

	RUSSIAN POLITICS

Political Science 340	Spring 2012
Stetson University 	 TTh 2:30

	
	Students raised on American politics are used to settled institutional arrangements and a stable society. Russia offers neither. There, the most fundamental questions concerning territorial boundaries, the distribution of political power, and the nature of the economy have been the subject of debate and action during the last quarter-century. Choices made in Russia this semester, this year, and this decade may have profound consequences for the country--and the world--well into this century.

	There is a temptation, as Jerry Hough once observed, for students of Russian politics to become astrologers. We must resist that in this course. This is not to say that we'll shy away from all speculation about the current presidential race or the degree of discontent in Russian society, but our primary task is to develop an analytical framework through which we can view recent political developments. This requires us to become familiar with some specific features of Russia's history, culture, and demography and with selected theories in comparative political science, including those on transitions, institutional design, and public choice. The challenge for all of us is to understand where Russia fits existing theoretical molds and where it breaks them.

	Assessment in the course will be based on a midterm examination, a final examination, and a research paper. Each will be weighted equally (30 percent) in the determination of the final grade. I shall reserve the final 10 percent of the grade to reward informed participation or discourage poor attendance (more than two absences). The research paper will give students an opportunity to pursue a vital issue of politics or public policy in Russia. For the research paper, students should use, whenever possible, materials translated from the Russian press.

	The books to be purchased for the course are the following:

Marshall Poe, The Russian Moment in World History
Stephen Kotkin, Armageddon Averted
Vladimir Voinovich, The Ivankiad
Henry Hale, Why not Parties in Russia?
Stephen White et al., Developments in Russian Politics 7

	Students are encouraged to stop in during office hours (Monday and Wednesday from 3 to 4 and Tuesday and Thursday from 1:30 to 2:30 in Elizabeth 332, and also immediately after our class). My extension is 7576 and the e-mail is “ehuskey@stetson.edu”.

Page 2
Russian Politics

I. THE RUSSIAN POLITICAL INHERITANCE

	1. Lands and peoples

Examine maps available on Blackboard through the External Links section for physical, cultural, and political features of the country.

	2. How and Why is Russia Different?

		Marshall Poe, The Russian Moment in World History

II. THE SOVIET EXPERIMENT

	1. Building Communism, 1917-1953

		Wolfgang Leonhard, Child of the Revolution, pp. 17-69.
		Seweryn Bialer, Stalin's Successors, pp. 7-46.
			
	2. Reforming Communism, 1953-1987

		Stephen Kotkin, Armageddon Averted, pp. 1-57.

	3. Responding to Scarcity under Communism

		Vladimir Voinovich, The Ivankiad
						
	3. Dismantling Communism, 1987-1992

		Stephen Kotkin, Armageddon Averted, pp. 58-112.
		Eugene Huskey, Presidential Power in Russia, pp. 12-25.
		Alexander Dallin, "The Causes of the Collapse of the USSR," Post-Soviet Affairs 					(October-December 1992), pp. 279-302.
	
III. 	THE POLITICS OF TRANSITION
	
	1. Conceptualizing the Transition from Communism

Valerie Bunce, “Rethinking Recent Democratization. Lessons from the 	Postcommunist Experience,” World Politics (January 2003), pp. 167-192.
		
	

Page 3
Russian Politics

	2. A Survey of Russia’s Political History since 1991: The Yeltsin Era
		
		Stephen Kotkin, Armageddon Averted, pp. 113-192.
		Eugene Huskey, Presidential Power in Russia, pp. 25-42.

	3. The Rise of Putin and the Consolidation of Authoritarian Rule

		Stephen Kotkin, Armageddon Averted, pp. 193-220.
		Richard Sakwa, "Politics in Russia," in White et al., pp. 1-17.
		
MIDTERM

IV. POWER IN POSTCOMMUNIST RUSSIA: THE INSTITUTIONAL DIMENSION

	1. Creating Russia’s New Institutions: The Transfer of Power from Party to Presidency

		John Willerton, "Putin and the Hegemonic Presidency," in White et al., pp. 18-39.
		Eugene Huskey, The Dynamics at the Center of Russian Politics (OECD Working 			Paper, 2009)
	
	2. The Siloviki and the Central Role of the Power Ministries in the Discourse and 				Operation of Russian Government

		Brian Taylor, State Building in Putin's Russia: Policing and Coercion after 			Communism, pp. 36-70.

	3. The Parliament and Executive-Legislative Relations

		Eugene Huskey, Presidential Power in Russia, pp. 163-182.
		Thomas Remington, "Parliamentary Politics in Russia," in White et al., pp. 40-60.

	4. The Provinces in Russian Politics

		Gordon Hahn, "Reforming the Federation," in White et al., pp. 148-167.
		Darrell Slider, "Politics in the Regions," in White et al., pp. 168-185.
	
	5. Voters, Parties, and Elections

		Michael McFaul, "The Electoral System," in White et al., pp. 61-79.
		Henry Hale, Why Not Parties in Russia 	

Page 4
Russian Politics

V. ECONOMIC, SOCIAL, AND LEGAL DEVELOPMENTS IN POST-COMMUNIST RUSSIA	

	1. Society and State in Russia

		Alfred Evans, "A Russian Civil Society?" in White et al., pp. 96-113.
		Sarah Oates, "Media and Political Communication," in White et al., pp. 114-129.
		Judy Twigg, "Social Policy in Post-Soviet Russia," in White et al., pp. 204-220.

	2. State, Markets, Networks, and Corruption in the Russian Economy
		
		Peter Rutland, "Putin's Economic Record," in White et al., pp. 186-203.
		Alena Ledeneva, How Russia Really Works, pp. 91-114, 142-163.

	3. The Limits of Legal Reform in Post-Communist Russia

		Robert Sharlet, "In Search of the Rule of Law," pp. 130-147.
		Kathryn Hendley, "Varieties of Legal Dualism: Making Sense of the Role of Law 				in Contemporary Russia," Wisconsin Journal of International Law 					(forthcoming).
		Peter Solomon, "Authoritarian Legality and Informal Practices: Judges, Lawyers 				and the State in Russia and China," Communist and Post-Communist 				Studies, 43:4 (2010), 351-362.

VI. COMPARING RUSSIA IN TIME AND SPACE

	1. Societal, Institutional, and Discursive Legacies in Russian Politics

		Grigore Pop-Eleches and Joshua Tucker, "Post-Communism's Shadow: Post-				Communist Legacies and Political Behavior" (Unpublished paper, 2009).
		Eugene Huskey, "Legacies and Departures in the Russian State Executive" 				(Unpublished paper, 2011).
		Brian Taylor, "Historical Legacies and Law Enforcement in Russia," PONARS 				Eurasia Policy Memo no. 150 (May 2011).

	2. Getting Beyond the Democratic/Authoritarian Framework

		Zvi Gitelman, "The Democratization of Russia in Comparative Perspective," in 			White et al., pp. 241-256.
		Steven Levitsky and Lucan Way, Competitive Authoritarianism: Hybrid Regimes 				after the Cold War, pp. 3-36.
FINAL EXAMINATION
Saturday, May 5, 2-4pm
