3

1

PLIR 3760. Russia in World Affairs
Fall 2014. Mr. Lynch
[bookmark: _GoBack]Tuesdays/Thursdays, 9:30-10:45 a.m., Minor Hall 125
Office Hours: Tuesdays & Thursdays, 11:00 a.m.-12:15 p.m. in S397 Gibson (South Lawn)

This lecture course offers an interpretation of Russia’s position in world politics. The course treats the subject from historical, conceptual, and contemporary-topical perspectives. Work will be evaluated on the basis of a take-home essay, due September 30 (25%), an analytical film review, due October 21 (25%), and a final take-home essay, due Friday, December 13 at noon (50%).

Student work will be evaluated on the basis of the following criteria: degree of command of lectures and readings; degree of incisiveness and coherence of analysis; soundness and originality of judgment; as well as facility of expression in written English.

Please keep in mind that a grade of “B” denotes “good” work.

Books ordered for purchase at the University Bookstore:
Marshall Poe, The Russian Moment in World History
Vladislav Zubok, Failed Empire
Andrei Tsygankov, Russia’s Foreign Policy
Dmitri Trenin, Post-Imperium
James Sherr, Hard Diplomacy, Soft Coercion
Angela Stent, The Limits of Partnership

All other readings are available on the course Collab site.

Schedule of Classes:

8/26:	Introduction to the Class.
Tsygankov, xxv-xxviii, 1-31; Poe, 1-37.

8/28:	Geographical Influences on Russian Political and International Development
Poe, 38-85; Hill, “The Siberian Curse” (Collab, hereafter “C”); Lynch, “How Russia is—Not—Ruled” (C).

9/2:	The “Russian Dilemma” at Home and Abroad
Wesson, “The Russian Dilemma” (C); Vernadsky, “The Mongol Impact on Russia” (C); Rieber, “How Persistent are the Persistent Factors?” (C).

9/4:	Tsarist Legacies in Russia’s International Relations: to the Crimean War (1550-1856)
Hosking, “Ivan IV & the Rise of Muscovy” (C); Fuller, “Peter the Great” (C); Bolkhovitinov, “Rejection of Alliance with England” (C).

9/9:	Tsarist Legacies in Russia’s International Relations: from the Crimean War to WWI (1856-1917)
Holborn, “Russia and the European Political System (C); Von Laue, “Problems of Modernization” (C).

9/11:	The Soviet Revolution in Russian Foreign Policy (1917-1921)
Jacobson, “The Ideological & Political Foundations of Soviet Foreign Policy” (C); Carr, “The Soviet Impact on the Western World (C).

9/16:	The “Socialization” of Soviet Foreign Policy (1921-1933): Toward an “Imperial-Revolutionary” Paradigm
Ulam, “Transition: 1921-1933” (C); Browder, “1917-1933” (C); Sherr, chapters 1-2.

9/18:	The Collapse of Security & the Onset of WWII (1931-1941)
Conquest, “Assault on the Army” (C); Gaddis, “Cold War Readings” [Recognition and Disillusionment, 1933-1941], pp. 119-145 (C).

9/23:	The Diplomacy of the Great War for the Fatherland (1941-1945)
Zubok: 1-28; Gaddis, “Cold War Readings,” pp. 147-174 (C).
Take-home essay to be assigned.

9/25:	Origins of the Cold War (1944-1950)
Zubok, 29-93; Holloway, “Stalin and the Bomb” (C); Leffler, “Preponderance of Power” (C).

9/30:	Stalin’s Legacy for Soviet Foreign Policy (1950-1956): Implications of the “Imperial-Revolutionary” Paradigm
Zubok, 94-122; Taubman, “Ch. 11: Khrushchev: Man & Era [From the Secret Speech to the Hungarian Revolution]” (C).
Take-home essay due in class.

10/2:	Nikita Khrushchev & the Cuban Missile Crisis (1953-1964)
Zubok, 123-191; Taubman, “Khrushchev: Man & Era [The Cuban Cure-All, 1962]” (C).

10/7:	 The Problem of Détente in Soviet Foreign Policy (1970-1979)
Zubok, 192-226; Gaddis, “Russia, the Soviet Union & the United States [From Confrontation to Negotiation],” pp. 253-294 (C); Garthoff, “Détente and Confrontation” (C).

10/9:	 Why Gorbachev? The Crisis of the “Imperial-Revolutionary” Paradigm
Zubok, 227-264 (1975-1985); Haslam, “The Impact of Vietnam (C)

10/14: Reading Period: No Class.

10/16: Showing of Film, “Messengers from Moscow, part II: The East is Red.”
Students will write a take-home analytical essay on the film, to be due in class on 10/21.

10/21: Gorbachev’s New Political Thinking
Zubok, 265-302; Tsygankov, 33-56; Lynch, “Soviet Study of International Relations” (C)
Film essay due in class.

10/23: The Revolution in Soviet Foreign Policy (1985-1991)
Zubok, 303-344; Tsygankov, 33-56; Poe, 86-104; Lynch, “Soviet Study of International Relations” (C).

10/28: Explaining the End of the Cold War (1987-1991): Domestic Unit Trumps International System?
Haas, “United States and the End of the Cold War (C); Goldgeier and McFaul, “Power and Purpose,” pp. 18-40 (C).

10/30: Russia’s Liberal Moment (1992-1999): International System Trumps Domestic Unit?
Tsygankov, 57-132; Stent, 1-48; Stiglitz, “Who Lost Russia?” (C).

11/4:	NATO Expansion and Russian Foreign Policy (1992-1999)
Trenin, 1-82; Lynch, “Realism of Russia’s Foreign Policy” (C); Zimmerman, “Russian People and Foreign Policy” (C).

11/6:	 Domestic Foundations of Putin’s Foreign Policy (1999-2014)
Stent, 177-210; Trenin, 144-173.

11/12:	 The Impact of September 11, 2001 on Russian-American Relations (2000-2003)
Tsygankov, 133-174; Stent, 49-96; Ambrosio, “Russo-American Dispute Over Iraq” (C).

11/11:	 Toward War with Georgia (2004-2008)
Tsygankov, 175-206; Trenin, 83-143; Ambrosio, “Insulating Russia from a Color Revolution” (C);

11/13: Russia and Europe Under Putin (1999-2014)
Stent, “Reluctant Europeans” (C); Trenin, “Russia Leaves the West” (C).

11/21: Russia and China Under Putin (1999-2014)
Mankoff, 177-218 (C).
Optional extra-credit take-home essay to be assigned; due in class on 11/25.

11/25: “Soft Power” and Russian Foreign Policy
Sherr, chapters 3-6; Trenin, 174-242; Tsygankov, 207-257.
Extra-credit essay due in class.

11/27: Thanksgiving: no class.

12/2: The Obama “Reset” in American-Russian Relations
Stent, 211-274; Treisman and Shleifer, “Why Russia Says No” (C); Kuchins, “The Obama Administration’s Reset Button for Russia” (C).

12/4: Ukraine and Russian Foreign Policy.
Robert Legvold, “Managing the New Cold War,” Foreign Affairs, July/August 2014, at: www.foreignaffairs.com/issues/2014/93/4; Alexander Lukin, “What the Kremlin is Thinking,” Foreign Affairs, July/August 2014, at: www.foreignaffais.com/issues/2014/94/4.
Final take-home essay to be assigned; due at 397 Gibson on Friday, December 12 at noon.

ey

e Theig 1301045 . M o 38
e T & T, A 111 s
ey

e
e S e o S R Y e
S5 nied i b O3 (1540 ko ke
e i,

B ——
e
i o P Sk iy o e e

Pk i o e f 7 st " ok

ok shrt gt Lo
Bt
e

s Sr Don, ot Corcin
e

Tohon s 131 P 13,

25 Gl s ce R B e e Dot
e

i N

i, T i s e 1 o 50
B Reeon o Al w6

