PATTERSON SCHOOL

Russian Foreign and Security Policy (DIP 600-004)

Fall 2010

Dr. Stacy Closson

Meeting Time: 0930-1200
Patterson Tower 402

Office Hours: 1530-1730
stacy.closson@uky.edu
Description: This course examines the diplomatic context of Russian foreign and security policy since the collapse of the Soviet Union. After a period of relative decline in the 1990s, Russia has recently been described as a “rising Great Power” and Russian foreign ventures have returned to the news. “Gas wars” with Ukraine, military conflict between Russia and Georgia, and the so-called “new Great Game” between Russia, China and the US in Central Asia are just some of the headlines. At one point towards the end of the George W. Bush Administration there was talk of a neo-Cold War. The new Obama Administration has attempted to “reset” relations. It is unclear if Russia’s weak economic position as a result of the global financial crisis will help or hamper this effort. The West seeks Russia’s cooperation in arms control, Afghanistan, and Iran. At the same time, Russia remains a challenge for Western democracy promotion and conflict resolution in the post-Soviet space, as well as securing Caspian energy. There are three parts to the course: historical roots of Russian foreign and security policy, contemporary developments, and unique challenges Russia poses in the post-Soviet space, Asia and the Middle East.

Prerequisites: None. However, knowledge of foreign policy analysis in general, and Russia, in particular, would be helpful. Extra readings will be suggested to enhance the student’s understanding of both.
Course Format: Each class will be comprised of both a lecture and class discussion. Students should be fully prepared to participate in every class, which includes having done the readings and actively engaging in discussion.

Any student with a disability who is taking this class and needs classroom or exam accommodations should contact the Disability Resource Center, 257-2754, Room 2 Alumni Gym, jkarnes@uky.edu
Course Requirements: Grading will be based on classroom participation (20%), two background notes 5 pages in length each (30%), and a final briefing paper and oral presentation (50%).

Attendance is compulsory. If you cannot attend a class for any reason you should inform me by telephone or email.

Each participant should be prepared to lead a seminar discussion. Leaders will be expected to distribute a one page summary of the main points of their topic to other members of the seminar. This particular seminar, plus regular classroom commentary will comprise 20% of the grade.
Another 30% of the grade will be two background notes, due the week of the lecture and discussion on that particular topic. Participants may choose any of the weekly topics and write 5 pages for each of the two assignments. Details of the format for the background note will be provided in the first class.

The final 50% of the grade will be a briefing paper to the U.S. Secretary of State stating the U.S. position on one of the following three topics: Russia’s contribution to the U.S./NATO operation in Afghanistan in 2010, Russia’s potential response to NATO membership offered to Georgia and Ukraine, or Russia’s position on an anti-ballistic missile system in Eastern Europe. Each participant will present their position in a 10 minute presentation in the final two weeks of class. The use of power point is highly encouraged. The two-page briefing paper is due at the time of the presentation. An outline of the briefing paper will be provided in class.

Readings:

There will be essential readings for each class, as well as suggested readings. Obviously the more you read, the more you will profit from the lectures and discussions. Essential readings will be all you need to participate in each week’s discussion.
Books Recommended for Purchase:

Robert Donaldson, Joseph Nogee, The Foreign Policy of Russia (M.E. Sharpe, 2005) (hereinafter referred to as: Donaldson)
Jeffrey Mankoff, Russian Foreign Policy: The Return of Great Power Politics (Rowman and Littlefield 2009) (hereinafter referred to as: Mankoff)
James Goldgeier and Michael McFaul, Power and Purpose (Brookings, 2003) (hereinafter referred to as: Goldgeier)
Robert Legvold, ed. Russian Foreign Policy in the 21st Century and the Shadow of the Past (Columbia University Press, 2007) (hereinafter referred to as Legvold)

Recommended Further Reading:

Motyl, Alexander, Blair Ruble, and Lilia Shevtsova, Russia’s Engagement with the West: Transformation and Integration in the Twenty-First Century. (M.E. Sharpe, 2005)

Richard Sakwa, Russian Politics and Society, 4th ed. (Routledge, 2008)

Andrei Tsygankov, Russia's Foreign Policy: Change and Continuity in National Identity (Rawman & Littlefield Publishers, 2006)

Internet Sources on Russian foreign policy:

In addition to the assigned readings, a good empirical knowledge of current events is important. I strongly recommend that you get into the habit of regularly browsing a selection of the following websites:

http://www.cdi.org/russia/johnson/default.cfm archive of news reports from Russia and the US along with some discussion among subscribers; you can also subscribe to the newsletter
http://www.rferl.org/ Radio Free Europe, news and analysis on Russia and the CIS; supported by the CIA

http://www.jamestown.org covers Russia and the CIS
http://www.res.ethz.ch/analysis/rad/ Russia Analytical Digest, analytical pieces on current issues written by academics and professional experts
http://www.csis.org/index.php to access PONARS policy papers, short pieces on current affairs by Area specialists

http://www.carnegie.ru/en/ Briefing Papers and Working Papers sections of the Carnegie Moscow Center
http://www.ucis.pitt.edu/reesweb/ index of electronic resources on FSU and CEE

www.opendemocracy.org has useful background analysis on many issues relating to the post-Soviet space

http://eng.globalaffairs.ru/ commentary on Russian foreign policy by leading Russian academics
http://www.osw.waw.pl/en/publikacje/EASTWEEK weekly commentary on current events in Russia, Belarus, Ukraine, Caucasus, and Central Asia
www.eurasianet.org news about Central Asia and the Caucasus
http://www.isn.ethz.ch Caucasus Analytical Digest, analytical pieces on current issues written by academics and professional experts
www.fergana.ru Central Asian news, run by Central Asian journalists

http://www.registan.net/ blog on Central Asia

Other useful websites for this course include:

Ministry of Foreign Affairs of the Russian Federation. www.mid.ru
President of the Russian Federation. Official Website. www.kremlin.ru

Council of Europe. www.coe.int
European Union. External Relations website. Russia: www.europa.eu.int/comm/external_relations/russia/intro/index.htm.

NATO. www.nato.int
OSCE www.osce.org

Voice of Russia. www.vor.ru
Russia Today www.rt.com
Most Russian newspapers are available online free of charge, some have English versions, e. g. www.kommersant.com
See in particular: http://themoscowtimes.com, an English language newspaper published in Moscow.
Journals:

Articles on Russian and Eurasian foreign and security policies can be found in all the major international relations journals, including Foreign Affairs; International Affairs (London); International Security; International Studies Quarterly; Orbis; Review of International Studies; Survival; The Washington Quarterly; and World Politics.

The following periodicals have a more specific focus on the topics covered by the course: Central Asian Survey; Communist and Post-Communist Studies (formerly Studies in Comparative Communism); European Security; Europe-Asia Studies (formerly Soviet Studies); International Affairs (Moscow); The Journal of Communist Studies and Transition Politics (formerly Journal of Communist Studies); The Journal of Slavic Military Studies (formerly The Journal of Soviet Military Studies); New Times; Problems of Post-communism (formerly Problems of Communism); Russia in Global Politics; Slavic Review; Transition (formerly RFE/RL Research Report).
Lecture Outline

1. September 1:
Introduction: The Soviet Legacy in Russian Foreign Policy
· What is the role of the historical legacy in Russia’s foreign policy today?

· Are there persistent factors between Soviet and Russian foreign and security policy?

· How has Russia’s relationship with its Soviet republics affected its contemporary policy towards these now independent states?

Donaldson, ch. 6
Legvold, chs. 3 (McDonald), 4 (Rieber)
George Kennan [X, pseud.], "The Sources of Soviet Conduct," Foreign Affairs
(July 1947), reprinted in Foreign Affairs 65 (Spring 1987), pp. 852-868.

 Extra Reading

Donaldson, chs. 2, 3, 4

Extra Viewing for Weeks 1-2 (time TBD): Messengers from Moscow (1995)
Daniel Wolf, writer, director, and executive producer; Eugene Shirley, executive producer; Herbert J. Ellison, chief consultant
· Part I: The Struggle for Europe

· Part II: The East Is Red

· Part III: Fires in the Third World

· Part IV: The Center Collapses

2. September 8:
The Gorbachev Era
· How was Russia’s foreign policy affected by Gorbachev’s changes to Soviet economic and political order?
· How much was Gorbachev’s “revolution” in foreign policy a process of adaptation to a changed international system?
· How did the collapse of the Soviet Union affect the Russian Federation’s policy towards the newly independent, former Soviet states?
Goldgeier, chs. 1, 2 (pp. 1-40)
Legvold, ch. 2 (Legvold) (pp 77-144)
Jeffrey Checkel, “Ideas, institutions and the Gorbachev foreign policy revolution”, World Politics, Vol. 45, No., 2, January 1993, pp. 271-300.
3. September 15:
Redefining Russian Foreign Policy since 1991
· What has been the institutional framework for Russia’s foreign policy decision making?

· What is the Kremlin’s current world view?
· What matters most for understanding Russian foreign policy - its former status as a Great Power or the unique post-Soviet nature of Russia?

Donaldson, ch. 5

Legvold, ch. 1 (Suny); ch. 8 (Wallander)
Mankoff, ch. 2

Extra Reading:

Steven Sestanovich, “Where Does Russia Belong?” The National Interest, Winter 2000/2001, pp. 5-16.
Light, Margot, ‘In search of an identity: Russian foreign policy and the end of ideology’, Journal of Communist Studies and Transition Politics, Vol. 19, September 2003, pp. 42-59.
4. September 22:
Russia and the West Under Yeltsin
· What influence did the military have in Yeltsin’s foreign and security policy?

· How did the NATO campaign in FYROM affect Russia?

· Did the U.S. ‘lose’ Russia during the Clinton Administration? If so, why?

Goldgeier, chs. 3-10
Umbach, Frank, “the role and influence of the military establishment in Russia’s foreign and security politics in the Yeltsin era”, Journal of Slavic Studies, Vol. 9 No. 3, 1996.

5. September 29:
The Putin Era – Rise of an Energy Superpower
· What does energy security mean for the West/Europe and for Russia? Are these compatible visions?

· Is Russia using energy as a foreign policy tool in the former Soviet space?

· Can Russia be a leading Great Power if its economy remains so dependent on energy?

Dmitri Trenin, “Energy geopolitics in Russian-EU relations” in: CER report, Pipelines, Politics and Power, October 2008. Available at: http://www.cer.org.uk/pdf/rp_851.pdf
Marshall I. Goldman, “The Petrostate Unleashed”, Current History, Vol. 107, No. 711, October 2008.
Lyle Goldstein and Vitaly Kozyrev, “China, Japan and the Scramble for Siberia,” Survival, Spring 2006.
Bertil Nygren, “Putin’s Use of Natural Gas to Reintegrate the CIS Region,” Problems of Post-Communism, vol. 55, no. 4, July/August 2008.
Extra Reading:

Fiona Hill, “Oil, Gas, and Russia’s Revival,” Foreign Policy Center, 2004. Available at: http://www.brookings.edu/~/media/Files/rc/articles/2004/09russia_hill/20040930.pdf

Vladimir Milov, Leonard Coburn, Igor Danchenko, “Russia’s Energy Policy, 1992-2005,” Eurasian Geography and Economics, 2006.
Pavel Baev, Russian Energy Policy and Military Power. London: Routledge, 2008.

6. October 6:

U.S.-Russia Relations Under Putin
· Why has Russia reacted so forcefully to U.S. democracy promotion in the former Soviet space?

· How did the “war on terror” influence relations between Russia and the US?

· How did US-Russia relations get the point of being characterized as a “new Cold War?”

Goldgeier, chs. 11-14
Mankoff, ch. 3
Alexei Arbatov, “Is a New Cold War Imminent?” Russia in Global Affairs, July-September 2007.

Andrew Monaghan, “’Calmly Critical': Evolving Russian Views of US Hegemony” Journal of Strategic Studies 29, December 2006, pp. 987-1013.
Extra Reading:

Journal of Slavic Military Studies, vol. 17, no. 1, March 2004. Special issue on ‘Russia’s security policy and the war on terror’.
Mark Katz, “The Putin-Chavez Partnership,” Problems of Post-Communism, July-August 2006.

Andrei Tsygankov, “Vladimir Putin’s vision of Russia as a normal great power”, Post-Soviet Affairs, Vol. 21, No. 2, 2005.
Dmitri K. Simes, “Losing Russia,” Foreign Affairs 86, No. 6 (Nov/Dec 2007).

Angela Stent, “Restoration and Revolution in Putin’s Foreign Policy,” Europe-Asia Studies, Vol. 60 (2008).

7. October 13:
Russia and Europe Under Putin
· How is “Europe” understood in Russia? Is Russia a part of Europe? Is Europe different from the West?
· Why have Russian relations with the EU become more difficult? Do relations differ between Russia and Old Europe (West) versus New Europe (East)?
· Can existing institutions be used as a platform for integrating Russia, or will it be necessary to design new economic, political, and security institutions?
Legvold, ch. 7 (Stent)
Mankoff, ch. 4
Baranovsky, Vladimir, “Russia: a part of Europe or apart from Europe?”, International Affairs, Vol. 76, No. 3, July 2000, pp. 443-58

Forsberg, Thomas, ‘Russia’s relationship with NATO: a qualitative change or old wine in new bottles’, Journal of Communist Studies and Transition Politics, vol. 21, no. 3, September 2005, pp. 332-53
Light, Margot, “Russia and Europe and the Process of EU enlargement”, in: Torjesen, Stina and Elena Wilson Rowe (eds.), The Multilateral Dimension in Russian Foreign Policy, London: Routledge 2009. Available in course file.
Zellner, Wolfgang, “Russia and the OSCE: From High Hopes to Disillusionment”, Cambridge Review of International Affairs, Vol. 18, No. 3 2005

Extra Viewing: Katyn (2007),Andrzej Wajda, director; Andrzej Mularczyk, story; Przemyslaw Nowakowski and Wladyslaw Pasikowski, writers.

 Extra Reading:

Christopher Chivvis and Thomas Rid, "The Roots of Germany's Russia Policy, Survival 52 (2) , 2009.

 Thomas Gomart, “France’s Russia Policy: Balancing Interests and Values,” The Washington Quarterly, Vol. 30, No. 2 (April 2007), pp. 147-155.

 Dmitri Trenin, “Russia Redefines Itself and its Relations with the West,” The Washington Quarterly, Vol. 30, No. 2 (April 2007), pp. 95-105.

 Oksana Antonenko, “Russia and the Deadlock over Kosovo,” Survival, Vol. 49, No. 3, Autumn 2007.

8. October 20:
Russia and Asia Under Putin

· What is Russia’s view of its role in Asia?

· Are Russia and China allies, rivals, or both?

· Should the West be concerned by the development of closer ties between Moscow and Beijing?

Legvold, ch. 6 (Rozman)

Mankoff, ch. 5
Peter Ferdinand, “Sunset, Sunrise: how Russia and China construct a new relationship”, International Affairs 83: 5 (2007) 841–867
Mark Katz, “Primakov Redux? Putin’s Pursuit of ‘Multipolarism’ in Asia,” Demokratizatsiya, Winter 2006.
Sergei Lavrov, “The present and future of global politics”, Russia in Global Affairs, 2, June 2007. Available from http://eng.globalaffairs.ru/numbers/19/1102.html

Elizabeth Wishnick, “Assessing Russian Interests on Korean Security, Energy and Central Asia, Asian Survey, Vol. 47, No. 1 (January/February 2007), pp. 58-67
Extra Reading:

Bobo Lo, “The Strange Case of Sino-Russian Relations,” Institute Francais des Relationes Internationales, Russie.Nei.Visions, No.1, April 2005. Available at:
http://www.ifri.org/index.php?page=contribution- detail&id=4335&id_provenance=97

Andrei Tsygankov , "What Is China to Us? Westernizers and Sinophiles in Russia's Foreign Policy," Russie.Nei.Visions, French Institute of International Relations (IFRI), No. 46, December 2009. Available at: http://www.ifri.org/downloads/ifritsygankovengrussiachinanov2009.pdf
9. October 27:
Russia and its “Near Abroad”: Georgia and Ukraine

· What does Russia want in the former Soviet space? Is Russia successful in asserting its influence in the CIS, and what tools does it use?

· What is the nature of Moscow’s military involvement in the Caucasus after 1991?

· What did Russia gain from the 2008 Russo-Georgian war, and what did it lose?

· Has the ‘Orange Revolution’ fundamentally altered Ukrainian-Russia relations and why has identity been such a central issue in their relations?

Mankoff, Introduction and ch. 6

Charles King, “The Five-Day War,” Foreign Affairs, Fall 2008.

Paul Kubicek, “The Commonwealth of Independent States: An example of failed regionalism?,” Review of International Studies 35/2009

Taras Kuzio “National identities and virtual foreign policies among the Eastern Slavs”, Europe-Asia Studies 2003

Larrabee, Stephen, “Ukraine at the Crossroads”, Washington Quarterly, Autumn 2007
Andrei Tsygankov , “Obstacles to U.S.-Russian Cooperation in the Caucasus and Ukraine,” in: Prospects for U.S.-Russian Security Cooperation, edited by Stephen Blank. Carlisle, PA: US Army War College, 2009. Available in class file.
Extra Reading:

Russian Analytical Digest, No. 40: Russia and the "Frozen Conflicts" of Georgia, Available at: http://www.res.ethz.ch/analysis/rad/details.cfm?lng=en&id=55259

Sergei Markedonov, The Big Caucasus: Consequences of the “Five Day War”, Threats, and Political Prospects: Xenophon Paper 7, International center for Black Sea Studies. Available in class file.
10. November 3: Russia and Central Asia: Geopolitical puzzle or “new Great Game?”

· How does the Soviet legacy influence the international politics of the region?

· Is there a “new Great Game” in Central Asia?
· What is the role and function of the Shanghai Cooperation Organization
Stephen Aris, “The Shanghai Cooperation Organisation: 'Tackling the Three Evils'. A Regional Response to Non-traditional Security Challenges or an Anti-Western Bloc?” Europe-Asia Studies, Volume 61, Issue 3 May 2009 , pp 457 – 482

Annette Bohr “Regionalism in Central Asia: New Geopolitics, Old Regional Order”, International Affairs, 80/3 2004

Martha Brill Olcott, “The Great Power and Central Asia,” Current History, October 2005

Allison, Roy, “Strategic Reassertion in Russia’s Central Asian Policy”, International Affairs 80/3 2004

 Extra Reading:

Marelene Laruelle, Russia’s Central Asia Policy and the Role of Russian Nationalism, Silk Road Paper, April 2008, SAIS-CACI.
Alexander Lukin, “The Shangai Cooperation Organization: What’s Next?” Russia in Global Affairs, July-September 2007
11. November 10: Moscow’s Foreign Policy with Washington under Medvedev
· Is the Reset between Russia and the U.S. diplomatic discourse or a reality?

· Can the U.S. and Russia find common ground on Arms Reductions and Non-Proliferation?

· How is the Russia position on Afghanistan informed?

Goldgeier, chs. 14
Andrew Kuchins “US-Russia Relations: Constraints of Mismatched Strategic Outlooks,” in Anders Asland, Sergei Guriev, and Andrew C. Kuchins (eds) Russia After the Global Economic Crisis (Washington, DC: Peterson Institute and CSIS, 2010), ch. 12. Available in class readings file.

Dmitri Trenin and Alexei Malashenko, “Afghanistan: A View from Moscow”, Carnegie Endowment for International Peace, April 2010. Available at:

http://carnegieendowment.org/files/trenin_afghan_final.pdf
Steven Pifer, Joseph Cirincione, and Clifford Gaddy, “Resetting US-Russian Leadership on Nuclear Arms Reductions and Nonproliferation,” Washington, DC: Brookings Institution, 2010. Available at: http://www.brookings.edu/~/media/Files/rc/papers/2010/01_us_russia_nuclear_pifer/01_us_russia_nuclear_pifer.pdf
Extra Reading:

Dmitri Trenin, “Russia’s Spheres of Interest, not Influence”, Washington Quarterly, October 2009.

Marcin Kacmarski, “Russia’s Revisionist Policy Towards the West,” Poland: Centre for Eastern Studies, December 2009. Available at: http://www.osw.waw.pl/sites/default/files/PRACE_33.pdf
12. November 17:

Russian Military and Security Power
· How do domestic economic factors affect the security establishment’s ability to fulfill its mission?
· Who are the ‘siloviki’ and what power do they hold over the security establishment?

· Do Russia’s military capabilities match its ambitions? Why/why not?
Olga Oliker et al., Russian Foreign Policy: Sources and Implications, (RAND, 2009) Chapters 3 and 5

Available at: http://www.rand.org/pubs/monographs/MG768/
Margarete Klein, “Russia’s Military Capabilities: “Great Power” Ambitions and Reality, SWP Research Paper 2009/RP 12, October 2009. Available at: http://www.swp-berlin.org/common/get_document.php?asset_id=6465
Ian Bremmer; Samuel Charap, “The Siloviki in Putin's Russia: Who They Are and What They Want” The Washington Quarterly, 1530-9177, Volume 30, Issue 1, 01 2007.
Bettina Renz, “Putin's militocracy? An alternative interpretation of Siloviki in contemporary Russian politics” Europe-Asia Studies, 1465-3427, Volume 58, Issue 6, 2006.
Extra Reading

Margarete Klein, “Russia’s New Military Doctrine until 2020: Indecisive Compromise Between Reformers and Traditionalists”, Berlin: German Institute for International and Security Affairs, May 2010. Available at: http://swp-berlin.org/en/common/get_document.php?asset_id=7069
13. November 24:

Thanksgiving

14. December 1:

Russian Foreign Economic Policy

· What is preventing Russia from joining the World Trade Organization?

· Is there space for greater EU-Russia trade? If so, what is required?

· Should countries worry about Russian investment in their economies? Is this investment (especially by state companies) a tool of political influence?

Clifford Gaddy and Barry Ickes, “Russia After the Global Economic Crisis,” Journal of Eurasian Geography and Economics, Volume 51, Number 3.
Macfarlane, S. Neil, ‘The “R” in BRICs: is Russia an emerging power?’, International Affairs, Vol. 82, No. 1, January 2006, pp. 41-57.
Vladimir Pankov, Free Trade Between Russia and the EU: Pros and Cons, 13 May 2007, Russia in Global Affairs, No. 2 April-June 2007. Available at: http://eng.globalaffairs.ru/number/n_8547

David G. Tarr & Natalya Vochkova “Foreign Economic Policy at a Crossroads,” in Anders Asland and Andrew Kuchins (eds) The Russia Balance Sheet, chp. 10. Available in class readings file.

Dmitri Trenin, “Russian Foreign Policy: Modernization or Marginalization,” in Anders Asland and Andrew Kuchins (eds) The Russia Balance Sheet, chp. 9. Available in class readings file.

Andrei Tsygankov “If Not by Tanks, then by Banks? The Role of Soft Power in Putin’s Foreign Policy,” Europe-Asia Studies, 2006. Vol. 58, No. 7, November.

15. December 8:

Final Presentations

16. December 15:

Final Presentations

