

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Anton Chekhov
(1860 – 1904)

Biography:

nton Chekhov, in full Anton Pavlovich Chekhov, (born January 29 [January 17, Old
Style], 1860, Taganrog, Russia—died July 14/15 [July 1/2], 1904, Badenweiler,
Germany), Russian playwright and master of the modern short story. He was a literary

artist of laconic precision who probed below the surface of life, laying bare the secret motives of
his characters. Chekhov’s best plays and short stories lack complex plots and neat solutions.
Concentrating on apparent trivialities, they create a special kind of atmosphere, sometimes
termed haunting or lyrical. Chekhov described the Russian life of his time using a deceptively
simple technique devoid of obtrusive literary devices, and he is regarded as the outstanding
representative of the late 19th-century Russian realist school.

Literary maturity
Chekhov’s literary progress during his early 20s may be charted by the first appearance of his
work in a sequence of publications in the capital, St. Petersburg, each successive vehicle being
more serious and respected than its predecessor. Finally, in 1888, Chekhov published his first
work in a leading literary review, Severny vestnik (“Northern Herald”). With the work in
question—a long story entitled “Steppe”—he at last turned his back on comic fiction. “Steppe,”
an autobiographical work describing a journey in the Ukraine as seen through the eyes of a
child, is the first among more than 50 stories published in a variety of journals and selections
between 1888 and his death in 1904. It is on that corpus of later stories, but also on his mature
dramas of the same period, that Chekhov’s main reputation rests.

A

https://www.britannica.com/place/Taganrog
https://www.britannica.com/art/short-story
https://www.merriam-webster.com/dictionary/laconic
https://www.britannica.com/art/dramatic-literature
https://www.britannica.com/topic/realism-philosophy
https://www.britannica.com/place/St-Petersburg-Russia
https://www.britannica.com/place/Ukraine

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Although the year 1888 first saw Chekhov concentrating almost exclusively on short stories that
were serious in conception, humour—now underlying—nearly always remained an important
ingredient. There was also a concentration on quality at the expense of quantity, the number of
publications dropping suddenly from over a hundred items a year in the peak years 1886 and
1887 to only 10 short stories in 1888. Besides “Steppe,” Chekhov also wrote several profoundly
tragic studies at that time, the most notable of which was “A Dreary Story” (1889), a penetrating
study into the mind of an elderly and dying professor of medicine. The ingenuity and insight
displayed in that tour de force was especially remarkable, coming from an author so young.
The play Ivanov (1887–89) culminates in the suicide of a young man nearer to the author’s own
age. Together with “A Dreary Story,” that belongs to a group among Chekhov’s works that have
been called clinical studies. They explore the experiences of the mentally or physically ill in a
spirit that reminds one that the author was himself a qualified—and remained a sporadically
practicing—doctor.

By the late 1880s many critics had begun to reprimand Chekhov, now that he was sufficiently
well known to attract their attention, for holding no firm political and social views and for
failing to endow his works with a sense of direction. Such expectations irked Chekhov, who was
unpolitical and philosophically uncommitted. In early 1890 he suddenly sought relief from the
irritations of urban intellectual life by undertaking a one-man sociological expedition to a
remote island, Sakhalin. Situated nearly 6,000 miles (9,650 km) east of Moscow, on the other side
of Siberia, it was notorious as an imperial Russian penal settlement. Chekhov’s journey there
was a long and hazardous ordeal by carriage and riverboat. After arriving unscathed, studying
local conditions, and conducting a census of the islanders, he returned to publish his findings as
a research thesis, which attained an honoured place in the annals of Russian penology: The
Island of Sakhalin (1893–94).

Chekhov paid his first visit to western Europe in the company of A.S. Suvorin, a wealthy
newspaper proprietor and the publisher of much of Chekhov’s own work. Their long and close
friendship caused Chekhov some unpopularity, owing to the politically reactionary character of
Suvorin’s newspaper, Novoye vremya (“New Time”). Eventually Chekhov broke with Suvorin
over the attitude taken by the paper toward the notorious Alfred Dreyfus affair in France, with
Chekhov championing Dreyfus.

During the years just before and after his Sakhalin expedition, Chekhov had continued his
experiments as a dramatist. His Wood Demon (1888–89) is a long-winded and
ineptly facetious four-act play, which somehow, by a miracle of art, became converted—largely
by cutting—into Dyadya Vanya (Uncle Vanya), one of his greatest stage masterpieces. The
conversion—to a superb study of aimlessness in a rural manor house—took place sometime
between 1890 and 1896; the play was published in 1897. Other dramatic efforts of the period
include several of the uproarious one-act farces known as vaudevilles: Medved (The
Bear), Predlozheniye (The Proposal), Svadba (The Wedding), Yubiley (The Anniversary), and others.

https://www.merriam-webster.com/dictionary/conception
https://www.britannica.com/art/dramatic-literature
https://www.britannica.com/topic/Ivanov
https://www.merriam-webster.com/dictionary/intellectual
https://www.britannica.com/place/Sakhalin-Island
https://www.britannica.com/place/Siberia
https://www.merriam-webster.com/dictionary/notorious
https://www.britannica.com/event/Dreyfus-affair
https://www.merriam-webster.com/dictionary/facetious
https://www.britannica.com/topic/Uncle-Vanya

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Melikhovo period: 1892–98
After helping, both as doctor and as medical administrator, to relieve the disastrous famine of
1891–92 in Russia, Chekhov bought a country estate in the village of Melikhovo, about 50 miles
(80 km) south of Moscow. That was his main residence for about six years, providing a home for
his aging parents, as also for his sister Mariya, who acted as his housekeeper and remained
unmarried in order to look after her brother. The Melikhovo period was the most creatively
effective of Chekhov’s life so far as short stories were concerned, for it was during those six
years that he wrote “The Butterfly,” “Neighbours” (1892), “An Anonymous Story” (1893), “The Black
Monk” (1894), “Murder,” and “Ariadne” (1895), among many other masterpieces. Village life now
became a leading theme in his work, most notably in “Peasants” (1897). Undistinguished by plot,
the short sequence of brilliant sketches created more stir in Russia than any other single work of
Chekhov’s, partly owing to his rejection of the convention whereby writers commonly
presented the Russian peasantry in sentimentalized and debrutalized form.

Continuing to provide many portraits of the intelligentsia, Chekhov also described the
commercial and factory-owning world in such stories as “A Woman’s Kingdom,” (1894) and
“Three Years” (1895). As has often been recognized, Chekhov’s work provides a panoramic
study of the Russia of his day, and one so accurate that it could even be used as a sociological
source.

In some of his stories of the Melikhovo period, Chekhov attacked by implication the teachings
of Leo Tolstoy, the well-known novelist and thinker, and Chekhov’s revered elder
contemporary. Himself once (in the late 1880s) a tentative disciple of the Tolstoyan simple life,
and also of nonresistance to evil as advocated by Tolstoy, Chekhov had now rejected those
doctrines. He illustrated his new view in one particularly outstanding story: “Ward Number Six”
(1892). Here an elderly doctor shows himself nonresistant to evil by refraining from remedying
the appalling conditions in the mental ward of which he has charge—only to be incarcerated as
a patient himself through the intrigues of a subordinate. “In My Life ”(1896) the young hero, son
of a provincial architect, insists on defying middle-class convention by becoming a house
painter, a cultivation of the Tolstoyan simple life that Chekhov portrays as misconceived. In a
later trio of linked stories, “The Man in a Case,” “Gooseberries,” and “About Love” (1898), Chekhov
further develops the same theme, showing various figures who similarly fail to realize their full
potentialities. As those pleas in favour of personal freedom illustrate, Chekhov’s stories
frequently contain some kind of submerged moral, though he never worked out
a comprehensive ethical or philosophical doctrine.

Chayka (The Seagull) is Chekhov’s only dramatic work dating with certainty from the Melikhovo
period. First performed in St. Petersburg on October 17, 1896 (Old Style), the four-act drama,
misnamed a comedy, was badly received; indeed, it was almost hissed off the stage. Chekhov
was greatly distressed and left the auditorium during the second act, having suffered one of the
most traumatic experiences of his life and vowing never to write for the stage again. Two years
later, however, the play was revived by the newly created Moscow Art Theatre, enjoying
considerable success and helping to reestablish Chekhov as a dramatist. The Seagull is a study of
the clash between the older and younger generations as it affects two actresses and two writers,
some of the details having been suggested by episodes in the lives of Chekhov’s friends.

https://www.britannica.com/science/famine
https://www.britannica.com/place/Russia
https://www.britannica.com/topic/The-Black-Monk-short-story-by-Chekhov
https://www.britannica.com/topic/The-Black-Monk-short-story-by-Chekhov
https://www.merriam-webster.com/dictionary/implication
https://www.britannica.com/biography/Leo-Tolstoy
https://www.merriam-webster.com/dictionary/disciple
https://www.britannica.com/topic/Ward-Number-Six
https://www.merriam-webster.com/dictionary/moral
https://www.merriam-webster.com/dictionary/comprehensive
https://www.merriam-webster.com/dictionary/ethical
https://www.britannica.com/topic/The-Seagull-play-by-Chekhov
https://www.britannica.com/place/St-Petersburg-Russia
https://www.britannica.com/art/dramatic-literature
https://www.britannica.com/topic/Moscow-Art-Theatre

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Yalta period: 1899–1904
In March 1897 Chekhov had suffered a lung hemorrhage caused by tuberculosis, symptoms of
which had become apparent considerably earlier. Now forced to acknowledge himself a semi-
invalid, Chekhov sold his Melikhovo estate and built a villa in Yalta, the Crimean coastal resort.
From then on he spent most of his winters there or on the French Riviera, cut off from
the intellectual life of Moscow and St. Petersburg. That was all the more galling since his plays
were beginning to attract serious attention. Moreover, Chekhov had become attracted by a
young actress, Olga Knipper, who was appearing in his plays, and whom he eventually married
in 1901; the marriage probably marked the only profound love affair of his life. But since
Knipper continued to pursue her acting career, husband and wife lived apart during most of the
winter months, and there were no children of the marriage.

Never a successful financial manager, Chekhov attempted to regularize his literary affairs in
1899 by selling the copyright of all his existing works, excluding plays, to the publisher A.F.
Marx for 75,000 rubles, an unduly low sum. In 1899–1901 Marx issued the first comprehensive
edition of Chekhov’s works, in 10 volumes, after the author had himself rejected many of his
juvenilia. Even so, that publication, reprinted in 1903 with supplementary material, was
unsatisfactory in many ways.

Chekhov’s Yalta period saw a decline in the production of short stories and a greater emphasis
on drama. His two last plays—Tri sestry (Three Sisters), first performed in 1901, and Vishnyovy
sad (The Cherry Orchard), first performed in 1904—were both written for the Moscow Art
Theatre. But much as Chekhov owed to the theatre’s two founders, Vladimir Nemirovich-
Danchenko and Konstanin Stanislavsky, he remained dissatisfied with such rehearsals and
performances of his plays as he was able to witness. Repeatedly insisting that his mature drama
was comedy rather than tragedy, Chekhov grew distressed when producers insisted on a heavy
treatment, overemphasizing the—admittedly frequent—occasions on which the characters
inveigh against the boredom and futility of their lives. Despite Stanislavsky’s reputation as an
innovator who had brought a natural, nondeclamatory style to the hitherto overhistrionic
Russian stage, his productions were never natural and nondeclamatory enough for Chekhov,
who wished his work to be acted with the lightest possible touch. And though Chekhov’s
mature plays have since become established in repertoires all over the world, it remains
doubtful whether his craving for the light touch has been satisfied except on the rarest of
occasions. Yet oversolemnity can be the ruin of Three Sisters, for example—the play in which
Chekhov so sensitively portrays the longings of a trio of provincial young women. Insisting that
his The Cherry Orchard was “a comedy, in places even a farce,” Chekhov offered in that last play
a poignant picture of the Russian landowning class in decline, portraying characters who
remain comic despite their very poignancy. The play was first performed in Moscow on January
17, 1904 (Old Style), and less than six months later Chekhov died of tuberculosis.

https://www.britannica.com/science/tuberculosis
https://www.britannica.com/place/Yalta
https://www.merriam-webster.com/dictionary/intellectual
https://www.britannica.com/topic/Three-Sisters-play-by-Chekhov
https://www.britannica.com/topic/The-Cherry-Orchard
https://www.britannica.com/biography/Vladimir-Nemirovich-Danchenko
https://www.britannica.com/biography/Vladimir-Nemirovich-Danchenko
https://www.britannica.com/biography/Konstantin-Stanislavsky
https://www.britannica.com/art/Stanislavsky-system
https://www.merriam-webster.com/dictionary/repertoires
https://www.merriam-webster.com/dictionary/poignant

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Though already celebrated by the Russian literary public at the time of his death, Chekhov did
not become internationally famous until the years after World War I, by which time the
translations of Constance Garnett (into English) and of others had helped to publicize his work.
Yet his elusive, superficially guileless style of writing—in which what is left unsaid often seems
so much more important than what is said—has defied effective analysis by literary critics, as
well as effective imitation by creative writers.

It was not until 40 years after his death, with the issue of the 20-volume Polnoye sobraniye
sochineny i pisem A.P. Chekhova (“Complete Works and Letters of A.P. Chekhov”) of 1944–51,
that Chekhov was at last presented in Russian on a level of scholarship worthy—though with
certain reservations—of his achievement. Eight volumes of that edition contain his
correspondence, amounting to several thousand letters. Outstandingly witty and lively, they
belie the legend—commonly believed during the author’s lifetime—that he was hopelessly
pessimistic in outlook. As samples of the Russian epistolary art, Chekhov’s letters have been
rated second only to Aleksandr Pushkin’s by the literary historian D.S. Mirsky. Although
Chekhov is chiefly known for his plays, his stories—and particularly those that were written
after 1888—represent, according to some critics, an even more significant and creative literary
achievement.1

1 Ronald Francis Hingley, “Anton Chekhov: Russian Author”, Encyclopedia Britannica,

https://www.britannica.com/biography/Anton-Chekhov/Melikhov

https://www.britannica.com/event/World-War-I
https://www.britannica.com/biography/Constance-Garnett
https://www.merriam-webster.com/dictionary/elusive
https://www.britannica.com/biography/Aleksandr-Sergeyevich-Pushkin
https://www.britannica.com/biography/Anton-Chekhov/Melikhov

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Some Selected Materials available at the Bibliotheca Alexandrina

Works by the Author

Printed Books:

Chekhov, Anton Pavlovich. Une banale histoire: Fragments du journal d'un vieil homme.
Translated by Édouard Parayre. Folio 2 Euros 105. [Paris]: Gallimard, 1996.
BA Call Number: 891.733 C5158b (E)

Chekhov, Anton Pavlovich. La Cigale: Et autres nouvelles. Translated by Vladimir Volkoff.
Librio 520. Paris: EJL, 2002.
BA Call Number: BnF 362648 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton. The Complete Short Novels. Translated by Richard Pevear and Larissa
Volokhonsky. Introduction by Richard Pevear. New York, NY: Vintage Classics, 2005.
BA Call Number: 891.733 C5158c 2005 (E)

Chekhov, Anton Pavlovich. La dame au petit chien: Suivi de récit d’un inconnu. Translated
by Vladimir Volkoff. Librio 142. Paris: EJL, 1996.
BA Call Number: BnF 449312 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. The Duel and Other Stories. Translated by Ronald Wilks. Penguin

Classics. England: Penguin, 1984.
BA Call Number: 891.733 C5158d 1984 (E)

Chekhov, Anton Pavlovich. Le Génie de la Forêt: Comédie en quatre actes. Translated by

Simone Sentz-Michel. Collection des quatre-vents. Classique. Paris: Avant-scène théâtre, 2005.
BA Call Number: BnF 447122 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. Histoire de rire. Translated by Anne Coldefy-Faucard. Librio 698.
Paris: EJL, 2004.
BA Call Number: BnF 288044 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. L'île de Sakhaline: Notes de voyage. Translated by Lily Denis.
Preface by Roger Grenier. Folio Classique 3547. Paris: Gallimard, 2001.
BA Call Number: BnF 388898 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. Ivanov: Théâtre. Translated by André Markowicz and Franc ̧oise
Morvan. Babel 436. Arles, [France]: Actes Sud, 2000.
BA Call Number: BnF 310079 (B4 -- Closed Stacks -- BnF Collection)

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Chekhov, Anton Pavlovich. Des larmes invisibles au monde: Nouvelles. Translated by Lily
Denis. Paris: Syrtes, 2006.
BA Call Number: BnF 429702 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. Letters on the Short Story, the Drama and other Literary Topics.
Edited by Louis S. Friedland. New York, NY: Dover, 1966.
BA Call Number: 891.709003 C5158 1966 (E)

Chekhov, Anton Pavlovich. Le malheur des autres: Nouvelles. Translated by Lily Denis. Du
monde entier. [Paris]: Gallimard, 2004.
BA Call Number: BnF 460994 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. Le moine noir. Translated by Gabriel Arout. Traductions de
littérature. Paris: Horay, 2004.
BA Call Number: BnF 285293 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. La mouette. Translated by Antoine Vitez. Le livre de poche 6123. Le
livre de poche classique, The ́âtre. Paris: Librairie générale française, 1985.
BA Call Number: BnF 808953 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. My Life and other Stories. Translated by Constance Garnett.
Introduction by Graig Raine. Everyman's Library 120. London: David Campbell, 1992.
BA Call Number: 891.733 (E)

Chekhov, Anton Pavlovich. Oncle Vania: Scènes de la vie à la campagne en quatre actes.
Translated by Andre ́ Markowicz and Franc ̧oise Morvan. Nouv. Rev. Corr. ed. Babel 104. Arles:
Actes Sud; [Montréal]: Leméac, 2001
BA Call Number: BnF 415265 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. Pièces en un acte: Théâtre. Translated by Andre ́ Markowicz and
Françoise Morvan. Babel 719. Arles [France]: Actes Sud, 2005.
BA Call Number: BnF 441874 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. Platonov: Le fléau de l'absence de pères: Théâtre. Translated by

Pʹesa bez Nazvaniâ. Babel 615. Arles [France]: Actes Sud, 2003.
BA Call Number: BnF 454082 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton. Plays. Translated by Elisaveta Fen. Penguin Classics L96. Harmondsworth,
England: Penguin Books, 1984.
BA Call Number: 891.723 (E)

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Chekhov, Anton Pavlovich. The Plays of Anton Tchekov. Translated by Constance Garnett.
Preface by Eva Le Gallienne. Modern Library of the World's Best Books 171. New York, NY:
Modern Library, [19--].
BA Call Number: 891.733 C5158p (E)

Chekhov, Anton. The Russian Master and other Stories. Translated by Ronald Hingley.
World's Classics. Oxford: Oxford University Press, 1988.
BA Call Number: 891.733 (E)

Chekhov, Anton Pavlovich. La salle n° 6: Et autres histoires de fous. Translated by Colette
Stoi ̈anov. Librio 189. Paris: EJL, 1997.
BA Call Number: BnF 740547 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. The Selected Letters of Anton Chekhov. Edited by by Lillian
Hellman. Translated by Sidonie K. Lederer. [London]: Picador, 1984.
BA Call Number: 891.723 (Shady Abdelsalam Collection- B1)

Chekhov, Anton Pavlovich. Selected Works in Two Volumes: Stories. Translated by Kathleen
Cook. Russian Classics. Moscow: Progress, 1973.
BA Call Number: 891.78309 C5158s (E)

Chekhov, Anton Pavlovich. Short Novels and Stories. Translated by Ivy Litvinov. Moscow:
Foreign Languages, [199-].
BA Call Number: 891.733 Che S (E)

Chekhov, Anton Pavlovich. The Steppe and other Stories. Translated by Constance Garnett.
Introduction by Richard Freeborn. Everyman's Library 45. London: Everyman's Library, 1991.
BA Call Number: 891.733 C5158 (E)

Chekhov, Anton Pavlovich. Stories. Translated by Ivy Litvinov. Russian Cassics 84. Moscow,
Russia: Raduga, 2001.
BA Call Number: 891.733 C5158st (E)

Chekhov, Anton Pavlovich. Théâtre. Edited by Jean Bonamour. Translated by Denis Roche and
Anne Coldefy. Anton Tche ́kov 1. Bouquins. Paris: R. Laffont, 1996.
BA Call Number: BnF 379257 (B4 -- Closed Stacks -- BnF Collection)

Chekhov, Anton Pavlovich. Three Years. Translated by Rose Prokofieva. Classics of Russian
Literature. Moscow: Foreign Languages, [195-].
BA Call Number: 891.733 C5158t (B4 -- Closed Stacks –- Special Collection)

Chekhov, Anton Pavlovich. Les trois sœurs. Translated by Jean-Claude Fall. Collection Espace
the ́âtre. Montpellier, France: Espaces 34, 2000.
BA Call Number: BnF 294022 (B4 -- Closed Stacks -- BnF Collection)

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Chekhov, Anton Pavlovich. Ward Number Six and other Stories. Translated by Ronald
Hingley. The World's Classics. Oxford: Oxford University Press, 1988.
BA Call Number: 891.733 (E)

Chekhov, Anton. A Women’s Kingdom and other Stories. Translated by Ronald Hingley.
Oxford: Oxford University Press, 1989.
BA Call Number: 891.73’3 (E)

 لمؤسسةاوزارة الثقافة. : القاهرة[[.56 عالمية. ترجمة نجيب سرور وماهر عسل. مسرحيات ؛ طائر البحربستان الكرز تشيكوف، أنطون.

 .1968، العربيدار الكاتب ؛المصرية العامة للتأليف
BA Call Number: 891.723 C5158b (E)

Also available as e-book:
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:214421

 .2019: كتوبيا، الإسكندرية. ترجمة ياسر محمد زمو. قصص أخرىتجار المواشي و تشيكوف، أنطون.
BA Call Number: 891.723 C5158tu (E)

 .1981. بيروت: دار الفارابي، 2. ترجمة عوض شعبان. ط. السيدة والكلبتشيكوف، أنطون.
BA Call Number: 891.733 C5158s 1981 (E)

Also available as e-book:
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:155949

 .2007ة وتقديم علي الراعي. مراجعة لويس مرقس. دمشق: دار المدى للثقافة، . ترجمالشقيقات الثلاث تشيكوف، أنطون.
BA Call Number: 891.723 C5158sh 2007 (E)

Also available as e-book:
Job:118688-/mainpage.jsf?PID=DAFhttp://dar.bibalex.org/webpages

 المسرح العالمي. حسن المقصود عبد حسن مراجعةالتيتي. . ترجمة وتقديم محمد حسن ؛ الخال فانياشيطان الغابة تشيكوف، أنطون.
 [.196-]الكويت: وزارة الإعلام، . 40

BA Call Number: 891.723 C5158sha (E)

Also available as e-book:
Job:100474-http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF

 .2007الشروق، . القاهرة: دارالمسرح، 4مج. يوسف. ترجمة أبو بكر .الأعمال المختارةتشيكوف، أنطون.
BA Call Number: 891.78309 C5149 (E)

Also available as e-book:
Job:176472-http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF

http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:214421
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:118688
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:118688
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:100474
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:100474
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:176472
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:176472

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

الهيئة العامة السورية .: وزارة الثقافةدمشق. 11-10يات . قصص وروا1مج. الرز.ترجمة خليل .قصص مختارةتشيكوف، أنطون.
 .2007للكتاب،

BA Call Number: 891.733 C5158qi (E)

Also available as e-book:
Job:90012-jsf?PID=DAFhttp://dar.bibalex.org/webpages/mainpage.

، الهيئة العامة السورية للكتاب: دمشق. 23قصص وروايات . جاموسعدنان . ترجمة : قصة للفتياننصر لا لزوم له تشيكوف، أنطون.

2009.
BA Call Number: 891.733 C5158n (E)

Also available as e-book:
Job:215463-f?PID=DAFhttp://dar.bibalex.org/webpages/mainpage.js

E-Books:

Chekhov, Anton Pavlovich. Five Plays. Translated by Marina Brodskaya. Introduction by
Tobias Wolf. Stanford, CA: Stanford University Press, 2010. e-book. Ebook Central (database).
ProQuest.

Chekhov, Anton Pavlovich. Uncle Vanya: Scenes from Country Life. London: Oberon Books,
2016. e-book. Ebook Central (database). ProQuest.

http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:90012
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:90012

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Works about the Author:

Printed Books:

Senelick, Laurence. The Chekhov Theatre: A Century of the Plays in Performance. Cambridge,
U.K.; New York, NY: Cambridge University Press, 1997.
BA Call Number: 792.95 S475c (B3 -- Arts & Multimedia Library)

 .1979، للدراسات العربية. ترجمة ضياء نافع. سلسلة أعلام الفكر العالمي. بيروت: المؤسسة تشيخوف إيرينبورغ، إيليا.
BA Call Number: 891.78309 (E)

Also available as e-book:
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:4709

: المجلس [القاهرة[. 177 للترجمة. ترجمة حصة إبراهيم منيف. تقديم مكسيم جوركي. المشروع القومي أنطون تشيخوف ترويا، هنري.

 .2000، الاعلى للثقافة

BA Call Number: 891.78309 C5158t (E)

Also available as e-book:
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:103050

 .1973الحرية، بغداد: دار. 55 الحديثة الكتب سلسلة. تشيخوفمسرح ، صبري.حافظ
BA Call Number: 891.723 H139 (E)

Also available as e-book:
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:138954

. ترجمة محمد رفعت يونس. مراجعة كمال عروض مسرح تشيخوف: قرن من العروض علي خشبات مسارح العالم سينيليك، لورينس.
 .2010، المركز القومي للترجمة: القاهرة[[. 1582 الدين عيد. المشروع القومي للترجمة

BA Call Number: 792.95 S475 (B3 -- Arts & Multimedia Library)

Also available as e-book:
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:223026

 .1967دار المعارف، : القاهرة. 50. اقرأ 2ط. . تشيخوف ، نجاتي.صدقي

BA Call Number: 891.78309 C5158si 1967 (E)

، عمان: دار المسيرة. الإبداعيمختبر تشيخوف فيمسرحيات تشيخوف)من بلاتونوف الى بستان الكرز(: علي. ، أحمدالهمداني
2006.

BA Call Number: 891.723 H211 (E)

Also available as e-book:
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:154182

http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:4709
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:103050
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:138954
http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:154182

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

E-Books:

Allen, David. Performing Chekhov. London: Taylor & Francis e-Library, 2001. e-book. Ebook
Central (database). ProQuest.

Anargyros, Annie. Une Psychanalyste Lit Tchékhov. Paris: Harmattan, 2010. e-book. Ebook
Central (database). ProQuest.

Clayton, J. Douglas and Yana Meerzon, eds. Adapting Chekhov: The Text and its Mutations.
Routledge Advances in Theatre and Performance Studies 23. New York, NY: Routledge, 2013. e-
book. Ebook Central (database). ProQuest.

Golomb, Harai. A New Poetics of Chekhov's Plays: Presence Through Absence. Eastbourne,
England: Sussex Academic Press, 2014. e-book. Ebook Central. (database). ProQuest.

Tabachnikova, Olga, ed. Anton Chekhov Through the Eyes of Russian Thinkers: Vasilii

Rozanov, Dmitrii Merezhkovskii and Lev Shestov. Translated by Olga Tabachnikova and
Adam Ure. Anthem Nineteenth-Century Series. London: Anthem Press, 2010. e-book. Ebook
Central (database). ProQuest.

Articles:

Antsyferova, Olga. “The Ideologem of Loss in Chekov and James”. American Studies

International 41, no. 1/2 (Feb 2003): 124–139. e-article. Academic Search Complete (database).
EBSCOhost.

Bidoshi, Kristin. “Silence as Dominant Structural Metaphor in Anton Chekhov’s ‘House with a
Mezzanine’”. New Zealand Slavonic Journal 51/52 (2017): 49–66. e-article. JSTOR (database).
ITHACA.

Friel, Brian, and Anton Chekhov. “From ‘Uncle Vanya’: A Version of the Play by Anton
Chekhov”. Irish University Review 29, no. 1 (1999): 78–82. e-article. JSTOR (database).
ITHACA.

Gatrall, Jefferson J. A. “Exile and the Death of Languages in Anton Chekhov’s ‘Three Sisters’”.
Ulbandus Review 7 (2003): 122–142. e-article. JSTOR (database). ITHACA.

Glotova, Elena. “The Suffering Minds: Cognitive Stylistic Approach to Characterization in ‘The
Child-Who-Was-Tired’ by Katherine Mansfield and ‘Sleepy’ by Anton Chekhov”. Theory &

Practice in Language Studies 4, no. 12 (Dec 2014): 2445–2454. e-article. Education Source
(database). EBSCOhost.

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Grevtsova, Elena S. “On the ‘Philosophical Fate’ of the Work of Anton Chekhov.” Russian

Studies in Philosophy 50, no. 2 (Fall 2011): 83–98. e-article. Academic Search Complete
(database). EBSCOhost.

Kelly, Martha M. F. “The Art of Knowing: Music and Narrative in Two Chekhov Stories”. The

Slavic and East European Journal 56, no. 1 (Apr 2012): 38–55. e-article. JSTOR (database).
ITHACA.

Polakiewicz, Leonard A. “Anton Chekhov’s ‘The Princess’: Diagnosis--Narcissistic Personality
Disorder”. Australian Slavonic & East European Studies 21, no. 1/2 (Jun 2007): 55–71. e-article.
Academic Search Complete (database). EBSCOhost.

Polakiewicz, Leonard A. “‘An Unpleasantness’: A Rare Case of Violent Protest in Chekhov’s
Works”. Australian Slavonic & East European Studies 23, no. 1/2 (Jun 2009): 69–93. e-article.
Academic Search Complete (database). EBSCOhost.

Purves, Mark. “Passion and Compassion in Anton Chekhov’s Stories of Love”. New Zealand

Slavonic Journal 43 (2009): 95–113. e-article. JSTOR (database). ITHACA.

Sasani, Samira, and Parvin Ghasemi. “The Influence of Anton Chekhov on Samuel Beckett:
Inaction and Investment of Hope into Godot-like Figures in Three Sisters and Waiting for
Godot”. K@ta 13, no. 2 (Dec 2011): 221–235. e-article. Humanities Source (database). EBSCOhost.

Sayar, Özlem. “The Tradition and Chekhov’s Individual Talent in Adapting Ibsen’s the Wild
Duck in the Seagull”. Cogito 10, no. 4 (Dec 2018): 130–141. e-article. Humanities Source
(database). EBSCOhost.

Shalygina, Olga. “Time Category in Anton Chekhov’s Deep Poetics”. Studies in East European

Thought 72, no. 3/4 (Sept 2020): 253–267. e-article. Academic Search Complete (database).
EBSCOhost.

Shcherbenok, Andrey. “Killing Realism’: Insight and Meaning in Anton Chekhov”. The Slavic

and East European Journal 54, no. 2 (Jul 2010): 297–316. e-article. JSTOR (database). ITHACA.

Whitehead, Claire. “Anton Chekhov’s ‘The Black Monk’: An Example of the Fantastic?” The

Slavonic and East European Review 85, no. 4 (2007): 601–628. e-article. JSTOR (database).
ITHACA.

Zawislak, Stanisław, and Jerzy Kopeć. “A Graph-Based Analysis of Anton Chekhov’s Uncle
Vanya”. Journal of Humanistic Mathematics 9, no. 2 (Jul 2019): 157–186. e-article. Academic
Search Complete (database). EBSCOhost.

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Theses:

Printed Theses:

كلية .جامعة الإسكندريةرسالة ماجستير، .دلالة المكان في مسرح أنطوان تشيخوف ونعمان عاشورناصر مطلق محمد. ، الحميداني
.2011، . قسم الدراسات المسرحيةالآداب

BA Call Number: Thesis 49681 (B4 -- Closed Stacks)

جامعة عين . رسالة ماجستير،تحليلية(–واحد عند أنطوان تشيكوف)دراسة نقديةفن المسرح الفكاهي ذي الفصل ال وليد أحمد.، طلبة
.2011، . قسم اللغات السلافية. شعبة اللغة الروسيةلسنكلية الأ .شمس

BA Call Number: Thesis 41442 (B4 -- Closed Stacks)

E-Theses:

Hackbart, Cassandra Noel. Conquering the Fear: A Journey of Triumph Through the

Exploration of Creating the Role of Masha in Anton Chekhov's Three Sisters. Master’s thesis.
West Virginia University. College of Creative Arts. Acting and Directing Department, 2018. e-
thesis. ProQuest Dissertations and Theses (database). ProQuest.

Merkel, Matt S. Reinventing Chekhov: The Journey from Realism to Impressionism in

Selected Plays of Anton Chekhov. Master’s thesis. Regent University, 1998. e-thesis. ProQuest
Dissertations and Theses (database). ProQuest.

Mugrage, Richard. The Moscow We All Seek: Performing the Role of Vershinin in Anton

Chekhov's The Three Sisters. Master’s thesis. West Virginia University. College of Creative
Arts. Acting and Directing Department, 2018. e-thesis. ProQuest Dissertations and Theses
(database). ProQuest.

Nankov, Nikita. A Poetics of Freedom: Anton Chekhov's Prose Fiction and Modernity. PhD
diss. Indiana University, 2007. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Raymond, James Vincent. Scenic Design for Anton Chekhov's Three Sisters. Master’s thesis.
West Virginia University. College of Creative Arts. Acting and Directing Department, 2018. e-
thesis. ProQuest Dissertations and Theses (database). ProQuest.

Siegel, Erica. Anton Chekhov and Old Testament Narrative: Repeating, Rewriting, Renewing

the Past. PhD diss. Columbia University, 2010. e-thesis. ProQuest Dissertations and Theses
(database). ProQuest.

220101 Bibliotheca Alexandrina-Library Sector Compiled by Mahmoud Keshk

Web Resources:

The Anton Chekhov Foundation.
http://antonchekhovfoundation.org/ [accessed 22 Dec 2021]

“Anton Chekhov”. American Literature.
https://americanliterature.com/author/anton-chekhov [accessed 22 Dec 2021]

“Anton Chekhov Biography (1860-1904)”. Biography.
https://www.biography.com/writer/anton-chekhov [accessed 22 Dec 2021]

“Anton Chekhov”. New World Encyclopedia.
https://www.newworldencyclopedia.org/entry/Anton_Chekhov [accessed 22 Dec 2021]

http://antonchekhovfoundation.org/
https://americanliterature.com/author/anton-chekhov
https://www.biography.com/writer/anton-chekhov
https://www.newworldencyclopedia.org/entry/Anton_Chekhov

