiger Zymner und Achim Höltner. Stuttgart: J. N. Metzlersche Verlagsbuchhandlung und Carl Ernst Poeschel Verlag, 2013. 405 Seiten. In: Dostoevsky Studies n.s. 19 (2015): 229–31. [review]
- Gerigk, Horst-Jürgen: *Miroslav John Hanak*. In: Dostoevsky Studies n.s. 19 (2015): 245–46. [obituary]
- Gerigk, Horst-Jürgen: *Literaturnoe masterstvo Dostoevskogo v razvitiu. Ot "Zapisok iz Mertvogo doma" do "Brat'ev Karamazovych"*. Avtorizovannyi perevod s nemetskogo i nauchnaia redaktsiia K. Iu. Lappo-Danilevskogo. SPb: Izdatel'stvo Puškinskogo Doma Nestor-Istoriia, 2016. 320p. (Sovremennaia rusistika, 4) [translation of *Dostojewskijs Entwicklung als Schriftsteller: Vom "Toten Haus" zu den "Brüdern Karamasow"*]
- Gerigk, Horst-Jürgen: *Reinhard Lauth*. In: Dostoevsky Studies n.s. 19 (2015): 243–44. [obituary]
- Ghini, Giuseppe: *Un inedito di Diego Fabbri da un romanzo umoristico di Dostoevskij*. In: Rivista di letteratura italiana 28, 1 (2010): 137–64.
- Giurlando, Davide: *Il problema della trasposizione cinematografica: tre versioni dell'“Idiota”*. In: eSamizdat 3 (2007): 247–64. http://www.esamizdat.it/rivista/2007/3/pdf/int_giurlando_eS_2007_%28V%29_3.pdf
- Go Siao-li: *Mir transsendentnyi i mir deistvitelnyi: sravnitel'nyi analiz kul'turnogo myshleniya cherez prizmu proizvedenii Dostoevskogo. Konfutsiia i Lao-tszy*. In: Voprosy filosofii 3 (2013): 103–13. [Confucius, Laozi]
- Goertzen, Ned: *The Three Metamorphoses of the Four Karamazovs*. In: Kinesis 39, 1 (2012): 45–76.
- Goes, Gudrun: *Horst-Jürgen Gerigk: Dostojewskijs Entwicklung als Schriftsteller: Vom Toten Haus zu den Brüdern Karamasow*. Frankfurt a. Main: 2013. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 208–11. [review]

- Goes, Gudrun: *Rudolf Neuhäuser: Fjodor Dosojewskij. Leben-Werk-Wirkung. 12 Essays.* Wien: Böhlau 2013. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 231–33. [review]
- Goes, Gudrun: *Vorwort.* In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 7–14. [Anklang und Widerhall: Dostojewskij in medialen Kontexten]
- Goes, Gudrun: *Vorwort.* In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 7–10. [Wer wagt es, solche Fragen vorzulegen? Dostojewskijs Weltanschauung]
- Goldbach, John. "Crime and Punishment". In: Brick 95 (2015): 62–63.
- Goldberg, Nathaniel Jason: *Dostoevsky is (Still) Immortal!* In: Goldberg, Nathaniel Jason. Kantian Conceptual Geography. New York: Oxford University Press, 2015: 250–51.
- Goldt, Rainer: *F. M. Dostojewskij als Denker – Vermächtnis oder Verhängnis? Versuch einer Einführung.* In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 11–31.
- Gorbunova, N.: *Evangelie Dostoevskogo.* Literaturnaia Rossiia 18, 2609 (2013): 10–11.
- Gorin, Michael D.: *Science, Technology, and Medicine.* In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 114–21.
- Gourg, Marianne: *Dostoïevski: lectures au XXe siècle.* Paris: Horizons, Impr. Corlet numérique, 2015. 188p.
- Gray, Brett Christopher: *Clones, Princes, and Beautiful Parodies: Rowan Williams' Negative Literary Christology.* In: Literature & Theology 29, 3 (2015): 284–97. [Idiot]
- Grillaert, Nel: *Orthodox Spirituality.* In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 187–93.

Gumerova, A. L.: *Tema epigrafa k romanu "Brat'ia Karamazovy" v obrazakh "vtorostepennykh" geroev romana na primere obraza Mikhaila Rakitina*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 67–71.

Guardo Paz, D.: "Pochvennichestvo" y diáspora china: dos visiones del nihilismo occidental a través de "El idiota" de F. M. Dostoevski y el género "wu xia" de Jin Yong. In: La Torre de Virrey 9 (2010): 83–101.

Harrison, Lonny: *Archetypes from Underground: Notes on the Dostoevskian Self*. Waterloo, ON : Wilfrid Laurier University Press, 2016. 206p.

Herlth, Jens: "An Upheaval Was So Necessary": Authorial Conversion and the Literary Public in Nineteenth-Century Russia (Gogol, Tolstoy, Dostoevsky). In: Models of Personal Conversion in Russian Cultural History of the 19th and 20th Centuries. Jens Herlth & Christian Zehnder, eds. Bern: Peter Lang, 2015: 71–94. (Interdisciplinary Studies on Central and Eastern Europe, 12)

Hernández, María Corbalán: *Viviendo en el submundo: los personajes de memorias del subsuelo y pequeñas maniobras*. In: Cartaphilus 13 (2014): 94–118. [Virgilio Piñera's *Las pequeñas maniobras* and Dostoevsky's *Zapiski iz podpol'ia*]

Hillier, Russell M.: "Each the Other's World Entire": Intertextuality and the Worth of Textual Remembrance in Cormac McCarthy's "The Road". In: English Studies 96, 5–6 (2015): 670–89. [Dostoevsky's *Brothers Karamazov*, the Book of Job, the Book of Genesis, and Ovid's *Metamorphoses*]

Hirano, Keiichirō, and Ikuo Kameyama: *Ima Dosutoefusukī o yominaosu* [Re-reading Dostoevsky today (dialogue)]. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 80–91.

- Hita Jiménez, J. A.: *El problema de la libertad trágica en "El Gran Inquisidor" y "San Manuel Bueno, mártir"*. In: Traducción, lengua y cultura. VIII Jornadas hispano-rusas de traducción e interpretación: Granada, 8–11 de abril de 2003. Granada: Jizo Ediciones, 2004: 297–307.
- Hofmann, Michael: *Glanz und Elend des Hasardspiels. Dostojewskis Spieler-Roman und Benjamins Phänomenologie des Glücksspiels*. In: Hasard: der Spieler in der deutschsprachigen Literaturgeschichte. Louis Gerrekens, Achim Küpper, eds. Würzburg: Königshausen & Neumann, 2012: 111–21.
- Holland, Kate: *Dostoevsky's Journalism in the 1870s*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 288–94.
- Holland, Kate: *From the Prehistory of Russian Novel Theory: Alexander Veselovsky and Fyodor Dostoevsky on the Modern Novel's Roots in Folklore and Legend*. In: Persistent Forms: Explorations in Historical Poetics. Ilya Kliger and Boris Maslov, eds. New York: Fordham University Press, 2016: 340–68.
- Howlett, Sylvie: *Dostoïevski, démon de Malraux*. Paris: Classiques Garnier, 2015. 419p. (Série Recherches sur André Malraux, 3)
- Hromádka, Josef Lukl: *Dostojevskij a Masaryk*. In: Hromádka, J. L. Masaryk. Brno: L. Marek, 2005: 203–31.
- Hudspith, Sarah: *Dostoevsky's Journalism in the 1860s*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 280–87.
- Hunt, Maurice: *Christ's Face and its Adversaries in Dostoyevsky's "The Idiot": The Pagan Heritage*. In: Hunt, Maruice. The Divine Face in Four Writers: Shakespeare, Dostoyevsky, Hesse, and C. S. Lewis. New York: Bloomsbury Academic, 2016: 43–78.
- Iablonskaia, S. Iu., and M. A. Sharova: *A. Platonov i F. Dostoevskii: srovnitel'no-tipologicheskoe issledovanie motivov i obrazov*. Kaluga: Rossiiskii gos. agrarnyi universitet, 2012. 179p.

- Iakubova, R. Kh.: *Balagannyi kontekst razgovora Ivana s chertom v romane F. M. Dostoevskogo "Brat'ia Karamazovy"*. In: Filologicheskie nauki. Voprosy teorii i praktiki (Tambov) 11, 29 (2013): 220–23.
- Imposti, G.: *"Il Sosia. Avventure del' signor Goljadkin, ovvero Poema pietroburghese"* di Fedor M. Dostoevskij. In: Il tema del doppio nella letteratura moderna. Vittorio Roda, ed. Bologna: Bononia University Press, 2008: 91–121.
- Isupov, Konstantin: *Metafizika Dostoevskogo*. Moskva; Sankt-Peterburg: Tsentr gumanitarnykh initiativ, 2016. 198p.
- Ivanits, Linda: *Folklore*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 251–57.
- Ivanov, A. I.: *Publitsistika F. M. Dostoevskogo i L. N. Tolstogo v svete duchovnogo opyta russkoi literatury perioda Pervoi mirovoi voiny (1914–1918)*. In: Vestnik Tambovskogo universiteta. Seriya: Gumanitarnye nauki 3, 119 (2013): 191–98.
- Ivanova, A. N.: *F. M. Dostoevskii v tvorcheskem dialogue s N. A. Nekrasovym*. In: Vestnik Moskovskogo gos. gumanitarnogo universiteta. Seriya: Filologicheskie nauki 4 (2012): 25–34.
- Ivanova, Dimana: *O hlubinném filozofickém poznání v Ortegově studii Meditace o Quijotovi z komparativního hlediska*. In: Slavica literaria 18, 1 (2015): 163–72. [Ortega y Gasset and Bakhtin's *Problemy poetiki Dostoevskogo*]
- Ivanova, S.: *Motiv triapki v romane F. M. Dostoevskogo "Bednye liudi"*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 280–84.

- Iwamoto, Kazuhisa: *Obusession no rensa: Oregu Rikūshin 'Kojiki tachi no hi' ni tsuite [The chain of obsession: on 'The day of beggars' by Oleg Likushin]*. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 160–69.
- Janát, B.: *Spirituální osa Západ-Východ: Goethe-Masaryk-Dostojevskij*. In: TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze. Praha: Masarykův ústav AV ČR, 2002: 53–60.
- Janowiec, Daria: *Zagadnienie Świętej Rusi w "Dzienniku pisarza" Fiodora Dostojewskiego i myśli metropolity Antoniego Chrapowickiego*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 192–99. [Antoni, Metropolitan of Kiev and Halych, 1863–1936 (Khrapovitskii)]
- Jelušić, S.: *Recepcija Dostojevskog u Crnoj Gori—uvod u metakritičku interpretaciju*. In: Crnogorsko-ruske književne veze: (Međusobna prožimanja, doticaji u podsticaji): radovi sa naučnog skupa 16. Oktobar 2012. G. Podgorica: Crnogorska akademija nauka i umjetnosti, 2013: 99–107.
- Jossua, Jean-Pierre: *Le christianisme de Dostoïevski: une question disputée*. In: Christianesimo nella storia 33, 3 (2012): 927–56.
- Kadykało, Anna: *Sviatochnyi rasskaz "Mal'chik u Khrista na elke" kak predosterezhenie pered problemoi "besprizornosti"*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 171–79.
- Kahn, Laurence: “*Un totem interne*”? In: Revue française de psychanalyse 77, 5 (1502–1509, 1702, 1714, 1726–27, 1739, 1751. [Freud, Dostoevsky, love hate, sacrifice, masochism]
- Kalb, Claudia: *Fyodor Dostoevsky*. In: Kalb, Claudia. Andy Warhol Was a Hoarder: Inside the Minds of History's Great Personalities. Washington, DC: National Geographic, 2016: 239–60.

Kalinov, Valentin: *Prizratsi i pametnitsi*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 273–75. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]

Kameyama, Ikuo: *Sutaburōgin no ‘Kokuhaku’ wa donoyōnishite umaretaka* [*How Stavrogin’s ‘Confession’ came about*]. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 68–79.

Kameyama, Ikuo, and Tetsuo Mochizukiz: *Dosutoefusukī dokkai no kanōsei* [*the potentialities resulting from understanding Dostoevsky’s work (dialogue)*]. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 92–113.

Kanavrov, Valentin: *Besovete na razuma v ideiniia sviat na Dostoevski*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 55–80.

Kanavrov, Valentin: *Kak ideiata za “miliona” se prevurna v kulturen simvol*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 271–72. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]

Kapal’dо, M. [Capaldo, Mario]: *Na kakom iazyke molchit Iisus, stoia pered Velikim inkvizitorom*. In: Tekst i traditsiia: Al’manakh 1 (2013): 162–78.

Kapustina, S. V.: *Fenomen bogatyrstva v traktovke N. V. Gogolia i F. M. Dostoevskogo* [*The concept of bogatyrstvo in N. V. Gogol’s and F. M. Dostoyevsky’s interpretation*]. In: Evangel’ski tekst v russkoj literature XVIII–XX vekov: tšítata, reministsentsiiia, motiv, siuzhet, zhanr: sbornik nauchnykh trudov. Petrozavodsk: Izd-vo PetrGU, 2014: 9: 233–42.

Karbasova, O.: *Fedor Dostoevskii. Uskol’zaiushchaia vera*. In: Neva 11 (2013): 172–80.

- Kariakin, iu. F.: "Ia vechno son ot tebia...": Pamiati M. M. Bakhtina i E. A. Bakhtinoi. Publikatsiia B. N. Tikhomirova. In: Dostoevskii i mirovaya kul'tura: Al'manakh 32 (2014): 316–26.
- Karpacheva, T. S.: *Kuda bezhali beguny i bezhal li s nimi Makar Ivanovich?* In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 90–98.
- Karpacheva, T. S.: Motiv "odinnadtsatogo sasa" v romane "Prestuplenie i nakazanie" F. M. Dostoevskogo. In: Vestnik Moskovskogo gorodskogo pedagogicheskogo universiteta. Seriya: Filologicheskoe obrazovanie 1, 10 (2013): 56–61.
- Karpacheva, T. S.: *Obrazy sektantov v "Dnevniye pisatelia" F. M. Dosotoevskogo [Images of cult followers in Dostoyevsky's A Writer's Diary]*. In: Evangel'skii tekst v russkoj literature XVIII–XX vekov: tsitata, reministsentsiia, motiv, siuzhet, zhanr: sbornik nauchnykh trudov. Petrozavodsk: Izd-vo PetrGU, 2014: 9: 252–64.
- Kasamatsu, Yasuhiro: *Dosutoefusukī sakuhin no opera-ka o kentō suru [Considering operatic treatments of Dostoevsky's works]*. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 24–25.
- Kasatkina, K. V. *Nikolai Kaval'erov — "podpol'nyi chelovek" 20-kh godov XX veka*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 99–107.
- Kasatkina, Tat'iana A.: *Kiku' kara 'miru' e [Znachenie Dostoevskogo v XXI veke]*. Translated by Naoto Sugisato. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 222–23.

Kasatkina, Tat'iana A.: "Stan'te solntsem!": *Geroi v "Prestuplenii i nakazanii"* (*Proizvedeniia Dostoevskogo i ital'ianskaia zhivopis'*). In: Dostoevskii i sovremennoст': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 108–15.

Kashimada, Maki: *Hanashi wa sō tanjun niwa ikanai: bōsō suru monogatari, tachitsukusu sakusha* [The story does not go so smoothly: the tale runs out of control, while the author stands still]. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 8–9.

Kashurnikov, N. A.: *O perezhivanii budushchego v tvorchestve Dostoevskogo*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 47–51.

Kashurinkov, N. A.: *Problema iskupleniia grekha i tvorchestvo Dostoevskogo*. In: Dostoevskii i sovremennoст': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 115–19.

Katkova, E. A. "Dvoinik" F. M. Dostoevskogo kak faktor formirovaniia pedagogicheskikh idei A. A. Ukhtomskogo. In: Chtenie kak iskusstvo: germenevticheskii aspekt. Kirov: Raduga-Press, 2013: 259–63.

Katz, Michael R.: *Dostoevsky's Fiery "Furnace of Doubt"*. In: Engaging the Passion: Perspectives on the Death of Jesus. O. Larry Yarbrough, ed. Minneapolis, MN: Fortress Press 2015: 187–210.

Katz, Michael R.: *Fyodor Dostoevsky: Three Scenes from "Crime and Punishment"*. In: New England Review: Middlebury Series 34, 3–4 (2014): 90–99.

- Kaukhchishvili, Nina M.: *Dostoevskij e il denaro*. Milano: Associazione per lo sviluppo degli studi di banca e borsa, Università cattolica del Sacro Cuore, Facoltà di scienze bancarie, finanziarie e assicurative, 2007. 36p.
- Kaukhchishvili, Nina M.: *Dushevnaia topografia i peterburgskie raiony Dostoevskogo*. In: Pietroburgo capitale della cultura russa = Peterburg—stolitsa russkoi kul'tury. Atti del convegno internazionale (28–31 ottobre 2003). A. D'Amelia, ed. Salerno: 2004: 2: 83–98.
- Kaukhchishvili, Nina M.: *Geografiia libo khudozhestvennaiia kanya "Besov" Dostoevskogo*. In: Slavica Tergestina 8 (2000): 37–52.
- Kaukhchishvili, Nina M.: *Metafore e similitudini ornitologiche nell'opera di F. M. Dostoevskij*. In: Dostoevskij e la tradizione. Marco Caratozzolo, ed. Bari: Stilo, 2010: 17–44.
- Kautman, František: *Masaryk-Dostojevskij—pravoslaví*. In: TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze. Praha: Masarykův ústav AV ČR, 2002: 75–82.
- Keldysh, V. A.: *Tvorchestvo F. M. Dostoevskogo v prizhiznennoi kritike*. In: Izvestiia Akademii nauk. Seriia literatury i iazyka 74, 1 (2015): 41–58.
- Khasieva, M. A.: *Intertekstual'nye transformatsii siuzheta o Fauste v proizvedeniiakh F. M. Dostoevskogo*. In: Filologicheskie nauki: Vorposy teorii i praktiki (Tambov) 2, 32, 2 (2014): 200–204.
- Khrabrova, A. V.: *Montazh kak osobennost' povedovaniia v proze pozdnego Lermontova i rannego Dostoevskogo*. In: Vestnik Tomskogo gos. universiteta 378 (2014): 49–52.
- Khronika*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshchestvo "Dostoevski". Sofiia: Iztok-Zapad, 2014: 1: 249–52.

Khristova, Boriana: *Do Bulgarsko obshtestvo "Dostoevski"*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 11.

Khronika. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 249–53. [Organisationsen zhivot]

Khudozhestvennoe myshlenie F. M. Dostoevskogo. In: Dergachevskie chteniia-2011: Russkaia literatura natsional'noe razvitiie i regional'nye osobennosti: materialy X Vserossiiskoi nauchnoi konferentsii, posviashchennoi 100-letiiu so dnia rozhdeniia I.A. Dergacheva, Ekaterinburg, 6–7 oktiabria 2011 g.: v trekh tomakh. Ekaterinburg: Izd-vo Ural'skogo universiteta, 2012: 1: 216–346. [all articles in this section individually cited]

Khueizhun Ai: *Obrazy detei i detskii kharakter v tvorchestve Dostoevskogo*. In: Refleksii. Zhurnal po filosofskoi antropologii (Volgograd) 2, 4 (2011): 102–10.

Kibal'nik, Sergei A.: *A. N. Ostrovskii i F. M. Dostoevskii: (K voprosu o stat'e M. Dostoevskogo "Groza. Drama v piati deistviakh A. N. Ostrovskogo")*. In: Izvestiia Akademii nauk. Seriia literatury i iazyk 72, 4 (2013): 40–45.

Kibal'nik, Sergei A.: *Dostoevskii i Goncharov: V sviazi s romanom Dostoevskogo "Igrok"*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 121–29.

Kibal'nik, Sergei A.: "Legenda o velikom inkvizitore" F. M. Dostoevskogo i "Don Karlos" Šillera. In: Russkaia slovesnost' v Rossii i Kazakhstane: aspeki integratsii: Materialy vtoroi mezdunarodnoi nauchno-prakticheskoi konferentsii. Barnaul 19–20 sentiabria, 2013. Barnaul: AltGPA, 2013: 274–86.

Kim, Hyonyon: *Konnichi no Kankoku shakai to Dosutoefusukī: Paku Chanuku kantoku no eiga to iu purizumu o tōshite* [Contemporary Korean society and Dostoevsky: viewed through the prism of Chanwook Park films]. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 215–19.

- Kiseleva, Mariia V.: *Dvoinichestvo v romanakh Dostoevskogo i Muzilia kak simvol epokhi raspada*. In: *Voprosy literatury* 1 (2014): 165–95. [Musil]
- Kiseleva, Mariia V.: *Endstation Russland. Motiv des Ostens und des Kriminellen in den Werken von Robert Musil*. In: *Germano-slavica* 22, 2 (2011): 66–83. [Dostoevsky & Musil]
- Klessinger, Hanna: *Schuld und Erlösung: Zur Dostojewskij-Rezeption in Georg Trakls Lyrik*. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 20 (2013): 32–50.
- Klimova, S. M., and I. V. Bardykova: *Amerikanskaia slavistika v poiskakh "podlinnogo Dostoevskogo"*. In: *Literaturovedcheskii zhurnal* 34 (2014): 23–34.
- Klioutchkine, Konstantine: *Modern Print Culture*. In: *Dostoevsky in Context*. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 221–28.
- Knapp, Liza: *Realism*. In: *Dostoevsky in Context*. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 229–35.
- Kniazev, Igor': *Dostoevskii v kartinkakh*. Sost. Vera Biron. SPb: Kuznechnyi pereulok, 2015. 75p.
- Knight, Nathaniel: *The Abolition of Serdom*. In: *Dostoevsky in Context*. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 22–29.
- Kohout, J.: *K Masaykovu pojetí ruské otázky: Dostojevskij ano a ne*. In: *TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze*. Praha: Masarykův ústav AV ČR, 2002: 91–98.
- Kolarov, Radosvet: *Tvorbata uselvatel: dialogut mezhdu romana "Idiot" i povestta "Krotkata" na F. Dostoevski*. In: *Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski"* 1 (2014): 138–47.

- Kolpakov, Aleksei Iur'evich: *Byl li Dostoevskii intelligentom*. In: Iazyk – dukhovnoe nasledie naroda. Krasnodarsk: Krasnodarskii gos. pedagogicheskii universitet, 2013: 37076.
- Korchinskii, Anatolii: *Razmyshlenie i rasskaz: filosofy chitaiut F. M. Dostoevskogo*. In: Korchinskii, Anatolii. Formanty mysli: Literatura i filosofskii diskurs. Moskva: Iazyki slavianskoi kul'tury, 2015: 165–76.
- Kornmesser, Sebastian: *Selbstjustiz und die Parodie des Rechts in F. M. Dostoevskij's Roman "Besy"*. In: Die Welt der Slaven 2 (2013): 246–60.
- Koroleva, S. Iu.: *Mezhdu russkoi klassikoi i fol'klorom: Ideino-stilevaya traditsiia F. Dostoevskogo i fol'klornyi narrative v povedi V. Rasputina "Zhivi i pomni"*. In: Dergachevskie chteniiia-2011: Russkaia literatura natsional'noe razvitiye i regional'nye osobennosti: materialy X Vserossiiskoi nauchnoi konferentsii, posviashchennoi 100-letiiu so dnia rozhdeniya I.A. Dergacheva, Ekaterinburg, 6–7 oktiabria 2011 g.: v trekh tomakh. Ekaterinburg: Izd-vo Ural'skogo universiteta, 2012: 1: 260–71.
- Korsunskii, E. A.: *O roli khudozhestvennoi literatury v poznani psikhologii cheloveka*. In: Vestni Tambovskogo universiteta. Seriia: Gumanitarnye nauki 6, 122 (2013): 55–59. [Tolstoy, Dostoevsky]
- Kościołek, Anna, and Arleta Szulc: *Motyw świętyni w twórczości Fiodora Dostojewskiego*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 226–37.
- Koshechko, Anastasiia Nikolaevna: *Bolezn' kak ekzistentsial'nyi fenomen v tvorcheskom soznanii F. M. Dostoevskogo*. In: Vestnik Kemerovskogo gos. universiteta 4, 52, 3 (2012): 284–88.
- Koshechko, Anastasiia Nikolaevna: *Dostoevskii i apostasiia: k voprosu ob atributivnykh kharakteristikakh ekzistentsial'nogo soznaniiia*. In: Vestnik Tomskogo gos. pedagogicheskogo universiteta 11, 139 (2013): 23–31.

- Koshechko, Anastasiia Nikolaevna: *Psikhofiziologicheskie osobennosti lichnosti kak osnova formirovaniia ekzistentsial'nogo miroobraza v tvorchestve F. M. Dostoevskogo*. In: *Vestnik Tomskogo gos. universiteta. Filologiiia* 4, 16 (2011): 93–110.
- Koshemchuk, Tat'iana Aleksandrovna: *Geroi-ubiitsa u F. M. Dostoevskogo*. In: *Russkaia rech'* 6 (2013): 3–11.
- Kosichenko, E. F.: *Mifologicheskii aspekt funktsionirovaniia kul'turno-znachimykh antorponimov v khudozhestvennom tekste: (Na materiale romana F. M. Dostoevskogo "Idiot")*. In: *Vestnik Moskovskogo gos. lingvisticheskogo universiteta* 4, 664 (2013): 108–17.
- Kosowska, Katarzyna: *Dostoevskii v krugu zhenshchin. Kul'tura chuvstv i emotsii*. In: *Fiodor Dostojewski i problemy kultury*. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 97–106.
- Kostin, E. A.: *Dostoevskii protiv Tolstogo: russkaia literatura i sud'ba Rossii*. Sankt-Peterburg: Aleteiia, 2015. 456p.
- Kouchkine, Eugène: *L'Artiste à la scène: Du maître à l'élève*. In: Camus, l'artiste. Sophie Bastien, Anne Prouteau, Agnès Spiquel, eds. Rennes: PU de Rennes, 2015: 87–99. [Jacques Copeau's dramatization of Dostoevsky]
- Kovrova, A.: *Fiódor Dostoievski y José Jiménez Lozano*. In: *Homenaje a José Jiménez Lozano*. Pamplona: Ediciones Universidad de Navarra, 2006: 127–48.
- Kovyrzenkova, T. V.: *Paradoksalist i sotsium v motivno-obraznoi structure "Zapisok iz podpol'ia" F. M. Dostoevskogo: motivnyi kompleks "provokatsiia, obida, mest"*. In: *Nauka i shkola* 3 (2013): 108–112.
- Kovyrzenkova, T. V.: *Paradoksalist v "Zapiskakh iz podpol'ia" F. M. Dostoevskogo: mezhdu "geroem" i "antigerolem"*. In: *Vestnik Viatskogo gos. gumanitarnogo universiteta (Kirov)* 1, 1 (2013): 116–20.

Kovyrzenkova, T. V.: *Tragediia "podpol'noi" svobody v povesti F. M. Dostoevskogo "Zapiski iz podpol'ia"*. In: *Prepodavatel' XXI vek* 2 (2013): 336–42.

Kowalska, Martyna: *Dostojewski i Solženicyn. Droga do Boga*. In: *Fiodor Dostojewski i problemy kultury*. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 238–48. [Solzhenitsyn]

Kowalska-Stus, Hanna: *Eskhatologicheskie siuzhetы v tvorchestve Dostoevskogo i Fedorova*. In: *Fiodor Dostojewski i problemy kultury*. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 183–91.

Krapivin, G. N.: *Istoriia odnoi mnimoj "opechatki" A.N.D., A.M.D. ili A.M.D.?* In: *Dostoevskii i mirovaia kul'tura: Al'manakh* 32 (2014): 275–92.

Krapivin, G. N.: *Shtrikhi k portretu "Glavnogo" geroia "A byl li kniaz'?"* In: *Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda*. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 120–55.

Krasnov, Vladislav: *Solženitsyn i Dostoevskii: Iskusstvo polifonicheskogo romana*. Moskva: Vtoraia tip., 2012. 230p. [translation of his 1980 *Solženitsyn and Dostoevsky: A Study in the Polyphonic Novel*]

Kroó, Katalin: *Pechorinskii Stavrogin – Perevoploschenie lermontovskoi poetiki v romane Dostoevskogo "Besy" (Po povodu pis'ma Stavrogina k Dashe)*. In: *Dostoevsky Studies* n.s. 19 (2015): 63–85.

Krotenko, Iraida: *Zur Rezeption Dostojewskis in Deutschland*. In: *Wechselwirkungen: deutschsprachige Literatur und Kultur im regionalen und internationalen Kontext: Beiträge der internationalen Konferenz des Germanistischen Instituts der Universität Pécs vom 9. bis 11. September 2010*. Zoltán Szendi, ed. Wien: Praesens Verlag, 2012: 1:267–76. (Pécser Studien zur Germanistik, 5)

- Krusteva, Denka N.: *Zavrushchaneto na "Levitan" v pochvenicheskiia model na Dostoevski*. In: Krusteva, D. N. Politicheski metafori i siuzheti v ruskata literatura na XVIII–XIX vek (Literatura – Ideologichska istoriia – Neofitsialni razkazi za dvoretsa). Shumen: Shumenski universitet, Fakultet po khumanitarni nauki, 2013: 221–31. (Academica, 6)
- Krylova, A. V.: *Aksiologicheskii smysl dvoinichestva v tvorchestve E. T. A. Gofmana i F. M. Dostoevskogo*. In: Kozhinovskie chteniiia. Armvir: Amavirskaia pedagogicheskia akademiia, 2012: 192–96.
- Kšicová, Danuše: *I. S. Turgeněv a F. M. Dostoevskij—předchůdci moderny*. In: Sborník k 80. narozeninám Světly Mathauserové: príspevky ze sympozia věnované staré ruské literatuře, ruské literatuře 19. století a teorii překladu. Sestavila Marta Hrabáková. Praha: Národní knihovna ČR, 2004: 57–69.
- Kunil'skii, D. A.: *Obrazovanie formuly slavianofilov v tvorchestve Dostoevskogo*. In: Uchenye zapiski Petrozavodskogo gos. universiteta 1 (2013): 54–58.
- Kunil'skii, D. A.: "Pisatel' zhurnal'nykh statei" (o zhurnalistskoi deiatel'nosti N. N. Strakhova). In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 156–64.
- Kurokawa, Sō: *Rōgoku no kabe ni shirusu* [Writing on the prison walls]. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 10–11.
- Kuryłowicz, Michał: *Chokan Valikhanov ili mysl' Dostoevskogo v stepi*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 311–17.
- Kushkin, E.: "Besy" na frantsuzskoi stsene. In: Zvezda 11 (2013): 126–38.
- Kusse, Holger: *Dostoevskij und die Sprache des Bösen*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 144–62.

- Kuz'menko, E. O.: *Mesto sochinenii Ivana Karamazova v structure romana "Brat'ia Karamazovy" i ikh rol' v realizatsii ideino-khudozhestvennogo zamysla F. M. Dostoevskogo*. In: *Vestnik Tambovskogo universiteta. Seriya: Gumanitarnye nauki* 4, 120 (2013): 306–11.
- Kuzmicheva, I. V.: *Poetika fantasticheskogo v rasskaze F. M. Dostoevskogo "Krotkaia"*. In: *Vestnik studencheskogo nauchnogo obshchestva (Iaroslavl')* (2012): 192–99.
- Kuzmicheva, I. V.: *Struktura i interpretatsiia intertekstual'nykh sviazei obraza Ruleta v romane B. Akunina "F.M."*. In: *Chelovek v informatsionnom prostranstve: sbornik nauchnykh trudov. Iaroslavl'*: Izd-vo Iaroslavskogo gos. pedagogicheskogo universiteta, 2013: 213–17.
- Kuz'minykh, E. S.: *Roman Zh. Sand "Indiana" i poved' F. M. Dostoevskogo "Khoziaki": opyt sravnitel'no-istoricheskogo analiza*. In: *Dergachevskie chteniia-2011: Russkaia literatura natsional'noe razvitiie i regional'nye osobennosti: materialy X Vserossiiskoi nauchnoi konferentsii, posviashchennoi 100-letiiu s dnia rozhdeniia I.A. Dergacheva*, Ekaterinburg, 6–7 oktiabria 2011 g.: v trekh tomakh. Ekaterinburg: Izd-vo Ural'skogo universiteta, 2012: 1: 279–86.
- La Rubia de Prado, L.: *Recursos narrativos y repercusiones filosóficas: el Doppelgänger en la literatura de ideas (Gógol, Dostoevski y Kafka)*. In: *Endoxa* 26 (2010): 107–36.
- Laszczak, Wanda: *Bohater Dostojewskiego a wolność w interpretacji Jelizawiety Skobcowej*. In: *Fiodor Dostojewski i problemy kultury*. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 138–45. [Mat' Mariia (Skobtsova; Kuz'mina-Karavaeva, E. Iu.).]
- Latynina, Alla: *Pod znakom Dostoevskogo: Zametki o romane Antona Ponizovskogo "Obrashenie v sluhh"*. In: *Novyi mir* 6 (2013): 160–67.

- Lavrin, Janko: *Dostoevsky: A Study*. In: Lavrin, Janko. Tolstoy: An Approach Bound with Dostoevsky: A Study. 2d ed. London & New York: Routledge, 2015: 1–158. (Routledge Library Editions: Tolstoy and Dostoevsky, 8) [two separate reprint editions in one volume. *Dostoevsky: A Study* first published in 1943]
- Layton, Susan: *Travel and Travel Writing*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 244–50.
- Le Genissel, A.: *Dostoievski en Lega: el silencio de Lorna*. In: Dirigido por ... : Revista de cine 399 (2010): 40–41.
- Lebedeva, Daria: *Quaternion of the Examples of a Philosophical Influence: Schopenhauer-Dostoevsky-Nietzsche-Cioran*. Frankfurt am Main: Peter Lang, 2015. 150p.
- Lechowska, Marta: *Tragizm w światopoglądzie Fiodora Dostojewskiego—ujęcie Wiaczesława Iwanowa*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 63–74. [Ivanov]
- Lehmann, Jürgen: *Die deutschsprachige Rezeption Tolstojs und Dostoevskij*. In: Lehmann, Jürgen. Russische Literatur in Deutschland: Ihre Rezeption durch deutschsprachige Schriftsteller und Kritiker vom 18. Jahrhundert bis zur Gegenwart. Stuttgart: Verlag J. B. Metzler, 2015: 70–80.
- Lehmann, Jürgen: *Franz Kafka und seine slavischen "Blutsverwandten": Die Dostoevskij-, Tolstoj- und Gogol'-Rezeption in Romanen und Erzählungen*. In: Lehmann, Jürgen. Russische Literatur in Deutschland: Ihre Rezeption durch deutschsprachige Schriftsteller und Kritiker vom 18. Jahrhundert bis zur Gegenwart. Stuttgart: Verlag J. B. Metzler, 2015: 105–109.

Lehmann, Jürgen: *Die grossen Essays: Das Dostoevskij-Kapitel in den "Betrachtungen eines Unpolitischen; Goethe und Tolstoi"; die späten Essays über Dostoevskij und Čechov*. In: Lehmann, Jürgen. Russische Literatur in Deutschland: Ihre Rezeption durch deutschsprachige Schriftsteller und Kritiker vom 18. Jahrhundert bis zur Gegenwart. Stuttgart: Verlag J. B. Metzler, 2015: 120–29.

Lesevitskii, A. V.: *Analiz teorii mezhklassovogo otchuzhdeniya v tvorchestve F. M. Dostoevskogo*. In: ANTRO: *Annaly nauchnoi teorii razvitiia obshchestva* (Perm') 1 (2012): 50–65.

Lesevitskii, A. V.: *Issledovanie sushchnosti "ob'emnoi teorii otchuzhdeniya" v tvorchestve F. M. Dostoevskogo*. In: Izvestiya Penzenskogo gos. pedagogicheskogo universiteta. Gumanitarnye nauki 27, 2 (2012): 311–15.

Lesevitskii, A. V.: “*Odnomernyi chelovek*” kak filosofskaiia problema v tvorchestve G. Markuze i F. M. Dostoevskogo. In: ANTRO (Perm') 1 (2013): 114–32. [Herbert Marcuse]

Leskova, E.: *Problema “rodovogo grekha” v romane F. M. Dostoevskogo “Brat'ia Karamazovy”*. In: Slovo.ru: Baltiiskii aktsent (Kaliningrad) 2 (2013): 89–94.

Letaeva, N. V.: *Dostoevskii na stranitsakh “Chisel”*. In: Slovo, obraz, tekst, kontekst: Materialy. Odintsovo: Odintsovskii gumanitarnyi institut, 2013: 254–66.

Liburska, Lidia: *Dziedzictwo idei—pokolenie “biesów” a ponowaczesność*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 75–96.

Lieber, Emma: *Smerdyakov and Parricide*. In: Dostoevsky Studies n.s. 19 (2015): 29–32.

Limberg, Michael: “*Offen fur die Musik dieses schrecklichen und herrlichen Dichters*”: Hermann Hesse und Dostojewski. In: Hermann-Hesse-Jahrbuch 5 (2012): 117–37.

- Lipich, T. I., and D. E. Berezhnaia: *Obraz khristianskogo smireniiia v proizvedeniiakh F. M. Dosotevskogo "Brat'ia Karamazovy" i "Prestuplenie i nakazanie"*. In: Rossiia v sisteme mirovykh tsivilizatsii: istoriia i sovremennost'. Belgorod: Belgorodskii iuridicheskii institut MVD Rossii, 2013: 249–52.
- Lippman, Erich Douglas: *A Sick Dostoevsky and Rich, Healthy Shopkeepers: Maxim Gorky's Critique of America via Dostoevsky*. In: New Perspectives on Russian-American Relations. William Benton Whisenhunt, Norman E. Saul, eds. New York: Routledge, 2015: 112–26.
- Lis, Kazimiera: "Mała powieść" Antoniego Czechowa o zbrodni i karze: "Zabójstwo". In *Slavia Orientalis* 64, 1 (2015): 67–80. [Dostoevsky, Chekhov]
- Litinskaia, Evgeniia Petrovna: *Perevod frazeologii romana F. M. Dostoevskogo "Bednye liudi" na grecheskii iazyk*. In: Uchenye zapiski Petrozavodskogo gos. universiteta. Obshchestvennye i gumanitarnye nauki 5, 142 (2014): 79–81.
- Litinskaia, Evgeniia Petrovna: *Portretnoe opisanie v romane "Prestuplenie i nakazanie" F. M. Dostoevskogo. Na materiale perevoda S. Patadzisa*. In: Uchenye zapiski Petrozavodskogo gos. universiteta. Obshchestvennye i gumanitarnye nauki 1, 146 (2015): 69–74.
- Liu, Shichzhao: *Analiz frazeologizmov s komponentami-somatizmami v romane F. M. Dostoevskogo "Prestuplenie i nakazanie" i v ego perevodakh na angliiskii iazyk*. In: Vestnik Orel'skogo gos. universiteta. Seriia: Novye gumanitarnye issledovaniia 1, 30 (2013): 280–82.
- Llinares Chover, J. B.: *Antropologia filosòfica i literatura: la lectura nietzscheana d'Apunts del subsòl de F. Dostoievski*. In: Quaderns de Filosofia i Ciència 38 (2008): 41–57.
- Llinares Chover, J. B.: *Una lectura antropológica de "Memorias de subsuelo" de Dostoievski*. In: Thémata: Revista de filosofía 39 (2007): 443–50.

- Llinares Chover, J. B.: *Nietzsche descubre a Dostoievski. Notas sobre la lectura nietzscheana de “La patrona”*. In: Estudios Nietzsche: Revista de la Sociedad Española de Estudios sobre Friedrich Nietzsche 29 (2009): 67–90.
- Lounsbury, Anne: *Symbolic Geography*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 159–67.
- Lubina, Michał: *Dostojewski a Chiny. Miejsce Chin w twórczości pisarza oraz recepcja Dostojewskiego w Państwie Środku*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 31–28.
- Macheta, Lidia: *Duch rosyjski a kultura—punkt widzenia Dostojewskiego. Zarys problematyki*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 200–209.
- Magrinyá, L.: *Dostoievski en Nuevo México. Luis Magriniá, sobre “Breaking Bad”*. In: Quimera: Revista de literatura 332 (2011): 66–67.
- Maiorova, Olga, and Deborah Martinsen: *Introduction: The Many Worlds of Dostoevsky*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 1–8.
- Maiorova, Olga: *Empire*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 86–97.
- Manolakev, Khristo: *Stavrogin i Pechorin*. In: Filologicheskii klass (Ekaterburg) 1, 35 (2014): 140–44.
- Manolakev, Khristo: *Svidrigailov: nepopuliarniati geroi*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshchestvo “Dostoevski”. Sofia: Iztok-Zapad, 2014: 1: 148–67.

- Makarichev, Feliks V.: *Khudozhestvennaia reinkarnatsiia stikhii v tvorcheskikh iskaniakh F. M. Dostoevskogo*. Vestnik Surgutskogo gos. pedagogicheskogo universiteta 1 (2011): 96–102.
- Makarichev, Feliks V.: “*Nenaviazchivyi koshmar*” kak element poetiki F. M. Dostoevskogo. In: Dostoevskii i sovremennost’: Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 164–69.
- Makarichev, Feliks V.: *Stsenarnaia polifoniia v romanakh Dostoevskogo*. In: Voprosy literatury 2 (2013): 427–38.
- Makaricheva, N. A.: “*Liubovnaia irgra*” kak element psikhologicheskogo samoraskrytiia geroia v tvorchestve F. M. Dostoevskogo. In: Vestnik Surgutskogo gos. pedagogicheskogo universiteta 1 (2011): 103–109.
- Makinina, Olga: *The Image of Christ as a Network Motif in Russian Literature*. In: International Journal of Russian Studies 4, 1 (2015): 72–80. [Dostoevsky, Pastenak, Blok, Bulgakov]
http://www.ijors.net/issue4_1_2015/pdf/_www.ijors.net_issue4_1_2015_article_7_makinina.pdf
- Malevich, Oleg Mikhailovich: *T. G. Masaryk a Karel Čapek—Vztah k ruské literatuře*. In: TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze. Praha: Masarykův ústav AV ČR, 2002: 107–15.
- Manolakev, Khristo: *Stavrogin i Pechorin*. In: Filologicheskii klass (Ekaterinburg) 1, 35 (2014): 140–44.
- Manolakev, Khristo: *Svidrigailov: nepopuliarniiaat geroi*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 148–67.
- Mareev, E. V., and S. N. Mareev: *O sootnoshenii krasoty i dobra: Tolstoi i Dostoevskii*. In: Lev Nikolaevich Tolsto. T. G. Shchedrina, ed. Moskva: Politicheskaiia entsiklopediia, 2014: 306–26.

- Mart'ianova, S. A.: *Avantiurno-geroicheskii tip geroia v romane F. M. Dostoevskogo "Besy"*. In: Poeziia mysli: k 80-letiiu prof. I. L. Al'mi: Sbornik nauchnykh statei. Vladimir: Trazit-Iks, 2013: 81–88.
- Martínez, I.: *Dostoievski frente al nihilismo*. In: Cuenta y Razón 124 (2002): 48–52.
- Martinez Fernández, I.: *Unas palabras sobre "Pobres gentes"*. In: Eslavistica Complutense 3 (2003): 57–65.
- Martínez Llorca, R.: *La vergüenza y el orgullo: los "Diarios" de Dostoievski editados por Páginas de Espuma*. In: Quimera 325 (2010): 32–33.
- Martini, Mauro: *Mon nom est Fedor Dostoevskij*. In: Guido Piovene: tra realtà e visione. Massimo Rizzante, ed. Trieste: Editrice Università degli studi di Trento, Dipartimento di scienze filologiche e storiche, 2002: 141–56.
- Martini, Miro: *Remo Cantoni: "Crisi dell'uomo"*. In: Materiali di Estetica (Milano) 9 (2003): 35–43.
- Martinsen, Deborah: *Haji to iu isan: 'Karamāzofu no kyōdai' ron [Surprised by Shame: Dostoevsky's Liars and Narrative Exposure]*. Translated by Yūichi Isahaya. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 340–51.
- Marullo, Thomas Gaiton: *Heroine Abuse: Dostoevsky's "Netochka Nezvanova" and the Poetics of Codependency*. DeKalb: Northern Illinois University Press, 2015. 204p.
- Matashina, Irina Sergeevna: *Istoriia pervykh perevodov romanov F. M. Dostoevskogo na shvedskii iazyk*. In: Uchenye zapiski Petrozavodskogo gos. universiteta. Obshchestvennye i gumanitarnye nauki 5, 150 (2015): 66–69.

- Matveeva, E. M.: *Funktional'no-vidovye osobennosti peizazhei v romane F. M. Dostoevskogo "Brat'ia Karamazovy"*. In: Nauchnaia diskussiia: vooprosy filologii, iskusstvovedeniia i kul'turologii 8, 15 (2013): 39–43.
- Matveeva, E. M., and G. N. Bozhkova: *Psichologicheskie priemy sozdaniia odarennoi lichnosti v romane F. M. Dostoevskogo "Idiot"*. In: Al'manakh sovremennoi nauki i obrazovaniia (Tambov) 5, 72 (2013): 128–30.
- Matzer-Gore, Greta: *Kicking Maksimov Out of the Carriage: Minor Characters, Exclusion and "The Brothers Karamazov"*. In: Slavic and East European Journal 58, 3 (2014): 419–36.
- McLachlan, James M.: *Mystic Terror and Metaphysical Rebels: Active Evil and Active Love in Schelling and Dostoevsky*. In: The Problem of Evil: New Philosophical Directions. Benjamin McCraw and Robert Arp, eds. Lanham: Lexington, 2016: 141–60.
- Medzhibovskaya, Inessa: *Education*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 106–13.
- Meisel, Maude: *Theater*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 264–71.
- Meister, Susanne: *Requiem für einen Suchenden: Im Gespräch mit Luk Perceval*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 176–82.
- Mekhmed, G. N.: *Problema teoditsei v etike Kanta i Dostoevskogo*. In: Filosofiiia i kul'turla = Philosophy and Culture 7, 67 (2013): 967–73.
- Mel'nikova, L. A.: *F. M. Dostoevskii i G. Bell': problema literaturnykh vliianii: (Na materiale romanov "Idiot" i "Truppovoi portret s damoi")*. In: Filologicheskie nauki. Voprosy teorii i praktiki (Tambov) 1, 31, 1 (2014): 94–99. [Heinrich Böll]

Metz, Thaddeus: *The Good, the True, and the Beautiful: Toward a Unified Account of Great Meaning in Life*. In: *Religious Studies* 47, 4 (2011): 389–409. [Mother Teresa, Mandela, Darwin, Einstein, Dostoevsky, Picasso]

Mikhniukevich, V. A.: *F. M. Dostoevskii o potentsiakh naslediia A. S. Pushkina po splocheniiu natsii*. In: “... Podozhdi nemnogo, otdokhnesh’ i ty”. Cheliabinsk: Cheliabinskii dom pechati, 2013: 22–27.

Miller, Robin Feuer: *A Childhood’s Garden of Despair: Dostoevsky and “A Boy at Christ’s Christmas Party”*. In: *Russian Writers and the Fin de Siècle: The Twilight of Realism*. Edited by Katherine Bowers and Ani Kokovovo. Cambridge, UK: Cambridge University Press, 2015: 52–68.

Miller, Robin Feuer: *Children*. In: *Dostoevsky in Context*. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 139–47.

Mironova, M. N.: *F. M. Dostoevskii i V. V. Nabokov: istoriia izucheniiia voprosa*. In: *Literaturnyi tekst XX veka: problem poetiki*. Cheliabinsk: Tsitsero, 2012: 235–39.

Mirońska, Justyna: *Problem społecznego wyalienowania człowieka w dyskursie komparatystycznym. “Notatki z podziemia” Fiodora Dostojewskiego i “Moskwa-Pietuszki” Wieniedikta Jerofiejewa*. In: *Fiodor Dostojewski i problemy kultury*. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 285–93. [Erofeev]

Miyazawa, Jun’ichi: *Guren Gurudo to Dosutoefusukī: Muishukin konpurekkusu o megutte* [Glenn Gould and Dostoevsky: on the Myshkin complex]. In: *Gendai shisō = Revue de la pensée d’aujourd’hui* [Journal of Contemporary Thought] 38, 4 (2010): 26–29.

- Mochizuki, Tetsuo: *Haji to ideya: 'Miseinen' no sekai [Shame and idea (ideia): the world of 'The Raw Youth']*. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 320–39.
- Mochizuki, Tetsuo, and Ikuo Kameyama, editors: *Kokon tōzai no Dosutoefusukī (sekai hen) [Dostoevsky from old to new, and from West to East (the worldwide)]*. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 236–49.
- Molodkina, Ol'ga Vital'evna: *Mifologema "umiraniia-voskreseniiia" u F. M. Dostoevskogo i L. N. Tolstogo*. In: Dergachevskie chteniia-2011: Russkaia literatura natsional'noe razvitiie i regional'nye osobennosti: materialy X Vserossiiskoi nauchnoi konferentsii, posviashchennoi 100-letiu so dnia rozhdeniia I.A. Dergacheva, Ekaterinburg, 6–7 oktiabria 2011 g.: v trekh tomakh. Ekaterinburg: Izd-vo Ural'skogo universiteta, 2012: 1: 295–98.
- Mondry, Henrietta: *Dostoevsky's Sadistic Landlords, Villainous Muzhiks, and Animal and Serf Abuse in "The Brothers Karamazov"*. In: Modry, Henrietta. Political Animals: Representing Dogs in Modern Russian Culture. Leiden; Boston: Brill, Rodopi, 2015: 46–53.
- Modry, Henrietta: *Ehtnographic Take on Dogs in Prison: Dostoevsky's "Notes from the House of the Dead"*. In: Modry, Henrietta. Political animals: Representing Dogs in Modern Russian Culture. Leiden; Boston: Brill, Rodopi, 2015: 191–202.
- Modry, Henrietta: *The Function of Dogs Vis-à-vis Children in "The Brothers Karamazov"*. In: Modry, Henrietta. Political Animals: Representing Dogs in Modern Russian Culture. Leiden; Boston: Brill, Rodopi, 2015: 81–93.
- Mori, Tatsuya: *Jitsuzai to shite no Rasukōrinikofu wa kono kuni ni mada arawarenai [The real Raskolnikov has yet to appear in this country]*. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 16–17.

- Morillas Esteban, J.: *El valor de la política en la vida y en la obra de F. M. Dostoevski*. In: La Torre de Virrey. Serie 3 (2009): 1–14.
- Morillas, Jordi: *Bases filológicas para una comparación entre F. M. Dostoevski y F. Nietzsche*. In: Estudios Nietzsche: Revista de la Sociedad Española de Estudios sobre Friedrich Nietzsche 11 (2011): 163–90.
- Morillas, Jordi: *Fëodor Dostoevskij in Spanien: Ein kurzer Überblick*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 75–88.
- Morillas, Jordi: *Konferenzbericht*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 227–30.
- Morillas, Jordi: *Zu einer Philosophie des Menschen. Schopenhauer, Nietzsche und Dostojewskij*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 61–82.
- Moroz, O. N.: *Dostoevskii v romane Andreia Platonova “Chevengur”*. In: Khudozhestvennaia kontsepsiia lichnosti v mirovoi literature. Armavir: 2012: 53–59.
- Morrissey, Susan: *Suicide*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 131–38.
- Morson, Gary Saul: *Me and My Double: Selfhood, Consciousness, and Empathy in “The Devils”*. In: Before They Were Titans: Essays on the Early Works of Dostoevsky and Tolstoy. Edited with an Introduction by Elizabeth Cheresh Allen. Boston: Academic Studies Press, 2015: 43–60.
- Mukhachev, D. A.: *Mistika, tshcheslavie i bezumie: Peterburgskie siuzhety v proze V. Nabokova (A. S. Pushkin, N. V. Gogol', F. M. Dostoevskii)*. In: Mir nauki, kul'tury, obrazovaniia (Gorno-Altaisk) 2, 39 (2013): 262–64.
- Muratkhanov, V.: *Genii: uravnenie s neizvestnymi*. In: Oktiabr' 7 (2013): 168–70.

- Murav, Harriet: *Jews, Race, and Biology*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 122–30.
- Namli, Elena: *Struggling with Reason: Dostoevsky as Moral Theologian*. In: *Studia theologica* 63, 2 (2009): 197–216.
- Nashite avtori*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshchestvo "Dostoevski". Sofiya: Iztok-Zapad, 2014: 1: 371–76. [Short bibliographies of Dostoevsky-related works & activities; email contacts provided.]
- Naumova, A.: *Emotsional'noe vozdeistvie na chitatelia (po rasskazu F. M. Dostoevskogo "Mal'chik u Khrista na elke")*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 284–88.
- Nazarova, O.: *Filosofy ne molchat. Predislovie k publikatsii stat'i s. L. Franka "Dostoevskii—samyi russkii izo vsekh russkikh"*. In: Solov'evskie issledovaniia (Ivanovo) 3, 39 (2013): 139–43. [first published in German, Berlin, 1931]
- Nazirov, R. G.: "Skvernyi anekdot" F. M. Dostoevskogo i gogolevskaiia traditsiia. [Podgot. Teksta S. S. Shaulova]. In: Dostoevskii i mirovaya kul'tura: Al'manakh 32 (2014): 181–96.
- Nazirov, R. G.: *Tvorchestvo Dostoevskogo. Problematika i poetika*. In: Sofiia (Ufa) 3 (2013): 351–55.
- Nędza-Sikoniowska, Kinga: "Architektoniczna dostojezsyczna"—o pewnej konstruktywistycznej (samo)krytyce. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 329–43.
- Nikanorova, I. V.: *Osobennosti reprezentatsii kontsepta "zhenshchina" v idiolekte F. M. Dostoevskogo v sravnenii s russkoi obshcheiazykovoi kartinoi mira*. In: Filologicheskie nauki: Voprosy teorii i praktiki (Tambov) 4. 2 (2013): 119–22.

- Nikitin, T. N.: “*Otchaianyi otritsatel’*” *Ivan Karamazov: gipoteza o prototipe*. In: Dostoevskii i sovremennost’: Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 170–88.
- Nikol’skii, S. A.: *O russkoi “Shirote” i “vsechelovechnosti” u Fedora Dostoevskogo*. In: Chelovek 4 (2013): 45–56.
- Nikol’skii, S. A.: “*Podpol’nost’*” kak messianskii natsionalizm: tragicheskaia oshchibka Dostoevskogo. In: Voprosy filosofii 7 (2013): 109–20.
- Novikova, E. S.: *Vzaimodeistvie vysokogo i nezkogo stilei v proizvedeniakh F. M. Dostoevskogo kak pravstvenno-filosofskaia problema*. In: Nauchnyi vestnik Voronezhskogo gos. arkhitekturno-stroitel’nyi universitet. Seriia: Lingvistika i mezhkul’turnaia kommunikatsiia 10 (2013): 86–90.
- Novikova, Elena G.: *Kiki no jidai no Dosutoefusukī [Dostoevskii v epokhu mirogo ekonomicheskogo krizisa]*. Translated by Naoto Sugisato. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 232–33.
- Novikova, Elena G.: *Zhivopisnyi ekfrasis v romane F. M. Dostoevskogo “Idiot”*. Stat’ia 1. *Vizual’noe i slovesnoe v romane F. M. Dostoevskogo “Idiot”*. In: Vestnik Tomskogo gos. universiteta. Filologiiia 5, 25 (2013): 87–97.
- Numano, Mitsuyoshi, and Ikuo Kameyama (interviewee): *Dosutoefusukī no sekaisei [Dostoevsky’s worldview (interview)]*. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 114–31.
- Offord, Derek: *Nihilism and Terrorism*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 48–57.

- Ōi, Gen: “*Imi no sekai*” to *Kirisutokyō: Dosutoefusukī saidoku* [“The world of meanings” and Christianity: re-reading Dostoevsky]. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 30–31.
- Okuneva, S. N.: *Dukhovnyi krizis russkogo obshchestva: (Po romanu F. M. Dostoevskogo “Besy”)*. In: Markhitekturno-stroitel’y gorovim na odnom iazyke. SPb: RGGMU, 2013: 104–108.
- Olivieri, Claudia: *Da una casa di morti*. In: Europa Orientalis 23, 1 (2004): 251–66. [Zapiski iz Mertvogo doma]
- Ol’shanskaia, N. L.: *From Russian into English: De-coding Intertextuality in Dostoyevskii*. In: Russkaia literatura v inostrannoii auditorii: sbornik nauchnykh statei. SPb: Rossiiskii gos. pedagogicheskii universitet, 2013: 3: 25–33.
- Olšovský, J.: *Masarykova kritika subjektivismu a jeho pojetí objektivismu*. In: TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze. Praha: Masarykův ústav AV ČR, 2002: 99–106.
- Oppo, Andrea: *Dostoevskij: La Bellezza, il Male, la Libertà*. In XAOS 2, 1, 2, 3 (2003). http://www.giornalediconfine.net/anno_2/n_1/20.htm
- Orange, Donna: *Ethics as Optics: Fyodor Dostoevsky Written in Collaboration with Maxim Livshetz*. In: Orange, Donna. Nourishing the Inner Life of Clinicians and Humanitarians: The Ethical Turn in Psychoanalysis. Hove, East Sussex; New York: Routledge, 2016: 121–45.
- Ordynskaia, I.: *Puti podlennoi svobody: O knige “Taina cheloveka i taina istorii” B. N. Tarasova*. In: Nash sovremennik 10 (2013): 267–71. [Chaadaev, Tiutchev, Dostoevskii]
- Ōta, Naoko: *Kōshaku wa sando beru o narasu* [The duke rings the bell three times]. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 18–19.

- Oteva, K. N.: *Roman Dostoevskogo "Idiot" na peterburgskoi teatral'noi tsene (2008–2013)*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 360–71.
- Pacini, Gianlorenzo: *Nietzsche lettore dei grandi russi*. Roma: Armando, 2001. 125p. [Nietzsche, Dostoevsky, Tolstoy]
- Paert, Irina: *Religious Dissent*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 194–201.
- Paganelli, Paola: *Dostojevskij*. In: Paganelli, Paola. Una Fede che diviene cultura: Alla scuola di Romano Guardini. Siena: Cantagalli, 2005: 63–115.
- Paine, Jonathan: *The Economy and the Print Market*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 66–73.
- Pamiati Galiny Iakovlevny Galagan*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 336–38.
- Pamiati Roberta Lamonta Belnepa*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 329–35. [Robert Belknap]
- Paolini, Sara: *Dostoevskij e il byronismo: osservazioni dalla publicistica e dal "Diario di uno scrittore"*. In: Nuovi Quaderni del C.R.I.E.R. 1 (2004): 155–76.
- Paolini, Sara: *Le forme del fantastico nell'opera di F. M. Dostoevskij*. In: Spiegare l'inspiegabile: Riflessioni sulla letteratura fantastica. Verona: Fiorini, 2008: 145–69. (Quaderno del Dottorato in letterature straniere o scienze della letteratura, 2)
- Paolini, Sara: *I quaderni d'appunti del "Diario di uno scrittore" di F. M. Dostoevskij: un dialogo a distanza tra scrittura per frammenti e prosa strutturata*. In: Forme brevi, frammenti, intarsi. S. Genetti, ed. Verona: Fiorini, 2006: 135–52.

- Paolini, Sara: *Il tempo narrato nel "Diario di uno scrittore" di F. M. Dostoevskij, luogo di memoria e di giudizio*. In: Immagini di tempo: Studi di slavistica. Pietro Tosco, ed. Verona: QuiEdit, 2010: 169–78.
- Parilov, O. V.: *Khiliasticheskie motivy v tvorchestve F. M. Dostoevskogo, sformirovannye pod vlianiem kontseptsii vsemirnoi teokratii V. S. Solov'eva*. In: Solov'evskie issledovaniia (Ivanovo) 2, 38 (2013): 16–28.
- Paviour-Smith, Martin; Petrucci, Peter; Hirata, Akie: *Dostoevsky's Landlady. Portrayals of a Mock German Accent in "Prestuplenie i Nakazanie (Crime and Punishment) in Russian and Translation*. In: Sociolinguistic Studies 5, 1 (2012): 81–101.
- Pechal, Zdeněk: *Dostojevského "Dvojník": odštěpení se od celistvosti a konfrontace s celistvostí*. In: Pechal, Zdeněk. Fenomén živlu v ruské literatuře. Olomouc: Univerzita Palackého v Olomouci, 2011: 95–115.
- Pechal, Zdeněk: *Role živelnosti a nepravidelný estetický prostor v románu F. M. Dostojevského "Idiot"*. In: Pechal, Zdeněk. Fenomén živlu v ruské literatuře. Olomouc: Univerzita Palackého v Olomouci, 2011: 116–50.
- Pechal, Zdeněk: *Zločin a Svidrigajlovův trest*. In: Pechal, Zdeněk. Fenomén živlu v ruské literatuře. Olomouc: Univerzita Palackého v Olomouci, 2011: 151–57.
- Pellow, C. Kenneth: *The "Presence" of Dostoevsky in Graham Greene's "The Power and the Glory"*. In: Renascence: Essays on Values in Literature 67, 1 (2015): 57–74.
- Peloso, P. F.: *Io, il forestiero. L'individuo infranto in F. M. Dostoevskij*. In: Il reo e il folle 21–23 (2003): 75–90.
- Peloso, P. F.: *Vilenza dello sguardo e relazione di aiuto: il problema psicchiatrico in F. Dostoevskij*. In: Tra follia e salute: L'arte come evento. Marco Ercolani, ed. Genova: Graphos, 2002: 27–41.

- Pencheva, Rumiana: *Sukhraniavaneto na kulturnata pamet – dulg i privilegiia*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 279–83. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]
- Pennacchi, A.: *Dostoevskij e “Il giocatore”*. In: Limes 1 (2012): 303–16. [Igrak]
- Perlina, Nina M.: *Dostoevskii v sobrani sochinenii M. Bakhtina: ot “Problem tvorchestva” do “Problem poetiki”*. In: Voprosy literatury 4 (2013): 104–108.
- Persi, Ugo: *Fedor Dostoevskij alla televisione italiana (I Fratelli Karamazov)*. In: Dostoevskij e la tradizione. Marco Caratozzolo, ed. Bari: Stilo, 2010: 129–49.
- Pesenti M. C.: *Un testo nel testo. Una citazione dall’Apocalisse, ne “I Demoni” di F. M. Dostoevskij e in “Sem’ smertnykh grechov (Ducchovnyj list)*. In: Dostoevskij e la tradizione. Marco Caratozzolo, ed. Bari: Stilo, 2010: 97–128.
- Peterson, Dale E.: *Dostoevsky’s “White Nights”: Memoir of a Petersburg Pathology*. In: Before They Were Titans: Essays on the Early Works of Dostoevsky and Tolstoy. Edited with an Introduction by Elizabeth Cheresh Allen. Boston: Academic Studies Press, 2015: 93–113.
- Petkevich, G.: *Russkii iazyk, dialog kul’tur i F. M. Dostoevskii*. In: Slovo.ru: Baltiiskii aktsent (Kalininograd) 3 (2013): 10–16.
- Petrov, Petur: *Dostoevski na bulgarska stseна (Belezhki na akt’ora)*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski” 1 (2014): 362–69. [In memoriam]
- Pfeuffer, Silvio: *Dostojewskij und die Aporie eines christlichen Gebots—Verantwortung in “Brüder Karamasow”*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 83–97.
- Picon, Dorothée: *La critique de l’utilitarisme dans l’œuvre de Dostoïevski*. In: Revue de philosophie économique 10 (2004): 73–95.

Pilat, Robert: *Dostojewski i problem przebaczenia*. In: *Studia philosophiae christiana (Warszawa)* 39, 2 (2003): 147–65.

Pirandello, Luigi: *Dostoevskij e la polifonia: dal romanzo al teatro: 1890–1936*. San Cesario di Lecce: Manni, 2016 122p.

Podmareva, N. V., and I. V. Kudriashov: *G. I. Uspenskii vs. F. M. Dostoevskii: literaturnye spory i parallel'i*. In: *Privolzhskii nauchnyi vestnik* (Izhevsk) 8, 24, 2 (2013): 95–98.

Podoroga, Valerii A.: *La poétique de Dostoïevski. De la voix à l'ouïe*. In: *Revue philosophique de la France et de l'étranger* 138, 2 (2013): 227–38.

Ponik, M. V.: *Imia sobstvennoe kak instrument tvorcheskoi masterskoi F. M. Dostoevskogo: (Na primere poetonimov "Sof'ia" i "Lizaveta")*. In: *Filologiya, iskusstvovedenie i kul'turologiya v XXI veke*. Novosibirsk: SibAK, 2013: 127–35.

Ponik, M. V.: *Onomasticheskoe prostranstvo romanov "Unizhenye i oskorblennye" i "Igrok" kak otrazhenie mirovozzreniya F. M. Dostoevskogo*. In: *Nauchnaia diskussiia: voprosy filologii, iskusstvovedeniia i kul'turologii: Materialy XIV Mezhdunarodnoi zaochnoi nauchno-prakticheskoi konferentsii = Scholarly discussion problems of philology, art criticism and culturology: Materials of the XIV International Distance Research and Training Conference*. Moskva: Mezhdunarodnyi tsentr nauki i obrazovaniia, 2013: 70–78.

Ponik, M. V.: *Poetonimosfera "velikogo piatknižhiia" kak element antropologicheskoi formuly F. M. Dostoevskogo*. In: *Filologicheskie nauki: Voprosy teorii i praktiki* (Tambov) 7, 25, 1 (2013): 162–65.

Popivanov, Petur: *Nastasia Filipovna: opit za psikhologicheski portret*. In: *Dostoevski: misul i obraz*. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 168–79.

Popivanov, Petur: *Neevklidovoto u Dostoevski*. In: *Dostoevski: misul i obraz*. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 32–44.

Popov, Pavel: "IA" i "Ono" v tvorchestve Dostoevskogo. Izhevsk: ERGO, 2013. 92p.

Popova, L. V.: *Demonizm u F. Dostoevskogo*. In: Dni aspirantury RGGU 7, 1 (2013): 176–87.

Popova, N. N.: *Evangel'skie motivy v romane F. M. Dostoevskogo "Podrostok" (v aspekte dinamicheskoi poetiki)*. In: Vestnik Altaiskoi gos. pedagogicheskoi akademii (Barnaul) 10 (2012): 57–60.

Porus, V. N.: *Tret'ia rech' Vl. Solov'eva v pamiat' F. M. Dostoevskogo spustia 130 let*. In: Solov'evskie issledovaniia (Iavanovo} 1, 37 (2013): 19–30.

Pospíšil, Ivo: *Dve tranzitivní polohy (F. M. Dostoevskij a A. P. Čechov)*. In: Pospíšil, Ivo. Ruský román znova navštívený. Historie, uzlové body vývoje, teorie a mezinárodní souvislosti. Od počátků k výhledu do současnosti. Brno: Nadace Universitas, 2005: 131–36.

Pospíšil, Ivo: *Iskliuchitel'nost' romana Dostoevskogo: mif ili real'nost'*? In: Pospíšil, Ivo. Na forpostakh teorii i istorii klassicheskoi russkoi literatury. Siedlce: Instytut Neofilologii i Badań Interdyscyplinarnych, Uniwersytetu Przodniczo-Humanistycznego w Siedlcach, 2015: 159–76. (Colloquia Litteraria Sedlcensia, 20)

Postnikova, Ekaterina Georgievna: *Fenomen vlasti v "Dvoinike" F. M. Dostoevskogo*. In: Izvestiia Uralskogo federativnogo universiteta. Seriia 2: Gumanitarnye nauki (Ekaterinburg) 3, 117 (2013): 197–209.

Postnikova, Ekaterina Georgievna: *Filosofia vlasti v "Prestuplenii i nakazanii" F. M. Dostoevskogo*. In: Vestnik Leningradskogo gos. universiteta. Seriia: Filologija 4, 1 (2012): 13–21.

Postscriptum. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 284–86. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]

Pothast, Ulrich: *Wie frei wir sind, ist unsere Sache. Personeigene Freiheit in der Welt der Naturgesetze*. Frankfurt am Main: Klostermann 2016. 220p. [discussion of Raskolnikov, pp. 219–46]

Pottbeckers, Jörg: *Die Spielerin, der Verführer und der Mann, der die Welt verkaufte. Zur Dostojewskij-Rezeption im zeitgenössischen Film*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 162–75.

Pribytkova, E. A.: *F. M. Dostoevskii kak rodonachal'nik religiozno-nravstvennoi traditsii v russkoi filosofii prava*. In: Solov'evskie issledovaniia (Ivanovo) 1, 37 (2013): 123–39.

Prokhorov, Georgii S.: “*Dnevnik pisatelia*” Dostoevskogo: publitsistika ili novyi zhanr? In: Voprosy literatury 5 (2013): 82–96.

Prokhorov, Georgii S.: “*Dnevnik pisatelia*” F. M. Dostoevskogo: Voprosy kompozitsii. Kolomna: Moskovskii gos. oblastnoi sotsialno-gumanitarnyi institut, 2013. 109p. http://kolomna-text.ru/images/stories/o_dnevniye_pisatelya.pdf

Prokhorov, Georgii S.: *M. M. Bakhtin o prirode “Dnevnika pisatelia” F. M. Dostoevskogo*. In: Vestnik RGGU 20, 121 (2013): 33–44.

Prokhorov, Georgii S.: *O Dostoevskom, muzee i mulkakh. Pis'ma M. V. Vasil'evoi k V. S. Nечаевоi*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 293–304.

Prokhorov, Georgii S.: *Pis'ma I. P. Perlova k V. S. Nечаевоi*. In: Dostoevskii i mirovaya kul'tura: Al'manakh 32 (2014): 303–15.

Protokoli ot zasedaniia na Bulgarsko obshestvo “Dostoevskii” (dekemvri 2011 – mai 2013). In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshestvo “Dostoevski” 1 (2014): 232–48. [Organizationsen zhivot]

Pushkareva, I. A.: “*Kuznetsk Dostoevskogo*” v materialakh gorodskoi gazety. In: Filologiya i chelovek (Barnaul) 2 (2013): 158–65.

- Pushkin, A. V.: *Problema deneg v sotsial'noi filosofii F. M. Dostoevskogo*. In: *Chelovek i Vselennaia* 2 (2011): 24–26.
- Puzyreva, L. V.: *Gastronomiceskie motivy v romane F. M. Dostoevskogo "Besy"*. In: *Izvestiia Smolenskogo gos. universiteta* 1 (2013): 7–17.
- Pytlík, Radko: *F. M. Dostoevskij: život a dílo*. Praha: Emporius, 2008. 204lp.
- Rainov, N.: *F. M. Dostoevski*. In: *Filosofski alternativi* 3 (2014): 87–88.
- Rampton, Vanessa: *Dostoevskii and the Book of Job: The Struggle to Find Faith*. In: *Studies in Religion* 39, 2 (2010): 203–17.
- Raźny, Anna: *Indywidualizm i wspólnotowość w twórczości Fiodora Dostojewskiego. Konflikt czy współlistnienie?* In: *Fiodor Dostojewski i problemy kultury*. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 35–49.
- Raźny, Anna: *Słowo wstępne. Fiodor Dostojewski w kręgu problemów kultury*. In: *Fiodor Dostojewski i problemy kultury*. Pod redakcją Anny Raźny. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 2011: 7–8.
- Razumov, A. S.: *Pavel Smerdiakov—kliuchevoi obraz romana “Brat’ia Karamazovy”*. In: *Dostoevskii i sovremennost’: Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda*. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 188–98.
- Rebecchini, Damiano: *Proust e l’“Idiota” di Dostoevskij. Analisi di un percorso di lettura*. In: *Quaderni Proustiani* 2 (2002): 7–25.
- Rebel’, Galina Mikhailovna: *Bulgakov i Dostoevskii: K voprosu o khudozhestvennoi preemstvennosti*. In: *Dergachevskie chteniiia-2011: Russkaia literatura natsional’noe razvitiie i regional’nye osobennosti: materialy X Vserossiiskoi nauchnoi konferentsii, posviashchennoi 100-letiu so dnia rozhdeniia I.A. Dergacheva*, Ekaterinburg, 6–7 oktiabria 2011 g.: v trekh tomakh. Ekaterinburg: Izd-vo Ural’skogo universiteta, 2012: 1: 306–21.

Reyfman, Irina: *Service Ranks*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 98–105.

Riconda, Giuseppe: *La “religione” di Grossman*. In: Il romanzo della libertà: Vasilij Grossman tra i classici del XX secolo. Giovanni Maddalena, Pietro Tosco, eds. Soveria Mannelli (Catanzaro): Rubbettino, 2007: 221–50. [Dostoevsky mentioned throughout, but see especially pp. 223–32]

Richterek, Oldřich: *Dostojevského sny (Eseje a štúdie o snoch a Dostojevskom)*. In: Slavia 1 (2001): 129–30.

Roberts, Peter: *The Stranger Within: Dostoevsky's Underground*. In: Educational Philosophy & Theory 45, 4 (2013): 396–408.

Roberts, Peter: *The Stranger Within: Dostoevsky's Underground*. In: Shifting Focus: Strangers and Strangeness in Literature and Education. London: Routledge, Taylor & Francis Group, 2015: 42–54.

Rodriguez Gil, H. J.: *Dostoievski en Brooklyn*. In: Dirigido por ... : Revista de cine 375 (2008): 36–37.

Rogalev, A.: *Svidrigailov i Svidrigailo: literaturnyi personazh i litovskii kniaz'*. In: Voprosy literatury 4 (2013): 463–69.

Romanov, Iurii Aleksandrovich: *O traditsiakh F. M. Dostoevskogo v tvorchestve U. Folknera*. In: Uchenye zapiski Petrozavodskogo gos. universiteta. Obshchestvennye i gumanitarnye nauki 5, 150 (2015): 52–56.

Romanowski, Dymitr: *Miedzy idea chrześcijańskiego narodu—Fiodor Tiutczew. Włodzimierz Solowjow, Fiodor Dostojewski. Próba syntezy*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 210–25. [Tiutchev, Vladimir Solov'ev, Dostoevsky]

Il romanzo della libertà. Vasilij Grossman tra i classici del xx secolo.

Giovanni Maddalena, Pietro Tosco, eds. Soveria Mannelli (Catanzaro): Rubbettino, 2007. 307p. [Dostoevsky mentioned throughout]

Rondano, F.: *Sinistri baleni e bagliori salvifici: Dostoevskij all'luce dell'antropologia tomista*. In: *Divinitas* 47, 2(2004): 156–73.

Rosenthal, Richard J.: *Gambling*. In: *Dostoevsky in Context*. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 148–56.

Rosenthal, Richard J.: *Why Dostoevsky Quit Gambling*. In: *Dostoevsky Studies* n.s. 19 (2015): 33–50.

Rozanov, Vasilii Vasil'evich: *Legenda o Velikom Inkvizitore F. M. Dostoevskogo: Opyt kriticheskogo kommentariia s prilozheniem dvukh etiudov o Gogole*. In: Rozanov, V. V. Polnoe sobranie sochinenii v 35 tomakh. Seriia “Literatura i khudozhestvo” v 6 tomakh. Glav. Red. A. N. Nikoliukin. SPb: Rostok, 2014: 1 [O pisatel'stve i pisateliakh: Legenda o Velikom inkvizitore F. M. Dostoevskogo; Stat'i 1889–1900 gg.]: 15–162.

Rozanov, Vasilii Vasil'evich: *Legenda o Velikom Inkvizitore F. M. Dostoevskogo: Opyt kriticheskogo kommentariia s prilozheniem dvukh etiudov o Gogole. [Varianty 1890]* In: Rozanov, V. V. Polnoe sobranie sochinenii v 35 tomakh. Seriia “Literatura i khudozhestvo” v 6 tomakh. Glav. Red. A. N. Nikoliukin. SPb: Rostok, 2014: 1 [O pisatel'stve i pisateliakh: Legenda o Velikom inkvizitore F. M. Dostoevskogo; Stat'i 1889–1900 gg.]: 803–19.

Rozanov, Vasilii Vail'evich: *Novaia rabota o Tolstom i Dostoevskom [1900]*. In: Rozanov, V. V. Polnoe sobranie sochinenii v 35 tomakh. Seriia “Literatura i khudozhestvo” v 6 tomakh. Glav. Red. A. N. Nikoliukin. SPb: Rostok, 2014: 1 [O pisatel'stve i pisateliakh: Legenda o Velikom inkvizitore F. M. Dostoevskogo; Stat'i 1889–1900 gg.]: 725–32.

- Rozanov, Vasilii Vail'evich: *Novaia rabota o Tolstom i Dostoevskom [Varianty 1900]*. In: Rozanov, V. V. Polnoe sobranie sochinenii v 35 tomakh. Seriia "Literatura i khudozhestvo" v 6 tomakh. Glav. Red. A. N. Nikoliukin. SPb: Rostok, 2014: 1 [O pisatel'stve i pisateliakh: Legenda o Velikom inkvizitore F. M. Dostoevskogo; Stat'i 1889–1900 gg.]: 851–52.
- Rozhdestvenskaia, O. Iu.: *Dialogicheskaiia sostavliaiushchaia rechi povestvovatelia v romane F. M. Dostoevskogo "Idiot"*. In: Aktual'nye problemy filologicheskoi nauki: vzgliad novogo pokoleniia. Moskva: Izdatel'stvo Moskovskogo universiteta, 2013: 5: 326–30.
- Rozhdestvenskaia, O. Iu.: *Dialogicheskii komponent v rechi povestvovatelia: (po materialam romana F. M. Dostoevskogo "Idiot")*. In: Vestnik TsMO MGU [Tsentr mezhdunarodnogo obrazovaniia MGU] 3 (2013): 104–107.
- Ruzhitskii, Igor' Vasil'evich: *Iazyk F. M. Dostoevskogo: Idioglossarii, tezaurus, eidos*. Moskva: Leksrus, 2015. 543p.
- Ruzhitskii, Igor' Vasil'evich: *O iazyke Dostoevskogo*. In: Izvestiia Iugo-Zapadnogo gos. universiteta. Seriia: Lingvistika i pedagogika (Kursk) 2 (2012): 105–13.
- Ruzhitskii, Igor' Vasil'evich: *Tekstoobrazuiushchaia funktsiia slova "vdrug" v proizvedeniakh F. M. Dostoevskogo*. In: Vestnik Rossiiskogo universiteta druzhby narodov. Seriia: Teoriia iazyka. Semiotika. Semantika 3 (2011): 18–25.
- Safonova, S. Iu.: *Osobennosti postroeniia siuzheta v romane F. M. Dostoevskogo "Prestuplenie i nakazanie" i v romane Ch. Dikkensa "Taina Edvina Druda"*. In: Gumanitarnye i sotsialno-ekonomicheskie nauki (Rostov na Donu) 4 (2012): 87–90. [Dickens]
- Safranova, E. Iu.: *Diskurs prava v tvorchestve F. M. Dostoevskogo, 1846–1862 gg.* Barnaul: Izdatel'stvo Altaiskogo gos. universiteta, 2013. 181p.

- Safranova, E. Iu.: *Individuatsiia kriminal'nogo fakta v "Zapiskakh iz Mervogo doma"* F. M. Dostoevskogo: avtopsikhologicheskii aspekt. In: *Sibirskii filologicheskii zhurnal* 2 (2013): 108–109.
- Safranova, E. Iu.: *Metafizicheskii "dantovskii" kod v "Zapiskakh iz Mervogo doma"* F. M. Dostoevskogo. In: *Filologiya i chelovek* (Barnaul) 2 (2013): 73–83.
- Safranova, E. Iu.: *Nravstvenno-psikhologicheskie aspekty kriminal'nykh motivov v povedi F. M. Dostoevskogo "Khoziaika".* In *Filologiya i chelovek* (Barnaul) 1 (2013): 19–31.
- Safranova, E. Iu.: *Problema chelovecheskogo suda v romane F. M. Dostoevskogo "Unizhennye i oskorblenie".* In: *Russkaia slovesnost'* v Rossii i Kazakhstane: aspekty integratsii: Materialy vtoroi mezhunarodnoi nauchno-prakticheskoi konferentsii. Barnaul 19–20 sentiabria, 2013. Barnaul: AltGPA, 2013: 327–34.
- Salo, V. E.: *Osobennosti perevoda obraznoi metafory: (Na premere romana f. M. Dostoevskogo "Brat'ia Karamazovy" i ego perevoda na angliiskii iazyk).* In: *Iazyk i kul'tura.* Novosibirsk: TSentr razvitiia nauchnogo sotrudничества, 2013: 79–82.
- Salvestroni, Simonetta: *Fedor Dostoevskij, Silvano dell'Athos, Simeone il nuovo teologo e la volontaria discea agli inferi.* In: *Studia Monastica* 45, 1 (20030; 61–71.
- Sansu, Naohito: *O vliianii Dostoevskogo na tvorchestvo T. Manna vo vremia mirovykh voin.* In: *Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda.* Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 198–203.
- Saraskina, Liudmila Ivanovna: *Aisurando no Sutavurōgin: 'Akuryō' heno ichi shikaku [Istoriia odnogo puteshestviia, ili Stavrogin v Islandii].* Translated by Shin'ya, Koori. In: *Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought]* 38, 4 (2010): 309–19.

- Saraskina, Liudmila Ivanovna: *Kniaz' Myshkin v Bombee, na kurortakh Goa i v drugikh kraikakh. Prinatsipy adaptatsii*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 203–20.
- Saraskina, Liudmila Ivanovna: *Mokuteki to shite no Dosutoefusukî [Dostoevskii kak tsel']*. Translated by Naoto Sugisato. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 234–35.
- Saraskina, Liudmila Ivanovna: *Vol'nye mysli o "gornile somnenii"*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 84–110.
- Sasse, Sylvia: *Hintertüren: Dostoevskij – Nietzsche – Bachtin*. In: Die Welt der Slaven 2 (2013): 209–31.
- Sazanovich, E.: *F. M. Dostoevskii. Besy*. In: Iunost' 10, 693 (2013): 43–45.
- Scanlan, James P.: *Socialism, Utopia, and Myth*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 39–47.
- Scaramuzza, Gabriele: *Da Cantoni a Dostoevskij (via Banfi)*. In: Remo Cantoni. M. Cappuccio, A. Sardi, eds. Milano: CUEM, 2007: 167–78.
- Scaramuzza, Gabriele: *Lettture di Dostoevskij nella Scuola di Milano*. In: Materiali di Estetica (Milano) 9 (2003): 55–87.
- Scarlato, Alessio: *L'immagine di Cristo ne "L'Idiota"*. In: Materiali di Estetica (Milano) 9 (2003): 131–49.
- Schmid, Ulrich: *Dostoevsky and Regicide: The Hidden Topographical Meaning of "Crime and Punishment"*. In: Dostoevsky Studies n.s. 19 (2015): 51–62.

- Schmid, Ulrich: *Greta Slobin: Russians Abroad. Literary and Cultural Politics of Diaspora (1919–1939)*. Boston: Academic Studies press, 2013. 256pp. In: *Dostoevsky Studies* n.s. 19 (2015): 238–40. [review]
- Schmid, Wolf: *Zeit und Erzählperspektive: Am Beispiel von F. M. Dostoevskij's Roman "Der Jüngling*. In: *Zeiten erzählen: Ansätze, Aspekte, Analysen*. Antonius Weixler, Lukas Werner, eds. Berlin: de Gruyter, 2015: 343–68.
- Schmidt, Henrike: *Dostoevskij digital. Zum virtuellen Nachleben eines Klassikers im Internet*. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 20 (2013): 137–61.
- Schult, Maike: "Auch Gott war Schneider!" *Romanfiguren entdecken die Bibel: Fëodor M. Dostoevskij's Roman "Prestuplenie i nakazanie"* (1866). In: *Wortwelten. Theologische Erkundung der Literatur*. Maike Schult, Philipp David, eds. Berlin: Lit, 2011: 327–39. (Kieler theologische Reihe, 11)
- Schulz, Christiane: *Reflektierte Existenz und indirekte Mitteilung. Anmerkungen zu Dostojewskij und Kierkegaard*. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 21 (2014): 32–60.
- Schümann, Daniel: *Vom Mithören, (Sich-)Verhören und Zuhören. Audioadaptionen von Dostoevskij's "Verbrechen und Strafe" im Vergleich*. In: *Verflechtungsgeschichten. Konflikt und Kontakt in osteuropäischen Kulturen. Festschrift für Alfred Sproede*. Herausgegeben von Mirja Lecke und Oleksandr Zabirko. Berlin: Lit Verlag 2016: 68–108. (Veröffentlichungen des Slavisch-Baltischen Seminars der Universität Münster, 10)
- Schümann, Daniel: *Julian W. Connolly: The Brothers Karamazov*. London: 2013. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 21 (2014): 234–36. [review]
- Schur, Anna: *Punishment and Crime*. In: *Dostoevsky in Context*. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 30–38.

- Seikova, Nadezhda: *Moite sreshti s Dostoevski na teatralnata stsena*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 215–20.
- Seitov, M. M.: *Pred"evraziiskie vozzreniia F. M. Dostoevskogo v "Dnevniye pisatelia": Aziia i Sibir' kak "nash glavnyi iskhod"*. In: "... Podozhdi nemnogo, otdokhnesh' i ty". Cheliabinsk: Cheliabinskii dom pechati, 2013: 43–45.
- Selivanov, A. O., and O. S. Aleksandrova: *Filosofskii vopros v romane f. M. Dostoevskogo "Prestuplenie i nakazanie". Po stat'e D. I. Pisareva "Bor'ba za zhizn"*. In: Nauchnaia diskussiia voprosy sotsiologii, politologii, filosofii, istorii. Moskva: Mezhdunarodnyi tsentr nauki i obrazovaniia, 2013: 124–28.
- Shakin, S. A.: *Krasota: eticheskii i esteticheskii ideal v filosofii F. M. Dostoevskogo*. In: Vestnik Viatskogo gos. gumanitarnogo universiteta (Kirov) 2, 1 (2013): 18–21.
- Sharapova, D. D.: *Goticheskie motivy v romane F. M. Dostoevskogo "Idiot"*. In: Aktual'nye problemy filologicheskoi nauki: vzgliad novogo pokoleniia. Moskva: Izdatel'stvo Moskovskogo universiteta, 2013: 5: 110–14.
- Shaskova, E. V.: *Novyi poet (I. I. Panaev) i F. M. Dostoevskii*. In: Karabikha (Iaroslavl') 8 (2013): 108–16.
- Shaulov, Sergei S.: *F. M. Dostoevskii i A. N. Bashlachev: klassika v neklassicheskem otrazhenii*. In: Vestnik Cheliabinskogo universiteta. Filologiya. Iskusstvovedenie 72, 36 (2012): 67–71.
- Shaulov, Sergei S.: *F. M. Dostoevskii v "Zapiskakh sumasshedshego" L. N. Tolstogo: funktsii psevdobiograficheskogo konteksta*. In: Vestnik Cheliabinskogo universiteta. Filologiya. Iskusstvovedenie 68, 21 (275) (2012): 143–45.
- Shaulov, Sergei S.: "Gerbarii" V. S. Vysotskogo i "Entomologicheskie" teksty A. S. Pushkina i F. M. Dostoevskogo. Filologicheskie nauki. Voprosy teorii i praktiki (Tambov) 12, 30, 1 (2013): 217–19.

- Shaulov, Sergei S.: *Paralipomeny k stat'e R. G. Nazirova "Skvernyi anekdot' F. M. Dostoevskogo i gogolevskaia traditsiia"*. In: *Dostoevskii i mirovaiia kul'tura: Al'manakh* 32 (2014): 197–211.
- Shaulov, Sergei S.: "Zapiski sumasshedshego" L. N. Tolstogo v kontekste tvorchestva F. M. Dostoevskogo. In: *Dergachevskie chteniia-2011: Russkaia literatura natsional'noe razvitiye i regional'nye osobennosti: materialy X Vserossiiskoi nauchnoi konferentsii, posviashchennoi 100-letiu so dnia rozhdeniia I.A. Dergacheva*, Ekaterinburg, 6–7 oktiabria 2011 g.: v trekh tomakh. Ekaterinburg: Izd-vo Ural'skogo universiteta, 2012: 1: 328–33.
- Shavrygin, S. M.: "Prestuplenie i nakazanie" F. M. Dostoevskogo: novaia forma predstavleniia soznaniiia geroia. In: *Vestnik Ul'ianovskogo gos. pedagogicheskogo universiteta* 10 (2013): 63–67.
- Shavrygin, S. M., and P. A. Soldatov: *Dom kak faktor izmenennogo sostoianiia soznaniiia (ISS) personazhei romana F. M. Dostoevskogo "Idiot"*. In: *Vestnik Orel'skogo gos. universiteta. Seriia: Novye gumanitarnye issledovaniia* 7 (2012): 236–37.
- Shchukina, V. A.: *F. M. Dostoevskii i Dzeims Dzhois: opyt kompartivnogo issledovaniia*. In: *European Social Science Journal = Evropeiskii zhurnal sotsial'nykh nauk* 1, 11 (2012): 160–65. [James Joyce]
- Shervarly, K.: *Istoriia Gorshkova v kontekste romana Dostoevskogo "Bednye liudi"*. In: *Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda*. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 288–92.
- Shestov, Lev: *La philosophie de la tragédie: Dostoïevski et Nietzsche*. Boris de Schloezer, tr. Paris: le Bruit du temps, 2012. 299p.

- Shimizu, Masashi: “*Tsumi to batsu*” no shinsō butai: *hihyō no daigomi wa tekisuto no kaitai to saikōchiku ni koso aru* [The substrata of ‘Crime and Punishment’: the backbone of criticism is the dissection and reassembly of the text]. In: *Gendai shisō = Revue de la pensée d’aujourd’hui* [Journal of Contemporary Thought] 38, 4 (2010): 184–90.
- Shimizu, Takayoshi: *Dosutoefusukī tojisatsu* [Dostoevsky and suicide]. In: *Gendai shisō = Revue de la pensée d’aujourd’hui* [Journal of Contemporary Thought] 38, 4 (2010): 208–14.
- Shul’ts, S. A.: *Zhanrovaia traditsiia “dialogov mertvykh” v rasskaze Dostoevskogo “Bobok”*. In: *Izvestiia Akademii nauk. Seriia literatury i iazyk* 72, 5 (2013): 26–30.
- Sichinava, N. G.: *Ekspressivono-otsenochnaia leksika v romane F. M. Dostoevskogo “Prestuplenie i nakazanie”*. In: *Novoe v sovremennoi filologii: Materialy XI Mezhdunarodnoi nauchno-prakticheskoi konferentsii* (20.09.2013). Moskva: Sputnik+, 2013: 12–18.
- Simitopol, Anca: *Dostoevsky: Critic o “Possessive Individualism”*. In: Render unto God: Christianity and Capitalism in Crisis. Ryan C. McIlhenny, Ryan C., ed. Newcastle upon tyne, UK: Cambridge Scholars Publishing, 2015: 45–68.
- Simpson, David: *Return from the Unknown Country: A Swedenborgian Key to Dostoevsky’s “Crime and Punishment”*. In: *The New Philosophy* 112, 1–2 (2009): 791–833.
- Siziukhina, K. V.: *Dnevni A. M. Dostoevskogo: problema zhanra* [The Diaries of A. M. Dostoyevsky: the Problem Genre]. In: *Evangel’skii tekst v russkoi literature XVIII–XX vekov: tsitata, reministsentsiia, motiv, siuzhet, zhanr: sbornik nauchnykh trudov*. Petrozavodsk: Izd-vo PetrGU, 2014: 9: 296–314.
- Skalińska, Ewangelina: *Norwid – Dostojewski: Zbliżenia i rekonstrukcje*. Warszawa: Wydawn. Uniwersytetu Kardynała Stefana Wyszyńskiego, 2014. 482p.

- Skripkin, A. V.: *Gogolevskii diskurs v tvorchestve F. M. Dostoevskogo: (Na material "Zapisok sumasshedshego" Gogolia i "Zapisok iz Mertvogo doma" Dostoevskogo.* In: *Vestnik Tomskogo gos. universiteta. Filologiya* 1, 17 (2012): 109–21.
- Sławomirski, Radosław: *Współnotowy wymiar krytyki Zachodu w "Idiocie" Fiodora Dostojewskiego.* In: *Fiodor Dostojewski i problemy kultury.* Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 114–23.
- Smolia, S.: *Terapeuticheskie vstrechi s "Brat'iami Karamazovymi".* In: *Ekzistensial'naia traditsiia: filosofiia, psikhologija, psikhterapiia* (Rostov na Donu) 1, 22 (2013): 31–35.
- Smol'niakov, K. P.: *F. M. Dostoevskii kak zhurnalista i pisatel'. Problema dobra i zla.* In: *Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda.* Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 220–32.
- Soina, O. S.: *Religioznoe znachenie F. M. Dostoevskogo.* In: *Shkola mysli: Al'manakh gumanitarnogo znaniia* 11 (2012): 51–69.
- Soina, Ol'ga Sergeevna, and Vladimir Shakirovich Sabirov: *Russkii mir v vozzreniakh F. M. Dostoevskogo: monografija.* Moskva: Flinta; Nauka, 2015. 309p.
- Sokolov, K. S.: "Nu, vy daete, bratany!": (Parafrazy "Brat'ev Karamazovykh" v poezii L'va Loseva). In: *Poeziia mysli: k 80-letiiu prof. I. L. Al'mi: Sbornik nauchnykh statei.* Vladimir: Trazit-Iks, 2013: 161–67.
- Sokolova, T. S.: *K semantike "Druzhby" v rannem tvorchestve F. M. Dostoevskogo ("Netochka Nezvanova").* In: *Vestnik gumanitarnogo nauchnogo obrazovaniia* 9, 35 (2013): 6–9.
- Solopova, Anna Ivanovna: *Roman F. M. Dostoevskogo "Podrostok": Problema kanonicheskogo teksta.* Uchenye zapiski Petrozavodskogo gos. universiteta. Obshchestvennye i gumanitarnye nauki 1, 146 (2015): 86–90/

Spektor, Alexander: *From Violence to Silence: Vicissitudes of Reading (in) "The Idiot"*. In: *Slavic Review* 72, 3 (2013): 552–72.

Spendel, Giovanna: *Il gioco d'azzardo come sfida di vita nella narrativa russa dell'Ottocento (Puškin, Lermontov, Dostoevskij)*. In: *Scrittura e azzardo. Giochi e rischi d'autore*. Valeria Gianoglio, ed. Torino: Tirrenia Stampatori, 2004: 1005–1117. [gambling]

Spendel, Giovanna: *L'identità rubata: Gogol', Dostoevskij e Čechov*. In: *Lettura gogoliana*: Milano 16 gennaio 2003. Milano: Istituto lombardo di scienze e lettere, 2006: 33–45.

Spivakovskii, P.: *Problema relativizma: Solzhenitsyn, Chekhov, Dostoevskii i poisk istiny*. In: *Zhizn' i tvorchestvo Aleksandra Solzhenitsyna: na puti k "Krasnom Kolesu": materialy Mezhdunarodnoi nauchnoi konferentsii*, Moskva 7–9 dekabria 2011 goda. Moskva: Russkii put', 2013: 287–93.

Srovnal, J.: *Rusko a Evropa a Masarykovo filosofické krédo*. In: TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze. Praha: Masarykův ústav AV ČR, 2002: 27–39.

Starygina, V. O.: *Rechevy manipuliatsii v tvorchestve Dostoevskogo i Tekkereia*. In: *Vserossiiskii zhurnal nauchnykh publikatsii* 5, 20 (2013): 89–91. [Thackery]

Stellino, Paolo: *Crossing the Line: Dostoevsky and Nietzsche on Moral Permissibility*. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 21 (2014): 98–124.

Stellino, Paolo: *Nietzsche and Dostoevsky: On the Verge of Nihilism*. Bern: Peter Lang, 2015. 247p.

Stellino, Paolo: *Notas sobre la lectura Nietzscheana de "Apuntes del subsuelo"*. In: *Estudios Nietzsche* 11 (2011): 113–25. [Nietzsche's reading of the French adaptation of Dostoevsky's *Notes from the Underground*]

Stepanian, Karen Ashotovich: *Dostoevskii i Shekspir: Geroi i avtory v "bol'shom vremeni"*. In: *Voprosy literatury* 2 (92013): 154–83.

Stepanian, Karen Ashotovich: *Putevoditel' po romanu F. M. Dostoevskogo "Prestuplenie i nakazanie. Uchebnoe posobie*. Moskva: Izd-vo Moskovskogo universiteta, 2014. 208p.

Stepanian, Karen Ashotovich: *Zagadki "Sna smeshnogo cheloveka"*. In: *Dostoevskii i mirovaya kul'tura: Al'manakh* 32 (2014): 63–83.

Stepanian, Karen Ashotovich: *Zagadki "Sna smeshnogo cheloveka"*. In: *Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo*, 2015: 236–46.

Stepanian-Rumiantseva, Elena V.: "Grustno i strogo": nechto o vzgliade i sposobakh gliadet'. In: *Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo*, 2015: 232–35.

Stepanian-Rumiantseva, Elena V.: *Izobrazitel'nye sredstva v romane "Idiot"*. In: *Fiodor Dostojewski i problemy kultury*. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 107–13.

Stepanian-Rumiantseva, Elena V.: *Slovesnoe i plasticheskoe v "Podrostke"*. In: *Voprosy literatury* 2 (2013): 464–80.

Stevenson, Leslie: *Atonement in Theology and Literature*. In: *Philosophy and Literature* 39, 1 (2015): 47–63. [Eliot's *Silas Marner*, Austen's *Emma*, Dostoevsky's *Crime and Punishment*, McEwen's *Atonement*]

Sto roku kobry: bestiář podle Dostojevského. [Svlékání z kuze: 1. premiéra 14.10.2006 v Divadle Husa na provázku, Brno v rámci festivalu Idioti na provázku, 2. premiéra 28.10.2006 v Divadle Archa, Praha : Divadlo Husa na provázku, CED, sezóna 2006–2007. Brno: Vetrné mlýny, 2006. 157p.

Strada, Vittorio: *Dostoevskii—nash sovremennik*. In: Strada, Vittorio. Rossiia kak sud'ba: sbornik statei. Moskva: Tri kvadrata, 2013: 79–86.

Strada, Vittorio: *Dva etiuda o Dostoevskom: Besy vostochnye i besy zapadnye: Fedor Dostoevskii i Tomas Mann; O nekotorykh problematiceskikh prochteniakh poemy "Velikii inkvizitor"*. In: Strada, Vittorio. Rossiia kak sud'ba: sbornik statei. Moskva: Tri kvadrata, 2013: 87–106.

Strada, Vittorio: *Mezdu Marksom, Nitsshe i Dostoevskim*. In: Strada, Vittorio. Rossiia kak sud'ba: sbornik statei. Moskva: Tri kvadrata, 2013: 310–20.

Strologo, F.: *Moravia vs. Dostoevskij: il caso delle Ambizioni sbagliate*. In: Rassegna europea di letteratura italiana 20 (2002): 99–130.

Sukonik, Aleksandr: *Dostoevskii i ego paradoksy*. Moskva: Iazyki slavianskoi kul'tury, 2015. 255p.

Surowska, Barbara: *Schnitzlers innerer Monolog im Verhältnis zu Dujardin und Dostojewski*. In: Von überspannten Ideen zum politischen Appell. 25 Essays zur deutschen Literatur. Warszawa: Zakład Graficzny Uniwersytetu Warszawskiego, 2006: 127–36.

Suzi, Valerii Nikolaevich: *O roli sluzhebnoi detali i smyslovoi dominanty v "Krotkoi" F. M. Dostoevskogo*. In: Chtenie kak iskusstvo: germenevcheskii aspekt. Kirov: Raduga-Press, 2013: 109–18.

Svatoň, Vladimír: *Intertextualita—tradice—mýtus*. In: Svatoň, Vladimír. Proměny dávných příběhů: o poetice russké prózy. Praha: Univerzita Karlova v Praze, Filozofická fakulta, Ústav slavistických a východoevropských studií, 2004: 29–45. [see pp. 42–43 for a discussion of *Idiot*]

Svatoň, Vladimír: *Masarykovo myšlení a Rusko: Jeho souvislosti a rozpory*. In: TGM, Rusko a Evropa: dílo, vize, přítomnost: sborník příspěvků z mezinárodní vědecké konference pořádané ve dnech 12.–14. září 1997 v Praze. Praha: Masarykův ústav AV ČR, 2002: 40–47.

- Svatoň, Vladimír: *Mše ateistova. Bondyho parafráze Dostojevského "Bratrů Karamazových"*. In: Svatoň, Vladimír. Román v souvislostech čsu. Úvahy o srovnávací literární vědě. Praha: Malvern, 2009: 200–207.
- Syromiatnikov, O. I.: *Glavnaia ideia tvorchestva F. M. Dostoevskogo*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 246–56.
- Syzranov, S. V.: *Evangel'skii tekst Dostoevskogo v svete obshchikh zakonomernosteи formoobrazovaniia [The Gospel text in Dostoevsky's works in the light of general form-producing principles]*. In: Evangel'skii tekst v russkoj literature XVIII–XX vekov: t'sitata, reministsentsiiā, motiv, siūžhet, zhanr: sbornik nauchnykh trudov. Petrozavodsk: Izd-vo PetrGU, 2014: 9:275–95.
- Syzranov, S. V.: *Onomapoetika i zakonomernosti formoobrazovaniia proizvedenii F. M. Dostoevskogo*. In: Izvestiia Penzenskogo gos. pedagogicheskogo universiteta. Gumanitarnye nauki 27, 2 (2012): 407–12.
- Szybalski, Kamil: *Kulturowy wymiar katorgi i lagrów GUŁagu w twórczości Fiodora Dostojewskiego i Warłama Szalamowa*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 124–37. [Shalamov]
- Szymonik, Danuta: *Fiodor Dostojewski i Iwan Franko: między akceptacją a negacją*. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 294–302.
- Tarasova, Natal'ia Aleksandrovna: *Khristianskaia tema v "Prestuplenii i nakazanii" v kontekste izucheniiia i interpretatsii religioznyih vozzrenii pisatelia*. In: Dostoevskii i mirovaja kul'tura: Al'manakh 32 (2014): 21–46.

Tarasova, Natal'ia Aleksandrovna: *Khristianskaia tema v romane F.M. Dostoevskogo "Prestuplenie i nakazanie": problemy izucheniiia*. Moskva: Kvadriga, 2015. 192p.

Tardif, Karine: *La bibliothèque imaginaire de "humanité souffrante" dans la trilogie "Soifs" de Marie-Claire Blais*. In: *Études françaises* 44, 3 (2008): 141–57.

Terestchenko, Michel: La littérature et le bien (II). Le prince Mychkine, l'homme parfaitement beau. In: *Revue du MAUSS semestrielle* 41 (2013): 218–31, 251.

Teshajev, Eva: *Opfer des Westens—Jünger des Ostens. Die Faszination der Deutschen für Russland und seinen "Propheten" Dostojewski*. In: Schnittstellen: Sprache, Literatur, Fremdsprachendidaktik. Elisabeth Lang, ed. Hamburg: Verlag Dr. Kovač, 2012: 193–201. (Studien zur Germanistik, 43)

Thomä, Dieter: *Kristall und Chaos, Boden und Fluss. Dostojewskij und Wittgenstein*. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 21 (2014): 125–43.

Tikhomirov, Boris Nikolaevich: *Kaigi no kanka o kugurinukeru [Oznaianii Dostoevskogov XXI veke]*. Translated by Naoto Sugisato. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 229–31.

Tikhomirov, Boris Nikolaevich: *Portretnye zarisovki Dostoevskogo: Iz novykh atributsii*. In: *Dostoevskii i mirovaia kul'tura: Al'manakh* 32 (2014): 215–26.

Tikhomirov, Boris Nikolaevich: "Razaro yo, ide kitare!": 'Tsumi to batsu' dai 4-bu dai 4-shō komentarii [“Lazar! griadi von”. Roman Dostoevskogo “Prestuplenie i nakazanie” v sovremennom prochtenii. Kniga-komentarii = “Lazarus, come out!”: a commentary on Chapter 4, Part 4 of ‘Crime and Punishment’].” Translated and annotated by Ken'ichi Matsumoto. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 170–83.

- Tikhomirov, Boris Nikolaevich: *Slozhnyi sluchai atributsii nabroska k romanu "Besy"*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 293–300.
- Timofeeva, E.: *Sumasshestvie Nastas'i Filippovny*. In: In: Ekzistentsial'naia traditsiia: filosofiia, psikhologiiia, psikhterapiia (Rostov na Donu) 1, 22 (2013): 36–43.
- Tiuliakov, S.: *Dostoevskii i okrestnosti*. In: Literaturnaia Rossiia 27, 2616 (2013): 10–11.
- Todino, Armando M.: *Dostoevskij scrittore e pensatore*. Vicenza: Millennium, 2007. 95p.
- Tochkina, Aleksandra Vital'evna: *Dostoevskii, Strakhov, Nitsshe v "istorii dukha" D. I. Chizhevskogo*. In: Vestnik Russkoi khristianskoi gumanitarnoi akademii (SPb) 13, 2 (2012): 145–53. [Nietzsche]
- Tochkina, Aleksandra Vital'evna: *F. M. Dostoevskii: Polnoe sobranie sochinenii i pisem v tridtsati piati tomakh. 2-e izdanie, ispravленное и дополненное*. SPb: Nauka, 2013–2014. T. 1–3. In: Dostoevsky Studies n.s. 19 (2015): 219–21. [review]
- Tochkina, Aleksandra Vital'evna: *N. F. Budanova: "I svet vo t'me svetit ... "* (K kharakteristike mirovozreniia i tvorchestva pozdnego Dostoevskogo). SPb: IUI "Petropolis", 2012. 408 s. In: Dostoevsky Studies n.s. 19 (2015): 221–23. [review]
- Tochkina, Aleksandra Vital'evna: *R. Iu. Danilevskii: Fridrikh Shiller i Rossiia*. SPb: Izdatel'stvo "Pushkinskii Dom", 2013. 656s. In: Dostoevsky Studies n.s. 19 (2015): 217–18. [review]
- Tochkina, Aleksandra Vital'evna: *V. A. Tunimanov: Labirint stseplenii. Izbrannye stat'i*. SPb: Izdatelstvo "Pushkinskii Dom", 2013. 592 s. In: Dostoevsky Studies n.s. 19 (2015): 224–25. [review]
- Tochkina, Aleksandra Vital'evna: *V. N. Zakharov: Imia avtora = Dostoevskii. Ocherk tvorchestva*. M.: "Indrik", 2013. 456 s. In: Dostoevsky Studies n.s. 19 (2015): 226–29. [review]

- Toishibaeva, G. K.: *Paradigmatische sootnessennost' slov kak faktor aktualizatsii esteticheskikh znachenii leksicheskikh edinits: (Na materiale opisanii detei v khudozhestvennykh proizvedeniiakh F. M. Dostoevskogo)*. In: XVII Tsarskosel'skie chteniia. SPb: Leningradkii gos. universitet, 2013: 1: 360–67.
- Tolstaya, Katya: *Literary Mystification: Hermeneutical Questions of the Early Dialectical Theology*. In: Neue Zeitschrift für systematische Theologie und Religionsphilosophie 54, 3 (2012): 312–31. [Karl Barth's Römerbrief II, Ivan Karamazov]
- Tomioka, Kōichirō: "Hakuchi" o meguru sōnen [Thoughts surrounding "The Idiot"]. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 191–98.
- Torbov, Tseko: *Dostoevski kato politik*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 294–317.
- Tore, G. M.: *La gaya ciencia de la traducción y adaptación cinematográfica (sobre Dostoievski, Bresson, Sokurov ... y otras semióticas)*. In: Revista anthropos 216 (2007): 83–90.
- Toropova, Liudmila Aleksandrovna: *Based on Dostoevsky's Pentateuch: What is "Syuzhet" and What is "Discourse"?* In: Filologicheskie nauki. Voprosy teorii i praktiki (Tambov) 11, 29, 2 (2013): 180–87.
- Toropova, Liudmila Aleksandrovna: *Iazyk i poetika: ot siuzhetnogo ozhidaniia v romane Dostoevskogo "K ozhidaniiu Godo" v p'ese Bekketa*. In: Filologicheskie nauki. Voprosy teorii i praktiki (Tambov) 2, 32, 2 (2014): 190–97. [Beckett]
- Toropova, Liudmila Aleksandrovna: *Ostrovskii, Dostoevskii, Chekhov: ob algoritme poetiki XIX veka*. In: Filologicheskie nauki. Voprosy teorii i praktiki (Tambov) 9, 27, 2 (2013): 187–96.
- Toropova, Liudmila Aleksandrovna: *Romany Dostoevskogo "Prestuplenie i nakazanie", "Brat'ia Karamazovy", "Idiot": problem i opyt filologicheskogo analiza*. In: Filologicheskie nauki. Voprosy teorii i praktiki (Tambov) 8, 26, 1 (2013): 163–74.

- Torri, Stefania: *Dostojewskij in Deutschland und in Italien: Gemeinsamkeiten und Unterschiede*. In: *Jahrbuch der Deutschen Dostojewskij-Gesellschaft* 20 (2013): 60–74.
- Toyozaki, Yumi: *Yūmorisuto to shite no Dosutoefusukī [Dostoevsky as humorist]*. In: *Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought]* 38, 4 (2010): 14–15.
- Trifonova, Aleksandra: *Iz lichniia arkhiv na prof. d-r Tseko Torbov—edin malko izvesten negov trud za Dostoevski*. In: *Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski”* 1 (2014): 289–93.
- Tsitsishvili, Iuliia Grigor’evna: *Leittematizm kak faktor dramaturgii kinointerpretatsii romanov F. M. Dostoevskogo*. In: *Istoricheskie, filosofskie, politicheskie i iuridicheskie nauki, kul’turologiia i iskusstvovedenie. Voprosy teorii i praktiki (Tambov’)* 11, 37, 2 (2013): 197–200.
- Tsitsishvili, Iuliia Grigor’evna: *Muzyka kak dramaturgicheskii faktor v kinointerpretatsiakh romanov F. M. Dostoevskogo*. Krasnodar: KGUKI, 2014. 140p.
- Tsujihara, Noboru: *Onna o egaku Dosutoefusukī [Dostoevsky illustrating women]*. In: *Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought]* 38, 4 (2010): 32–33.
- Tsukanov, E. A., and I. V. Tsukanova: *Uchenie F. M. Dostoevskogo o terrore i ego otoloski v sovremennoi praktike*. In: *Vestnik Voronezhskogo gos. universiteta. Seriya: Filologiya. Zhurnalistika* 1 (2013): 203–209.
- Turra, Valeria: *Il tema del “Grande Inquisitore”*. In: Albert Camus, figure dell’antico: Il mito di fronte all’assurdo. Prefazione di Francesco Donadi. Verona: Edizioni Fiorini, 2010: 218–24. [Dostoevsky mentioned throughout]
- Uchrediavane na Bulgarsko obshtestvo “Dostoevski” (5.XII.2011)*. In: *Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo “Dostoevski”* 1 (2014): 223–28. [Organizationsen zhivot]

- Uglik, Jacek: *Dostojewski, czyli rzecz o dramacie człowieka*. Warszawa: Wydawn. IFiS PAN, 2014. 210p.
- Uhlmann, Anthony: *Excess as Ek-stasis: Coetze's "The Master of Petersburg" and "Giving Offense"*. In: *Comparatist* 38 (2014): 54–69.
- Ushakova, O. M.: *F. M. Dostoevskii i T. S. Eliot: formy reprezentatsii paradosy interpretatsii*. In: *Literaturovedcheskii zhurnal* 34 (2014): 35–49.
- Vaganova, O. K.: "Nu i besstydnik zhe ty! ...": k genezisu romana F. M. Dostoevskogo "Idiot". In: *Filologicheskie nauki. Vorposy teorii i praktiki* (Tambov) 11, 29, 2 (2013): 50–54.
- Vaganova, O. K.: *Poetika snovidenii i pamiat' v dialoge vremen i kul'tur ("Vechnyi muzh" F. M. Dostoevskogo i E. N. Markovskogo)*. In: *Kino/tekst* 2 (2013): 31–41.
- Valentino, Russell Scott: *The Woman in the Window: Commerce, Consensual Fantasy, and the Quest for Masculine Virtue in the Russian Novel*. Columbus, OH: The Ohio University Press, 2014. 170p. [Dostoevsky discussed throughout. See especially "Three Modern Characters: The Double, the Con Man, and the Woman in the Window," pp. 20–39; In Search of the Virtuous Man: Minor Readings: The Divided Man, pp. 66–76.]
- Valentinova, Ol'ga Ivanovna: *Semantika teksta kak pervoprichina siuzhetnogo povedeniia geroev, ili Otchego kniaz' Lev Nikolaevich ostalsia s Nastas'ei Filippovnoi, a ne s Aglaei*. In: *Vestnik Rossiiskogo universiteta druzhby narodov. Seriia: Teoriia iazyka. Semiotika. Semantika* 3 (2010): 98–102.
- Valle, R.: *Il concetto politico di Apocalisse: Voegelin e Dostoevskij*. In: *PoliticaMente: Atti del convegno di studi su Eric Voegelin, roman-Alatri, 19–21 ottobre 2007*. Milano: 2011. <https://www.yumpu.com/it/document/view/15584656/roberto-valle-il-concetto-politico-di-apocalisse-politicamente>

Valle Porras, J. M.: *Las predicciones de Dostoievski*. In: Aportes 66 (2008): 50–63.

Varzin, Aleksandr V.: "Provozglasil mir i svobodu...": (*Fenomen svobody v iazykovoi refleksii F. M. Dostoevskogo i ego geroev*). In: Russkii iazyk v shkole 7 (2013): 64–68.

Vasil'chikova, T. I., and I. A. Almakaeva: Motiv "mytarstv" v romane F. M. Dostoevskogo "Brat'ia Karamazovy". In: Filologicheskie nauki: Voprosy teorii i praktiki (Tambov) 7, 25, 1 (2013): 45–48.

Vasil'ev, A. A.: *Natsional'naia pochva v mirovoszzrenii F. M. i M. M. Dostoevskikh, A. A. Grigor'eva i N. N. Strakhova*. In: Filosofiia i kul'tura = Philosophy and Culture (Moskva) 8, 68 (2013): 1047–56.

Vasil'ev, A. K.: *Ob odnom epizode iz zhizni F. M. Dostoevskogo*. In: Idite i nauchite vse narody ... Penza: 2013: 2: 52–55.

Vasil'ev, D. V.: *Ispoved' i pokaianie v romane F. M. Dostoevskogo "Brat'ia Karamazovy" [Confession and repentance in F. M. Dostoyevsky's novel Brothers Karamazov]*. In: Evangel'skii tekst v russkoi literature XVIII–XX vekov: tsitata, reministsentsii, motiv, siuzhet, zhanr: sbornik nauchnykh trudov. Petrozavodsk: Izd-vo PetrGU, 2014: 9: 265–74.

Vassena, Raffaella: *Le letture pubbliche nella Pietroburgo del XIX secolo. Le origini, le polemiche, i protagonisti*. In: Europa Orientalis 24 (2005): 7–33.

Vassena, Raffaella: *La questione ebraica nel sistema di genere del "Diario di uno scrittore" di F. M. Dostoevskij e nella corrispondenza con i lettori*. Acme (Milan) 58, 1 (2005): 241–67.

Vavilova, V. Iu., and S. Iu. Prosvetov: *Polifoniia i mnogourovnevost' smysla v filosofskikh romanakh F. M. Dostoevskogo*. In: Teoriia i praktika obshchestvennogo razvitiia (Krasnodar) 12, 1 (2013): 70–72.

Velinova, Eva: *Vlijanijata na ruskiot roman vrz tvoreštvoto na Marsel Prust*. In: Spektar (Skopje) 63 (2014): 97–106. [Proust, Dostoevsky, Tolstoy]

Verč, Ivan: *Iz gradiva o mentorskem delu prof. dr. Aleksandra Skaze (roman "Tat" Leonida Leonova)*. In: Slavistična Revija 62, 4 (2014): 485–95.

Vetlovskaia, Valentina Evgen'evna: *Iz komentarija k romanu "Bednye liudi"*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 9–20.

Vetlovskaia, Valentina Evgen'evna: *Komentarii*. In: Dostoevskii, Fedor. Brat'ia Karamazovy. Roman v chetyrekh chastiakh s epilogom. SPb: Petropolis, 2015: 793–934.

Viejo, P.: *Dostoievski, ¿odioso?* In: *Qué leer* 162 (2011): 50–51.

Viktorovich, Vladimir A.: *Pereput'ia russkogo konservativizma: (F. M. Dostoevskii i N. P. Giliarov-Platonov)*. In: Nikita Petrovich Giliarov-Platonov: Issledovaniia. Materialy. Bibliografiia. Retsenziia. SPb: Rostok, 2013: 47–95.

Viktorovich, Vladimir A.: *Poniat' Akima Volynskogo . I. Chernyshevskii naoborot*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 46–56.

Viktorovich, Vladimir A.: *Razvilk filosofskoi kritiki: N. Berdiaev i S. Bulgakov "Dukhovnye deti Dostoevskogo"*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 143–60.

Vitiello, Vincenzo: *Cristianesimo e nichilismo: Dostoevskij-Heidegger*. Brescia: Morcelliana, 2005. 95p.

Vlaskin, A. P.: *Ot Tikhona k Zosime: zhivaia i mertvaia voda voobrazheniia Dostoevskogo*. In: Dostoevskii i sovremennost': Materialy XXIX Mezhdunarodnykh Starorusskikh chtenii 2014 goda. Velikii Novgorod: Novgorodskii muzei zapovednik Dom-muzei F. M. Dostoevskogo, 2015: 56–62.

- Vlaskin, A. P.: *Tikhon—Khromonozhka—Zosima—Smerdiashchaia: Dogradki i nedoumeniya*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 52–62.
- Voitkevich, S. G.: *Opera M. Vainberga “Idiot”: (Osobennosti traktovki romana F. M. Dostoevskogo)*. In: Iskusstvo i ikustvovedenie: teoriia i opyt (Kemerovo) 11 (2013): 193–98.
- Volgin, Igor' Leonidovich: *Naraku no fuchi nite [Dostoevskii 21 veka]*. Translated by Naoto Sugisato. In: Gendai shisō = Revue de la pensée d'aujourd'hui [Journal of Contemporary Thought] 38, 4 (2010): 220–21.
- Volgin, Igor' Leonidovich: *Tolstoi i Dostoevskii: raznoglasiia v stile: (K istorii odnoi nevstrechi)*. In: Tekst i traditsiia: Al'manakh 1 (2013): 128–61.
- Volkova, Tat'iana Nikolaevna: *Roman F. M. Dostoevskogo “Brat'ia Karamazovy” kak “entsiklopediia zhanrov”*. In: Volkova, T. N. Vvodnye zhanry v romane: vidy i funktsii (na material russkogo klassicheskogo romana XIX veka): Monografiia. Kemerovo: Izd-vo KRIPKiPRO, 2013: 42–84.
- Vyzhevskii, S. V.: *Vpoiskakh mogily M. M. Dostoevskogo*. In: Dostoevskii i mirovaia kul'tura: Al'manakh 32 (2014): 238–46.
- Walasek, Katarzyna: “*Axe is the Name of Mine*”, czyli Aleksandra Dugina rzecz o Rosji. In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 303–10.
- Walicki, Andrzej: *Fyodor Dostoevsky*. In: Walicki, Andrzej. The Flow of Ideas: Russian Thought from the Enlightenment to the Religious-Philosophical Renaissance. Tr. by Jolanta Kozak and Hilda Andres-Rusiecka; editorial work by Cain Elliott. New York: Peter Lang, 2015: 498–519. (Eastern European Culture, Politics and Societies, 7)
- [First published in 1973 as *Zarys myśli rosyjskiej* and subsequently appeared in 2005 in a revised and expanded publication. Includes: The “Crystal Palace” and “The Underground”; The Devious Paths of the Man-God; National Messianism and the Idea of “All-Humanity”; The Legend of the Great Inquisitor and the Vision of New Christianity.]

- Ward, Bruce Kinsey: *Transcendence and Immanence in a Subtler Language: The Presence of Dostoevsky in Charles Taylor's Account of Secularity*. In: Aspiring to Fullness in a Secular Age: Essays on Religion and Theology in the Work of Charles Taylor. Ed. by Carlos D. Colorado and Justin D. Klassen. Notre Dame, IN: University of Notre Dame Press, 2014: 262–90.
- Wasmuth, Jenifer: *Maike Schult: Im Banne des Poeten. Die theologische Dostoevskij-Rezeption und ihr Literaturverständnis*. Göttingen: 2012. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 20 (2013): 205–207. [review]
- Wolfe, Judith: *From Theology to Philosophy II: Heidegger and Dialectical Theology*. In: Wolfe, Judith. Heidegger's Eschatology: Theological Horizons In Martin Heidegger's Early Work. Oxford: Oxford University Press, 2013: 90–115. [see sections "Towards an Atheistic Method: Contesting Barth's Reading of Overbeck, Dostoevsky, and Kierkegaard" (pp. 95–96); "Fyodor Dostoevsky and Franz Overbeck" (pp. 97–102)]
- Wood, Robert E.: *Monasticism, Eternity, and the Heart: Hegel, Nietzsche, and Dostoevsky*. In: Wood, Robert E. The Beautiful, the True, & the Good: Studies in the History of thought. Washington, DC: The Catholic University of America Press, 2015: 280–96. (Studies in philosophy and the history of philosophy, 58)
- Woodson, Lisa: *Treasures in Earthen Vessels in Dostoevsky's "The Idiot"*. In: Russian Review 74, 4 (2015): 624–41.
- Woolf, Virginia: *L'anima russa: Dostoevskij, Čechow, Tolstoj*. Introduzione di Benedetta Bini; traduzione di Veronica La Peccerella. Roma: Elliot, 2015. 56p.
- Wortman, Richard: *Russian Monarchy and the People*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 77–85.

- Wortman, Richard: *The Great Reforms and the New Courts*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 13–21.
- Wurmser, Léon: *Mein Licht ist in deiner Hand. Betrachtungen eines Analytikers über Religion, Philosophie und Literatur*. Magdeburg: Klotz, 2012. 542p.
- Wutsdorff, Irina: *Sagbares und Unsagbares. Zur Gestaltung der Grenzen des Textes bei Dostojewskij*. In: Jahrbuch der Deutschen Dostojewskij-Gesellschaft 21 (2014): 163–87.
- Yalçın, Gamze: *The Grotesque Laughter in James Joyce's "Ulysses"*. In: English Studies: New Perspectives. Edited by Çelikel, Mehmet Ali, Taniyan, Baysar. Newcastle upon tyne, England: Cambridge Scholars, 2015: 111–23. [Bakhtin's Problemy poetiki Dostoevskogo]
- Yamashiro, Mutsumi: “*Byakuya*” no kisetsu no akuryōteki danmen: *Supeshinefu no himitsu kessha ron to Dosutoefusukī* [Aspects of evil spirits associated with the seasons in “White Nights”: a theory of Speshnev’s secret society and Dostoevsky]. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 199–207.
- Yoshioka, Shinobu: *Dosutoefusukī ga shōsetsuka ni natta toki* [When Dostoevsky became a novelist]. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 22–23.
- Young, Sarah J.: *The Crystal Palace*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 176–84.
- Young, Sarah J.: “*Hakuchi*” to Horubain “*Haka no naka no shiseru Kirisuto*” ‘Holbein’s ‘Christ in the Tomb’ in the Structure of “The Idiot”. Translated by Kyōhei Norimatsu. In: Gendai shisō = Revue de la pensée d’aujourd’hui [Journal of Contemporary Thought] 38, 4 (2010): 298–308.

Zabukovec, Urša: *Gnosticheskii spisatel' ili "revnostnyi khristianin? Ob odnom prochtenii romana "Idiot" Dostoevskogo.* In: Slavistična Revija 62, 4 (2014): 579–90.

Zabukovec, Urša: "Nizkie istiny v romane "Podrostok". In: Fiodor Dostojewski i problemy kultury. Pod red. Anny Raźny. Kraków: Wydawn. Uniwersytetu Jagiellońskiego, 2011: 146–56.

Zagrebelsky, Gustavo: *Liberi servi: Il grande inquisitore e l'enigma del potere.* Torino: Einaudi, 2015. 292p.

Zaitseva, O. V.: *Rol' idei F. M. Dostoevskogo v stanovlenii khudozhestvennogo soznaniia B. K. Zaitseva (po materialam dnevnika "Strannik").* In: Uchenye zapiski Orlovskogo gos. universiteta. Seriya: Gumanitarnye i sotsial'nye nauki 4, 54 (2013): 286–91.

Zakharov, Vladimir: *Bulgarskiiat tekst na Dostoevski.* In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 9–10.

Zakharova, O. V.: *Idei Dostoevskogo v razvitiu kontseptsii ezhenedel'nika "Grazhdanin" (1873–1874) [Dostoevsky's ideas for the development of the conception of the weekly journal Grazdanin (the Citizen) (1873–1874)].* In: Evangel'skii tekst v russkoj literature XVIII–XX vekov: t'sitata, reministsentsiiā, motiv, siūžhet, zhanr: sbornik nauchnykh trudov. Petrozavodsk: Izd-vo PetrGU, 2014: 9: 243–51.

Zav'ialova, D. L.: *Fenomen dvoinichestva v proizvedeniakh "Dvoinik" F. M. Dostoevskogo i "Vil'iam Vil'son" E. Po.* In: Na peresechenii iazykov i kul'tur: aktual'nye voprosy gumanitarnogo znaniiia mezhvuzovskii sbornik statei. Kirov: Viatskii gos. gumanitaryi universitet, 2013: 3: 77–88.

Zellini, P.: *L matematica del Grande Inquisitore.* In: Adelphiana (21 novembre 2002): 1–22.

- Zhiliakova, E. M.: *F. M. Dostoevskii i Val'ter Skott: (K voprosu o napoleonovskom mife)*. In: *Vestnik Tomskogo gos. universiteta. Filologiya* 2, 18 (2012): 44–56. [Sir Walter Scott]
- Zhil'tsova, E. A.: *Motivy romana "Prestuplenie i nakazanie" F. M. Dostoevskogo v novelle "Syn" i rasskaze "Deleni korneta Elagina" I. A. Bunina*. In: *Vestnik Moskovskogo gos. oblastnogo universiteta. Seriya: Russkaia filologiya* 5 (2013): 84–88.
- Zhivolupova, Natal'ia Vasil'evna: *"Zapiski iz podpol'ia" F. M. Dostoevskogo i subzhanye "ispovedi antigeroia" v russkoj literature vtoroi poloviny 19-go – 20-go veka*. Nizhnii Novgorod: Diatlovyy gory, 2015. 735p.
- Zholkovskii, Aleksandr Konstantinovich: *"Krotkaia": vremia – den'gi – avtorstvo*. In: *Oktiabr'* 5 (2013): 183–89.
- Zhrets na slovoto*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshestvo "Dostoevski" 1 (2014): 359–61. [Petur Petrov] [In memoriam]
- Zhuo, Yue: *Dostoyevsky's Metaphysical Theater: The Underground Man and the Masochist in Deceit, Desire, and the Novel and Resurrection from the Underground*. In: *Mimesis, Desire, and the Novel: René Girard and Literary Criticism*. Pierpaolo Antonello, Heather Webb, eds. East Lansing, MI: Michigan State University Press, 2015: 175–88.
- Zimina, N. Iu.: *"Roman v deviati pis'makh" Dostoevskogo kak roman o liubvi*. In: *Vestnik Moskovskogo universiteta. Seria 9: Filologiya* 5 (2013): 14048.
- Žižović, Olivera: *Tumačenje "Sna smešnog čoveka" F. M. Dostoevskog*. In: *Zbornik Matice srpske za slavistiku* 82 (2012): 19–39.
- Žižović, Olivera: *Živi lik istine F. M. Dostoevskog: "San smešnog čoveka"*. Beograd: Konras, 2013. 189p.
- Znepol'skii, Emmanuil: *Novyi tsentr izucheniiia Dostoevskogo*. In: *Dostoevskii i mirovaya kul'tura: Al'manakh* 32 (2014): 339–51.

Zografova, Katia: *Monumenti i "samostta" na geniia*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 276–78. [Pamet i pametnitsi: materiali ot kruglata masa (8 mart 2012)]

Zohrab, Irene: *Censorship*. In: Dostoevsky in Context. Edited by Deborah A. Martinsen and Olga Maiorova. Cambridge, UK: Cambridge University Press, 2015: 295–302.

Zohrab, Irene: *Mezhdunarodnogo obshtestvo "Dostoevski" – istoriia i nadezhdi*. In: Dostoevski: misul i obraz. Almanakh na Bulgarsko obshtestvo "Dostoevski" 1 (2014): 12–18.

Zorina, I.: *Gertsen – Dostoevskii: dialog ili duel'*. V kontekste Rossiia i Zapad. In: Kul'tura i vremia 4 (2013): 235–47.

Zubets, I.: *Polifonicheskie romany Solzhenitsyna*. In: Literaturnaia Rossiia 44 (2013): 10–11. [about Krasnov's *Solzhenitsyn i Dostoevskii* (2013)]