Ethnic Problems on the Post-Soviet Territory

Instructor: Eduard Ponarin, Ph.D. (Sociology)

E-mail: edp@eu.spb.ru

Themes: Theories of nationalism. Ethnic factors in the dissolution of the USSR and post-Soviet conflicts. Institutionalization of ethnicity in the former USSR. The potential of Russian nationalism.

Limitations: The course is restricted by post-Soviet territory (including the Baltic, but excluding such countries as Bosnia).

Requirements:

A course paper written on a topic of your choice relevant to the subject matter of the course. Paper proposals, about three pages long, are due on Friday of the sixth week of classes. Drafts of approximately half of the paper are due on Friday of the twelfth week of the course. Your proposals and drafts will be discussed on an individual basis during the class hours on the seventh and the thirteenth week, respectively. The final paper is due on the last day of class.

Reading:

Readings are put on reserve at the EUSP library. Most of them are assigned on a particular day, as they are relatively short pieces written on a specific topic. However, the list of readings also includes several larger monographical works (namely, Horowitz, Laitin, and Lieven) the scope of which transcends the boundaries of any particular seminar. Nevertheless, they are not only relevant, but also indispensable to the subject matter of the course and will probably be very helpful in terms of writing your final paper. I suggest that you keep browsing the monographical works through the semester, aiming to finish Part Two (pp. 95-288: on the nature of ethnic conflict) and Part Five (pp. 563-680: on the strategies to reduce ethnic conflict) of Horowitz by the time you finish your paper proposal. The other two monographs may be read during the second half of the term. I recommend to read Part II (esp. pp. 186-268) and Conclusion of Lieven before you come to discuss your first draft. By the same time, try at least to browse through Laitin's monograph.

An alphabetically ordered list of readings is appended to the end of this file.

The Lecture Schedule

Week 1. Getting acquainted. Ethnicity and nationalism: The failure of Sovietology. An outline of the course. Definitions of the concepts: ethnicity, nation, and nationalism. (The first lecture takes four hours. There will be no seminar on this day.)

Required:

John Hutchinson and Anthony D. Smith, eds., Nationalism. Oxford: Oxford University Press, 1994.: Chapter I (pp.15-46), Chapter II (pp. 47-131), and pp. 154-159 (Connor: When is the nation?) from Chapter III.

Recommended:

Donald L. Horowitz, “How to Begin Thinking Comparatively About Soviet Ethnic Problems,” pp. 9-21in Alexander J. Motyl, ed., Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR. New York: Columbia University Press, 1992..

John A. Armstrong, “The Autonomy of Ethnic Identity: Historic Cleavages and Nationality Relations in the USSR,” pp. 23-43 in Alexander J. Motyl, ed., Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR. New York: Columbia University Press, 1992..

Anthony D. Smith, “Ethnic Identity and Territorial Nationalism in Comparative Perspective,” pp. 45-65 in Alexander J. Motyl, ed., Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR. New York: Columbia University Press, 1992..

Week 2. The Imperial Legacy and the Soviet Solution.

Required:

Roman Szporluk “The Imperial Legacy and the Soviet Nationalities Problem,” ch. 1 (pp. 1-23) in Lubomyr Hajda and Mark Beissinger, eds., The Nationalities Factor in Soviet Politics and Society. Boulder, CO: Westview Press, 1990..

Walker Connor The National Question in Marxist-Leninist Theory and Strategy, Princeton University Press, 1984. (pp. 212-222) or Walker Connor “The Soviet Prototype,” pp. 15-33 in Rachel Denber, ed., The Soviet Nationality Reader: The Disintegration in Context. Boulder, CO: Westview Press, 1992..

Richard Pipes “The Establishment of the Union of Soviet Socialist Republics,” pp. 35-86 in Rachel Denber, ed., The Soviet Nationality Reader: The Disintegration in Context. Boulder, CO: Westview Press, 1992..

Yuri Slezkine, "The USSR as a Communal Apartment, or How a Socialist State Promoted Ethnic Particularism." Slavic Review, 1994, vol. 53, p. 414–452.

Week 3. The effects of the Soviet Federal System.

Required:

Valerie Bunce Subversive Institutions: The Design and the Destruction of Socialism and the State, Cambridge University Press, 1999. (Ch. 7, Institutions and Opportunities: Constructing and Deconstructing Regimes and States, pp. 127-175.)

Rogers Brubaker, "Nationhood and the national question in the Soviet Union and post-Soviet Eurasia: An institutionalist account", Theory and Society, 1994, vol. 23, p. 47–78 or . pp. 23-54 in Rogers Brubaker Nationalism Reframed: Nationhood and the national question in New Europe, Cambridge University Press, 1997 (2nd edition).

Philip G. Roeder “Soviet Federalism and Ethnic Mobilization,” World Politics 23: 2 (January 1991), pp. 196-233 or pp. 147-178 in Rachel Denber, ed., The Soviet Nationality Reader: The Disintegration in Context. Boulder, CO: Westview Press, 1992..

Week 4. Language, National Identity, and Assimilation.

Required:

Barbara A. Anderson and Brian D. Silver, “Some Factors in the Linguistic and Ethnic Russification of Soviet Nationalities: Is Everyone Becoming Russian?” pp. 95-127 in Haida and Beissinger.

Paul R. Brass, “Language and National Identity in the Soviet Union and India,” pp. 9-127 in Alexander J. Motyl, ed., Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR. New York: Columbia University Press, 1992..

David D. Laitin, Roger Petersen, and John W. Slocum, “Language and the State: Russia and the Soviet Union in Comparative Perspective,” pp. 129-167 in Alexander J. Motyl, ed., Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR. New York: Columbia University Press, 1992..

Week 5. The “Equality of Nations” and Ethnic Elites.

Required:

Mark Beissinger “Ethnicity, the Personnel Weapon, and Neo-imperial Integration: Ukrainian and RSFSR Provincial Party Officials Compared,” Studies in Comparative Communism, vol. XXVI, no. 1 (Spring 1998) or pp. 211-225 in Rachel Denber, ed., The Soviet Nationality Reader: The Disintegration in Context. Boulder, CO: Westview Press, 1992..

John A. Armstrong “The Ethnic Scene in the Soviet Union: The View of the Dictatorship”, pp. 227-256 in Rachel Denber, ed., The Soviet Nationality Reader: The Disintegration in Context. Boulder, CO: Westview Press, 1992..

John H. Miller “Cadres Policy in Nationality Areas: Recruitment of CPSU First and Second Secretaries in Non-Russian Republics of the USSR,” Soviet Studies, 29: 1 (January 1977), pp. 3-36 or .pp. 183-207 in Rachel Denber, ed., The Soviet Nationality Reader: The Disintegration in Context. Boulder, CO: Westview Press, 1992..

Week 6. Nationalism in the USSR.

Required:

Ernest Gellner, “Nationalism in the Vacuum,” pp. 243-254 in Alexander J. Alexander J. Motyl, ed., Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR. New York: Columbia University Press, 1992., ed., Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR. New York: Columbia University Press, 1992.

Dmitry Gorenburg, “Nationalism for the Masses: Popular Support for Nationalism in Russia’s Ethnic Republics.” Europe-Asia Studies, vol. 53, no. 1, 2001, pp. 73-104.

Mark Beissinger and Lubomyr Hajda, “Nationalism and Reform in Soviet Politics,” ch. 13 (pp. 305-322) in Haida and Beissinger.

Week 7. NO CLASSES. Individual meetings in class to discuss the paper proposals. The proposal should state the question you are asking (or, what hypotheses you will be advancing and what alternative hypotheses you will examine), why this question is important, and what evidence you may get to support your argument.

Week 8. Russian Nationalism in the 20th century.

Required:

Roman Szporluk “Dilemmas of Russian Nationalism”, pp. 509-543 in Rachel Denber, ed., The Soviet Nationality Reader: The Disintegration in Context. Boulder, CO: Westview Press, 1992. or in Problems of Communism, 38: 4 (July-August 1989), pp. 15-35.

Veljko Vujacic "Historical legacies, nationalist mobilization, and political outcomes in Russia and Serbia: A Weberian view." Theory and Society, 1996, vol. 1996, p. 763–801.

Anatol Lieven, Chechnya: Tombstone of Russian Power. New Haven: Yale University Press, 1998. (Conclusion, pp. 369-384.)

Recommended:

Anatol Lieven, Chechnya: Tombstone of Russian Power. New Haven: Yale University Press, 1998. (“The Russian Defeat”, pp. 186-268.)

Week 9. Transcaucasia.

Required:

Nora Dudwick “Nagorno-Karabakh and the Politics of Sovereignty,” pp. 427-440 in Ronald Grigor Suny (ed.) Transcaucasia, Nationalism, and Social Change: Essays in the History of Armenia, Azerbaijan, and Georgia, Ann Arbor, MI: University of Michigan Press, 1996 (2nd edition).

Stuart J. Kaufman, Ethnic Fears and Ethnic War in Karabagh, Cambridge, MA: Working Paper Series at the Davis Center for Russian Studies at the Harvard University, 1998.

Razmik Panossian, “Informal Politics: Armenia-Nagorno Karabakh Relations.” Analysis of Current Affairs, 2001, vol. 13, no. 3, pp. 2-6.

Recommended:

Chapter 3 “National identity and myths of ethnogenesis in Transcaucasia”, pp. 48-66 in Graham Smith et al. Nation-building in the Post-Soviet Borderlands: The Politics of National Identities. Cambridge: University of Cambridge Press, 1998.

Week 10. The Baltic.

Required:

Barbara A. Anderson, Brian D. Silver, Mikk Titma, and Eduard D. Ponarin, “Estonian and Russian Communities: Ethnic and Language Relations”, International Journal of Sociology, vol. 26 (1996), no. 2, pp. 25-45.
Chapter 5 “Nation re-building and political discourses of identity politics in the Baltic states”, pp. 48-66 in Graham Smith et al. Nation-building in the Post-Soviet Borderlands: The Politics of National Identities. Cambridge: University of Cambridge Press, 1998.

Eduard Ponarin, “The Prospects of Assimilation of the Russophone Populations in Estonia and Ukraine: a Reaction to David Laitin's Research,” Europe-Asia Studies, vol. 52, no. 8, December 2000, pp. 1535-1541.

Recommended:

David D. Laitin, The Russian-Speaking Populations in the Near Abroad. Ithaca, NY: Cornell University Press, 1998. (Selected sections on Estonia.)

Week 11. Central Asia and Kazakhstan.

Required:

Chapter 4 “History and group identity in Central Asia”, pp. 67-91 in Graham Smith et al. Nation-building in the Post-Soviet Borderlands: The Politics of National Identities. Cambridge: University of Cambridge Press, 1998.

Chapter 7 “The Central Asian states as nationalising regimes”, pp. 139-164 in Graham Smith et al. Nation-building in the Post-Soviet Borderlands: The Politics of National Identities. Cambridge: University of Cambridge Press, 1998.

Chapter 9 “Language policy and ethnic relations in Uzbekistan”, pp. 197-223 in Graham Smith et al. Nation-building in the Post-Soviet Borderlands: The Politics of National Identities. Cambridge: University of Cambridge Press, 1998.

Recommended:

David D. Laitin, The Russian-Speaking Populations in the Near Abroad. Ithaca, NY: Cornell University Press, 1998. (Selected sections on Kazakhstan.)

Week 12. Ukraine and Belarus.

Required:

Chapter 2 “National history and national identity in Ukraine and Belarus”, pp. 23-47 in Graham Smith et al. Nation-building in the Post-Soviet Borderlands: The Politics of National Identities. Cambridge: University of Cambridge Press, 1998.

Chapter 6 “Redefining ethnic and linguistic boundaries in Ukraine, indigenes, settlers and Russophone Ukrainians”, pp. 119-138 in Graham Smith et al. Nation-building in the Post-Soviet Borderlands: The Politics of National Identities. Cambridge: University of Cambridge Press, 1998.

Roman Solchanyk, “Ukraine, Belorussia, and Moldavia: Imperial Integration, Russification, and the Struggle for National Survival,” pp. 175-203 in Lubomyr Hajda and Mark Beissinger, eds., The Nationalities Factor in Soviet Politics and Society. Boulder, CO: Westview Press, 1990.

Recommended:

David D. Laitin, The Russian-Speaking Populations in the Near Abroad. Ithaca, NY: Cornell University Press, 1998. (Selected sections on Ukraine.)

Week 13. NO CLASSES. Individual meetings in class to discuss your drafts.

Week 14. Conclusion. Chechnya and Moldova: The Potential of Russian Nationalism in the Post-Soviet Space.

The Reading List

Rogers Brubaker Nationalism Reframed: Nationhood and the national question in New Europe, Cambridge University Press, 1997 (2nd edition)

Valerie Bunce Subversive Institutions: The Design and the Destruction of Socialism and the State, Cambridge University Press, 1999.

Rachel Denber, ed., The Soviet Nationality Reader: The Disintegration in Context. Boulder, CO: Westview Press, 1992.

Lubomyr Hajda and Mark Beissinger, eds., The Nationalities Factor in Soviet Politics and Society. Boulder, CO: Westview Press, 1990.

Donald L. Horowitz, Ethnic Groups in Conflict. Berkeley: University of California Press, 1985.

John Hutchinson and Anthony D. Smith, eds., Nationalism. Oxford: Oxford University Press, 1994.

Stuart J. Kaufman, Ethnic Fears and Ethnic War in Karabagh, Cambridge, MA: Working Paper Series at the Davis Center for Russian Studies at the Harvard University, 1998.

David D. Laitin, The Russian-Speaking Populations in the Near Abroad. Ithaca, NY: Cornell University Press, 1998.

Anatol Lieven, Chechnya: Tombstone of Russian Power. New Haven: Yale University Press, 1998.

Alexander J. Motyl, ed., Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR. New York: Columbia University Press, 1992.

Yuri Slezkine, "The USSR as a Communal Apartment, or How a Socialist State Promoted Ethnic Particularism." Slavic Review, 1994, vol. 53, p. 414–452.

Graham Smith et al. Nation-building in the Post-Soviet Borderlands: The Politics of National Identities. Cambridge: University of Cambridge Press, 1998.

Veljko Vujacic. "Historical legacies, nationalist mobilization, and political outcomes in Russia and Serbia: A Weberian view." Theory and Society, 1996, vol. 1996, p. 763–801.
