

The Department of Slavic and East European Languages and Cultures presents

RUSSIA'S NEWEST AWARD-WINNING FILMS

Autumn 2014
250 Hopkins Hall — 6 pm


Sept 17, 2014
Short Stories (Rasskazy)
(Segal, 2013)


Oct 8, 2014
In the Fog [V tumane]
(Loznitsa, 2012)


Oct 15, 2014
Happy People: A Year in
the Taiga (Herzog, 2011)


Oct 29, 2014
Long Happy Life [Dolgaia
shchastlivaia zhizn']
(Khlebnikov, 2013)


Nov 19, 2014
Six Degrees of Celebration
[Eiki] (Bekmambetov, 2010)

Five short stories about
contemporary life in
Russia.

Germans occupy the
frontiers of the Soviet
Union and citizens are
torn between resisting
and collaborating.

A documentary
depicting the life and
work of trappers in
Bakhtia, a village in the
Siberian Taiga.

A rural businessman
must decide whether
to sell his land to the
government or stand
up for the rights of the
local people.

This New Year's
comedy unfolds in
cities across Russia,
revealing surprising
connections between
the characters.

This series is held in conjunction with Russian 3460. All films are in Russian with English subtitles. Students may receive extra credit from their instructors for attending screenings.