Crime and Punishment Study Guide
Dostoevsky:

· Born 1821; died 1881
· Participated in a rebellion and was arrested. Fifteen were condemned to die. On Dec. 22, led out to square for execution. The first rank was tied to the stakes and rifles were raised when a stay of execution brought by messenger (prearranged) came from Czar Nikolai I. Soul- shaking encounter with death that he never forgot
· Prisoners were to spend 4-5years in Siberian prison and 4-5 years in army.
· Wrote this novel post-exile as an expression of his spiritual renewal
Novel Style:

· Psychological novel (also political, social, and religious)
· Setting: July, St. Petersburg 1860s
· Realistic details of mid 19th century Russian life and social conditions; squalor and humiliation of social degradation seen in Sonia, Katerina (social commentary), poverty in the wake of abolition of serfdom
· Detective story, psychological novel, love story.
· Language delves into the complex workings of the human mind

· Style is simple, direct, and unpretentious but has remarkable precision in narrative and analytical sections.
Names

· Raskol’nik—schismatic

· Luzha— muddy puddle

· Razum—reason, intelligence

· Zametov—to notice

· Marmeladov—sort of sweet jelly, no substance
· Svidrigailov—name from medieval Russian history, Lithuanian prince

Foils

· Raskolnikov and Razumikhin (cheerful, caring, relaxed, outgoing, self-supporting, extremely motivated, makes the best of situations, not crushed by setbacks well-liked by fellow students. Rodya is moody, selfish, not well-liked by fellow students, completely confounded by setbacks, has lapses into depression, crushed by poverty)
· Rodya sought greatness through crime; Raz is great because of kindness

· Sonya and Rodya: humble/proud, saved/unsaved
Point of view

· Third person omniscient: through Rodya's eyes primarily, but does explore the inner thoughts of other characters
· Author uses inner monologue to clearly demonstrate psychological conflict
Symbols

· Sonya as Christ: Sacrificed herself for others, talks of crucifixion, saves Raskolnikov.
· Marmelodov: symbol of poverty and degradation of soul

· Blood has two symbolic meanings:

· Blood is a symbol of guilt and violence. Blood cannot be wiped away.
· Blood is a sign and means of initiation. Christian doctrine that crucifixion of Christ is a punishment for the transgressions of the world. (Crime and Punishment)
· Two redemptive figures:

· Sonya: passive, through suffering she makes him realize the importance of love and humanity

· Porfiry: intellectual man who has used intellect for good. Recognizes Rodya's theory on crime is base but there is good in Rodya.

· Rodya is represents skeptical youth in 19th century Russia whose materialism and revolutionary ideas the author hated

· Disease is the symbol of the psychological sickness; loss of reason
· Dreams are a link with the unconscious and psychological. Reveal cruelty and horror of act.

Irony

· Raskolnikov intellectually rationalizes murder but hates suffering

· Sonya’s innocence given her profession

· Raskolnikov’s belief in coincidence and an unseen force compelling him to act belies the rationalization that he will have control through his will and reasoning

· “Saved” by a prostitute

· Zamitov didn't have a clue to Rodya's guilt but Rodya says, "What if it were I who committed the murder?'

· Prides himself on reason, but gets a reduced sentence because of insanity

· Tries to free himself from constricting poverty and isolation by murdering pawnbroker but this further restricts his freedom

· Never uses the money to advance himself or any one else, thereby disproving his theory

· In trying to rid society of a “louse”, he himself stoops to the level of thief and murder. Renders himself a monster

Social Commentary
· Cruelty and harshness of Russian society in 19th century
· People are given to both extremes of behavior.

· Marfa: Can be exceedingly kind but can also be brutally cruel to those they see as dishonored.
· Katerina: beats her family, forces Sonya to make money through prostitution

· Marmeladov drinks to avoid his painful life
· Depicts life of poverty, drab surroundings,
· Even educated people do not have opportunity

Themes
No one is above the law. At the time Dostoevsky was writing Crime and Punishment, nihilism was gaining sway among young radicals in Russia. Nihilism (a term derived from the Latin word nihil, meaning nothing) is a philosophy that calls for the destruction of existing traditions, customs, beliefs, and institutions and requires its adherents to reject all values, including religious and aesthetic principles, in favor of belief in nothing. Raskolnikov believes at the beginning of the novel that he is above divine and state laws against murder—indeed, that he is above all laws and is free to do anything that he wishes. This radical view is nihilistic. Dostoevsky intended Raskolnikov's gradual breakdown and ultimate admission of guilt as a refutation of nihilistic philosophy.
Man’s Dual Nature. Raskolnikov commits a heinous crime but helps the downtrodden—in particular, the Marmeladovs—with true Christian charity. Sonia becomes a prostitute but otherwise lives a saintly life. Marmeladov is a drunk but a kind person.
Isolation. Raskolnikov is socially and emotionally alienated from human relationships. His inability to connect with others drives him to psychological instability. This contributes to the cause and consequences of the crime. Dostoevsky rejects the idea that crime can be justified, and character is ultimately responsible for his own behavior and for the consequences.
Loyalty. Even though Raskolnikov confesses to murder, Sonia stands by him and follows him to Siberia after he is sentenced. Razumikhim remains a loyal friend to Raskolnikov through all of his tribulations. Katerina is loyal to Marmeladov despite his drunkenness and irresponsibility. Dunya loyal to family, willing to marry Lukhin.
Suffering brings illumination. Raskolnikov suffers through poverty, isolation, confusion, and great psychological and physical stress that ultimately reshape him into a good and worthy human being. Although Raskolnikov has committed what society often regards as the unforgivable sin, murder, he redeems himself through suffering, penitence, and love.
Extraordinary Man (Superman) Theories

Nietzschean Superman

· Does not exist for the benefit of society
· Exists for his own personal gratification
· Aims not prompted by nobility;
· God is dead
· Since there is no will beyond my own, then I must assert my own will. Since there is no power beyond me to punish, I am free to do my own will
· Nietzsche superman is the one who possesses the strongest will and is able to dominate. Example: Svidrigailov can
· rape 13 year old girl
· Can be instrumental in causing death of servant or wife
· Can pursue Dunya without fear of punishment
· Test of this superman is that he can stand completely alone.
Raskolnikov Superman

· All men are divided into two categories, ordinary and extraordinary.
· Ordinary man is inferior and can only reproduce his own kind. He has to live in submission and has no right to transgress the law.
· Extraordinary men have right to commit any crime and transgress law.
· They have gift or talent to to forge civilization onward to new heights.

· Since these achievements are important to all mankind, he has the right to decide whether to overstep the law.
· They must not submit to common law or they cease to be great. They create new laws and should have right to eliminate a few men in order to make new discoveries.
PAGE
3

