

Index

- Abashidze, Aslan, 111
- Abkhazia, 21n5, 168, 232–33, 245, 261
future options, 316
separatist movement, 181–83, 199n20
- Adygeya, 179–80
- Afghanistan, 48, 187
border issues, 188, 192–94
breakup of U.S.S.R., 54, 83, 87–88
buffer zone, 199n28
organized crime, 199–200n32
Russian war and occupation, 53–54, 61, 69, 167
U.S. war against Taliban, 185, 194
- Ahtisaari, Martti, 138
- Aigun Treaty of 1858, 204–5
- airports, 236
- Ajaria, 111–12, 186
- Alaska, 12, 30, 45, 61, 68, 72n7
- Alexander II, 61, 69, 75n42
- Alexander III, 28, 71, 75n42, 232
- Amin, Hafizulla, 53
- anti-Americanism, 292–93, 306–8
- anti-Russian nationalism, 262–65
- anti-Semitism, 15
- Arbatov, Alexei, 165–66n29, 198n12, 223n29
- Arctic lands, 45–46, 132, 136–37, 140–41, 163n6, 163n7
- Arctic ocean, 137
- Ardahan, 57
- Armenia, 278, 280
border troops, 315–16
breakup of U.S.S.R., 89
CIS membership, 93
double border concept, 109, 111–12
future options, 305, 315–16, 319–21
See also Nagorno-Karabakh dispute
- ASEAN, 4–5
- Asian invasions, 32
- Asian nature of Russia, 35
See also Eurasian nature of Russia
- Asia-Pacific Economic Conference, 284
- Astrakhan, 46, 66, 168–69, 179
- Aushev, Ruslan, 247
- Austria, 52, 61
- autonomous republics and regions, 232–33, 245, 261, 266n6
- Azerbaijan, 278
border issues, 178–79, 184–86
border troops, 184–85
Caspian Sea, 186
CIS membership, 93, 94
double border concept, 108–9
future options, 316
independence from U.S.S.R., 123n14
Lezghin separatists, 176, 178–79, 182, 183–84, 261
Nagorno-Karabakh dispute, 21n5, 89, 94, 168, 182, 233
NATO membership, 275, 285
post-Soviet era, 168, 181–86

Index

B

- Baburin, Sergei, 164n15, 220–21n4, 295–96n16, 329n5
- Baku–Novorossiisk pipeline, 172
- Balkan wars of the 1990's, 228
- Baltic Sea, 47, 61, 74n32
- Baltic Sea States Cooperation Council, 119
- Baltic States, 145–49, 329n2
- autonomy, 75n43
 - border issues, 110, 119, 147–48
 - breakup of U.S.S.R., 80
 - CIS membership, 90
 - citizenship, 147, 253–54, 262–63
 - drug trafficking, 193
 - ethnic Russian residents, 98, 257–58, 258–59, 262–63, 326
 - future options, 314
 - independence from U.S.S.R., 123n14
 - language issues, 257
 - NATO membership, 275, 285–87, 296n19
 - occupation by U.S.S.R., 49–52, 59, 70, 74n30, 76n51
 - post-Soviet era, 136
 - Red Army defeat, 95–96
 - regionalization, 319
 - See also* specific states
- The Barber of Siberia* (film), 27–28
- Barents Sea, 140
- Bashkortostan, 24n29, 100, 169, 235, 244–46, 293
- Beijing Treaty of 1860, 204–5
- Belarus, 121
- ancient attachment to Russia, 96–97
 - border with Poland, 143
 - Catholic minority, 165n23
 - CIS membership, 90, 93, 150–53
 - citizenship, 253
 - Customs Union, 123n18, 278
 - double border concept, 108–9, 109–10, 113
 - economic issues, 103–4
 - ethnic Russian population, 327
 - future options, 313, 320–21, 327
 - Grand Duchy, 165n20
 - incorporation by Russia/U.S.S.R., 37, 41, 42, 59, 65, 67
 - language issues, 255–56
 - post-Soviet era, 80, 84, 123n14, 150–53, 165n24
 - regional markets, 236
 - Russo-Belarus Union, 15, 102–4, 124n32, 228, 259, 263, 277–78
 - tripartite union, 104, 305
 - Warsaw Pact countries, 142
- Berezovsky, Boris, 95
- Bering Sea, 141–42
- Berlin Wall, 105–6
- Bessarabia, 47, 57, 60, 96
- Black Sea, 47, 50, 61, 164n12, 179–80, 181
- Black Sea Fleet, 157, 165–66n29, 165n26, 259
- Blagoveshchensk, 236
- Blok, Alexander, 276
- Bolshevik Revolution, 48–49, 77, 82, 220n3
- émigrés, 98
 - Finland, 137
 - national borders, 59–60, 63
- border cooperation
- agreements, 119
- borders, 1–9, 66–67, 74–75n33
- after World War I, 56, 59, 63, 66–67
 - after World War II, 32, 49, 63, 67, 132
 - Bolshevik Revolution, 59–60, 63
 - breakup of U.S.S.R., 80–82
 - buffer states, 47–56, 67–69
 - CIS membership, 90, 92–95, 277–78

Index

- disputes among internal territories, 97–101
 - disputes with neighbors, 94, 131–34, 289–90
 - double border strategy, 106–13
 - drug traffic, 200n34, 200n36
 - between Europe and Asia, 33–34
 - geographical factors, 66
 - globalization, 6–7
 - isolation, 98–99
 - natural, 29–30
 - nomadic groups, 68
 - northern, 45–46
 - political alignments, 94
 - post-industrial world, 21n4
 - republics, 105, 232
 - revolutionary ideals, 59–60
 - travel, 271–72
 - See also* eastern borders; southern borders; territorial control; western borders
 - border troops, 108–19, 223n23
 - Afghan border, 192–93
 - Chechnya, 174, 184–86
 - Chinese immigration, 209–10
 - organized crime networks, 175–76, 200n36
 - South Caucasus, 315–16
 - breakup of U.S.S.R., 77–89, 123n21
 - Brest-Litovsk treaty, 56, 59–60
 - Brezhnev, Leonid, 53
 - Brzezinski, Zbigniew, 18, 96, 101–2, 222n18, 321, 329n4
 - Budapest Declaration of 1994, 155
 - Buddhist republics, 249–50
 - See also* names of specific republics
 - buffer zones, 47–56, 67–69, 73n24
 - Afghanistan, 199n28
 - Belarus, 102–4
 - CIS membership, 108
 - Finland, 137–38
 - Norway, 139–40
 - post-Soviet era, 149
 - western border, 101–2
 - Bukhara, 48, 56, 187, 190, 265n1, 265n2
 - Bukovina, 41
 - Bulgaria, 110, 278–79, 295n15
 - Burbulis, Gennady, 60
 - bureaucracy, 80
 - Buryatia, 203, 220–21n4, 235, 249, 268n29
 - Byzantine governance, 270–71
- C
- Caspian Sea, 47, 158
 - Chechen border issues, 174–75
 - Dagestan, 179
 - natural resources, 169, 186–87, 197
 - Catherine the Great, 47
 - Catholicism, 37, 97, 165n23, 255–56
 - Central Asia, 329n2, 329n8
 - border issues, 190–98, 317
 - breakup of U.S.S.R., 79–80
 - double border concept, 109
 - ethnic Russian residents, 264, 327–28
 - formation of republics, 232
 - future options, 316–17
 - illegal migration, 113
 - incorporation by Russia/U.S.S.R., 47–48, 56, 59, 69, 70–71
 - Islamic challenges, 70, 279–82
 - post-Soviet era, 187–96
 - regionalization, 319
 - withdrawals of Soviet troops, 227
 - See also* names of specific states
 - Central Asian Union, 278
 - centralization, 16–17, 85–86, 100, 242–43, 267n16
 - instability, 238–39
 - under Putin, 228, 261–65
 - Russian Empire, 229, 231–33

Index

- Soviet era, 232
- Charter of Distinctive Partnership, 288
- Checheno-Ingush Autonomy, 233
- Chechnya, 13–14, 80, 170–78
- autonomy, 100
 - border issues, 97–98, 110, 173, 198n11
 - conflict with Ingushetia, 247
 - future options, 315
 - geopolitical significance, 197n4
 - Khasavyurt Accord of 1996, 61, 171–72, 177, 198n6, 198n12
 - military deaths, 70, 197n5, 198n15
 - resistance movements under U.S.S.R., 266n8
 - separatist wars, 120, 124n23, 133, 157, 161, 167, 170–78
 - terrorists, 172–74
 - Western response, 324–25
- Chernomyrdin, Viktor, 294n3
- China, 14, 44, 202, 220n2
- border agreements, 194–95
 - border issues, 35, 48, 61, 74–75n33, 204–13, 220–21n4, 221n11, 221n12, 222n15
- Central Asia, 222n18
- economic reforms, 88
 - future options, 317–18
 - immigration issues, 211–12, 222n18, 222n19, 223n23, 223n24, 223n27, 282–84
- NATO enlargement, 285–86, 289, 296n20
- post-Soviet era, 187, 194–96
 - regional power, 222n18, 241, 282–84
 - Russian regionalization, 237
- China Eastern Railway, 57
- Chou Enlai, 222n19
- Christianity, 35, 87, 280
- Chubais, Igor, 64
- Chukotka, 30
- CIS (Commonwealth of Independent States), 5–6, 68, 89–95
- anti-Russian nationalism, 262–65
 - citizenship issues, 254–61
 - conflict resolution, 317
 - double border strategy, 106–13
 - ethnic Russian residents, 23n22, 264–65
 - future options, 307–8, 318–21
 - irredentism, 7–8, 14–15, 258–59, 305
 - under Putin, 228
 - security issues, 112–13, 320–21
 - separatist movements, 107, 161–62
 - territorial control, 319–21
 - trade, 307, 320
 - under Yeltsin, 228
- citizenship, 16
- border troops, 109–13
 - ethnic basis, 23n23, 97, 109–13, 133, 212, 252–61
 - ethnic Russian residents, 98, 106–7, 253–61
 - Muslims, 99, 133, 168–69
 - See also* ethnicity
- civilizational divides, 8, 71
- Russian Far East, 282–84
 - Slavic/Islamic worlds, 279–82
- civil society, 64, 228, 237, 301
- Civil War of 1918–1920, 56, 63
- climate, 32
- Cold War, 50–51, 137–38
- Collective Security Treaty, 152, 278, 320–21
- colonization, 42–46
- COMECON, 51
- Commonwealth of Independent States. *See* CIS
- Communist Party, 232, 238
- breakup of U.S.S.R., 86
 - nationalities policies, 302–3
 - restoration of U.S.S.R., 276

Index

- Conference on Security and Cooperation in Europe, 6
- conflict resolution, 317, 324–25
- “Constitution” (Sakharov), 227–28
- continental shelf, 137, 140–42, 163n6, 163n7, 179
- Conventional Forces in Europe treaty, 92
- Cossacks
- border settlements, 44, 174, 180
 - Chechen border issues, 174–75
 - Dagestan, 248–49
 - Federal Border Service, 116
 - paramilitary activity, 185, 190, 249
 - Russian nationalism, 248–49, 260–61, 266n8
- coup of 1991, 123n14
- crime. *See* organized crime networks
- Crimea, 13, 14, 121, 154–60, 165n25, 166n31, 233
- CIS membership, 93
- citizenship, 158, 255
- ethnic Tatars, 44, 158, 233, 259–60, 263
- future options, 306, 319–20
 - incorporation by Russia/U.S.S.R., 44, 46, 61, 72n8, 73n12
 - secession from Ukraine, 288
 - separatist movements, 259–60
- Crimean War, 74n27, 329n8
- Cuba, 78
- cultural factors, 34–36, 311–13
- See also* civilizational divides
- Curzon line, 41, 50
- Customs Union, 93, 123n18, 278
- future options, 320–21
- Czechoslovakia, 54, 57, 69
- Czech Republic, 286
- D**
- Dagestan, 13–14, 98, 124n23, 173
- border issues, 175–77, 178–79, 198n11
 - ethnic conflict, 247–49, 268n26
 - future options, 315
 - Lezghin separatism, 176–84, 261
- Danilevsky, Nikolai, 65, 292
- decentralization. *See* regionalization
- decolonization. *See* breakup of U.S.S.R.
- Defense Ministry, 117
- democratization, 17, 64, 69–70, 96, 228, 237, 301–2
- Deng Xiaoping, 88
- development, 310–12, 317
- disintegration, 11–13, 22n15, 308–9
- divided nation syndrome, 106–7, 125n38, 252
- Don-Kuban area, 42, 44
- double border strategy, 106–13
- drug trafficking, 193, 200n33, 280–81
- See also* organized crime networks
- Dudayev, Dzhokhar, 170
- Dugin, Alexander, 73n24
- Dulles, John Foster, 224n32
- Duma
- breakup of U.S.S.R., 89–90, 92
 - Chinese border agreements, 206
 - ethnic Russian residents living outside of Russia, 264
 - nationalism, 254
 - separatist movements, 157, 161–62
- Dushanbe government, 112
- E**
- eastern borders, 44, 47–48, 52–53, 107
- See also* names of specific countries

Index

- Eastern Europe, 78, 96–97, 142–49
affiliation with Russia, 48–54, 61
ethnic Russian residents, 257–58
new states, 132
regionalization, 318–19
Westernization, 284–85
withdrawals of Soviet troops, 227
See also names of specific countries; NATO; Warsaw Pact
- East Germany, 54, 105
See also Germany
- East Prussia. *See* Kaliningrad
- economic issues
Asia-Pacific region, 202, 204, 284
breakup of U.S.S.R., 85–88
China, 88
within CIS, 95, 103–4, 228, 320–21
corruption, 242
development, 310–12, 317
double border concept, 107–8, 110, 112
ethnic Russians, 258
Federal Border Service, 114–15, 125n38
in the future, 310–12
Kaliningrad, 266n13
organized crime, 170–76, 184, 193–94, 198n10, 199n31, 199n32
power, 301–2
property ownership, 258, 302
reforms, 17, 22n12, 237
regionalization, 242
Russian Far East, 201–2, 220
separatism, 266n13
Siberia, 201, 266n13
socialist community, 78
Southern regions, 196–97
South Kuril Islands, 217–18
standards of living, 22n12, 257–60
Ukraine, 159–60, 166n30
Westernization, 251–52, 273
See also market factors
- émigrés, 98
- Estonia, 146, 147–49
border issues, 164n17
citizenship, 23n23, 253–54
ethnic Russian residents, 326
European Union membership, 326
future options, 314
See also Baltic States
- ethnic cleansing, 50, 81–82
- ethnicity, 15, 50, 66, 106, 232, 279, 309
anti-Russian nationalism, 262–65
Baltic States, 147–48
basis of conflicts, 97–98, 246–49
borders, 41
breakup of U.S.S.R., 81, 87
Central Asian republics, 190
Crimean Tatars, 158
Dagestan, 178–79
diversity, 293, 310, 326–28
formation of a Russian republic, 308–9
future options, 326–28
human rights, 233–34
Khazakstan, 188–90
North Caucasus minorities, 246
Siberia, 74n25
See also citizenship; immigration policies; religion
- ethnic Russians living outside of Russia, 16, 98, 106, 252–65, 268n33
assimilation, 326–28
Baltic States, 98, 136, 147–48, 168, 253–55
future options, 326–28
irredentism, 7–8, 14–15, 258–59, 305

Index

- Kazakhstan, 98, 168, 188–90, 196, 260–61
standards of living, 257–58
- Eurasian nature of Russia, 2, 18, 24n30, 30, 36, 72n5, 219–20
breakup of U.S.S.R., 88
- Eurasianism, 275–79, 295n8, 321
future options, 301–28
historical evolution, 34, 64, 70–71, 329n2
- Euro-Arctic Barents Council, 139–40
- Euro-Atlantic Partnership Council, 273
- European nature of Russia, 219–20
Baltic States, 70
breakup of U.S.S.R., 82
cultural factors, 34–36, 67, 71, 97
future options, 311–12
geographic factors, 33–34
post-Soviet era, 73n18
- European states, 32
post-Soviet era, 135–62
- European Union, 4, 95, 97, 291, 303
Baltic States, 254, 326
Belarus, 160
ethnic Russians in Baltic States, 258–59
expansion, 21–22n8, 135–36, 284–85, 290–91, 314–15
Finland, 138–39
human rights, 290–91
Kaliningrad, 293
Muslim populations, 293
post-Soviet era, 135–36
Russian membership, 290–94, 294n3, 311–12
Russian regionalization, 237
Ukraine, 160
Warsaw Pact countries, 142–49
- Westernization of Russian Federation, 251–52
expansion of territory, 8, 29–71, 72n8, 78, 87, 229, 231–33
Afghanistan, 78, 167
collecting of lands model, 36–42
future options, 306–8
Middle East, 53
moving of borders/colonization model, 42–46
restoration of lost territory, 56–59
under Stalin, 268n32
strategic borders model, 46–56
See also loss of territories

F

- Far East, Russian, 100, 121, 134, 207–8, 282–84
economic issues, 201–2, 220
ethnic Russian residents, 206–7
future options, 317–18
incorporation by Russia/
U.S.S.R., 34, 42–46, 48, 61
natural resources, 220
population decline, 208–9
post-Soviet era, 201–20
- Far Eastern Republic, 203, 220n3, 240
- Federal Border Service, 112, 114–19, 192–93, 223n23
- Federal Security Service, 118
- federation. *See* Russian Federation
- Federation Treaty of 1992, 235
- Fedotov, Georgy, 76n46, 122–23n11
- Fergana Valley, 190–91, 317
- Finland, 137–39, 163n1, 224n35, 329n2
autonomy, 75n42, 96, 229, 265n1
border issues, 119, 131–32
breakup of U.S.S.R., 80
NATO membership, 287
Russian Empire, 229, 232

Index

- Russian expansion, 47–61,
65–66
Winter War, 74n31, 75n34
See also Karelia
Finno-Ugrian Republics, 250
foreign policy issues, 71, 311
breakup of U.S.S.R., 83, 87
separatist movements, 119–21
Fort Ross, 72n7
French invasion, 32, 66
funding. *See* economic issues
future options for Russia, 301–28
- G**
- Gaidar, Yegor, 60
Galicia, 41, 156
Gamsakhurdia, Zviad, 181
Gaulle, Charles de, 33
General Staff Academy, 28
Genghis Khan, 279
geographical issues, 12–13,
31–34, 66
geopolitical issues, 9, 19–20, 29–
30, 36, 71
future options, 308, 310
Russian Federation, 99–102
Georgia, 232–33, 278
border troops, 184–85
Chechen issues, 173,
175–77, 185
Christianity, 280
CIS membership, 93, 94
double border concept, 109,
110–12
future options, 316, 320
NATO membership, 275, 285
post-Soviet era, 168, 181–86
separatist movements, 21n5,
181–84, 199n20
Gerasimov, Gennady, 83
Germany, 51–52
border disputes, 131–32
Kaliningrad, 144–45
Polish territory, 164n11
reunification, 1, 132, 227
World War II peace treaty,
164n9
See also Kaliningrad
glasnost, 86–87
Glienicke Bridge, 106
globalization, 4–9, 17, 239,
303–4, 309–18
G-8 membership, 274
Goble Plan, 199n22
Gorbachev, Mikhail, 17, 19,
22n12, 60–61, 79, 83–84,
123n12, 132
federal organization, 227
glasnost, 86–87
independence of republics,
88, 123n14
Japanese border issues,
214, 325
perestroika, 19, 85–86,
227, 234
regionalization, 234–35
Gorbenko, Leonid, 164n14
Gorchakov, Alexander, 306,
329n8
Grachev, Pavel, 192, 280
Graham, Thomas, 267
The Grand Chessboard
(Brzezinski), 101–2
Grand Duchy, 165n20
Great Russian State, 37, 73n19,
76n46
Great Turan, 100
Gromov, Boris, 223n27
Gulag, 201
GUUAM, 93, 275, 278
- H**
- Habomai Islands, 61
Hashimoto, Ryotaro, 214
Havel, Vaclav, 34
Helsinki Final Act of 1975, 6,
132
Hitler, Adolf, 41
human rights, 6, 233–34

Index

- Belarus, 103
breakup of U.S.S.R., 80
European Union membership, 290, 291
territorial expansion, 69–71
Hungary, 110, 286
Hun invasions, 32
Huntington, Samuel, 6
Hussein, Saddam, 5
- I**
- identity issues, 106, 270–75
 core republics, 96–97
 European Union membership, 292–94
 historical experiences, 9–19, 28–31, 64–66
 Kievan Rus, 18–19, 35, 37, 96–97, 164n12
 NATO enlargement, 274–75
Ilyin, Ivan, 29, 32, 77, 219
Ilyumzhinov, Kirsan, 250
Imam Shamil, 247–49
immigration policies, 212
 Chinese, 202, 209–10, 222n19, 223n23, 223n24, 223n27, 318
 North Koreans, 210–11, 223n27, 223n28
imperialism. *See* Russian Empire
Independence Day, 82, 122n7
independence of Soviet republics, 78, 83–84, 92, 123n14
indigenous peoples, 68, 70
Ingushetia, 13, 98, 100, 179–80, 246–47
 Chechen border issues, 175–77
International Conference on Border Issues, 119
international role, 6, 317, 321–26
inter-regional associations, 240–41
Iran, 87–88, 167
 affiliation with Russia/U.S.S.R., 48, 52–53, 74n28
 Caspian Sea interests, 186
 irredentism, 7–8, 14–15, 258–59, 305
 Irtys River, 33
Islamic issues, 133, 279–82, 303
 border concerns, 100
 breakup of U.S.S.R., 86–87
 Central Asia, 70, 279–82
 citizenship, 97, 133, 168–69
 Crimean Tatars, 158
 federal instability, 239
 fundamentalism, 280–82
 future options, 316
 harboring of terrorists, 172–73
 integration with Slavic culture, 167–68, 196, 282
 regionalization, 237
 secularism, 293
 separatist movements, 120
 Volga republics, 245
isolation, 67–69, 71, 149
 future options, 311–12
 NATO enlargement, 274–75, 294–95n5
 Russian Far East, 211, 283
 under U.S.S.R., 271
Ivan the Terrible, 66, 69, 231, 244–45
- J**
- Japan, 63, 202, 283
 border issues, 14, 213–19, 221n12, 224n32, 224n33, 224n38
 future options, 318, 325–26
 occupation of Manchuria, 204–5
 wars, 48, 57, 61
John Paul II, Pope, 142
June 12 (Independence Day), 82, 122n7
- K**
- Kaliningrad, 131, 136, 142, 144–46, 150, 164n9, 216

Index

- corruption, 242
economic issues, 266n13
European Union membership, 293
future options, 314, 326
incorporation into U.S.S.R., 49–52, 74n32
NATO enlargement, 287
regional markets, 236, 293
Kalmykia, 179, 250
Karachaevo-Cherkessia, 98, 180, 248
Karaganov, Sergei, 22n15
Karbardino-Balkaria, 98, 180, 248
Karelia, 131, 136, 137–38, 220–21n4, 224n35, 250
Federation Treaty of 1992, 235
incorporation by Russia/
U.S.S.R., 49, 51, 60
Karelo-Finnish Republic, 60, 232
Kars, 57
Kazakhstan, 13, 24n30, 73n20, 121
border issues, 92–95, 189, 194–95, 206
breakup of U.S.S.R., 84
Caspian Sea, 187
CIS membership, 93
citizenship, 23n23
Customs Union, 123n18, 278
double border concept, 109, 113
ethnic Russian residents, 98, 168–69, 196, 260–61, 264, 327–28
Federal Border Service, 116
future options, 305–6, 316, 319–21
incorporation by Russia/
U.S.S.R., 66
population, 188–90
post-Soviet era, 168, 187–96
separatist movements, 189–90, 260–61
See also Northern Kazakhstan
Kazan khanate, 17, 33, 44, 46, 168–69
Kazantsev, Viktor, 181
Kebich, Vyacheslau, 152
Kennedy, Paul, 84–85, 122n9
Kerch Strait, 158, 164n12
KGB. *See* U.S.S.R.
Khabarovsk, 206, 222n15, 236
Khasavyurt Accord of 1996, 61, 171–72, 177, 198n6, 198n12
Khiva, 48, 56, 187, 265n1, 265n2
Kievan Rus, 18–19, 35, 37, 96–97, 164n12
See also Ukraine
Kissinger, Henry, 30, 222n19, 307, 329–30n13
Klyuchevsky, Vassily, 42
Korea, 207, 210–11, 223n27, 223n28, 283
Kortunov, Sergei, 296n19
Kosovo, 6, 14, 42, 110, 133, 144, 278–79
Kosygin, Alexei, 53
Kozyrev, Andrei, 132, 274, 280
Kremlin, 27–28, 33, 73n12
Krushchev, Nikita, 34, 54, 61, 104, 214
Kukin, Vladimir, 295n8
Kuril Islands. *See* South Kuril Islands
Kurland, 67
Kvashnin, Anatoly, 117
Kyrgystan
Chinese border agreement, 194–95, 206
CIS membership, 93
Customs Union, 123n18, 278
double border concept, 109, 111–12, 113
ethnic Russian residents, 168–69, 264, 327
future options, 305, 316, 320–21
independence from U.S.S.R., 123n14
post-Soviet era, 187–96

Index

L

land bridge concept, 35
language issues, 15, 165n20,
255–57, 312
Latvia, 146, 147–49
border issues, 164n17
citizenship, 23n23, 253–54
ethnic Russian residents, 264
future options, 314
See also Baltic States
Law of the Sea Convention,
141, 187
Lebed, Alexander, 171–72, 192,
198n6
Lenin, Vladimir, 59, 232
Leontiev, Konstantin, 29, 278
Lezghin separatism, 176–84, 261
Libya, 52
Lieven, Anatol, 23n20, 76n51
Lithuania, 67
border issues, 143, 145–47,
164n16
citizenship, 147, 253
future options, 314
Karelia, 224n35
links to Kaliningrad, 145–46
territorial expansion, 164n15
See also Baltic States
Lomonosov, Mikhail, 134
loss of territories, 22n14, 30, 61–
66, 76n46
democratization, 96
future options, 309–10
1990's, 95–99
World War I, 56–57
Lukashenko, Alexander, 103,
124n32, 152, 165n24, 263, 327
Luzhkov, Yury, 156

M

Maastricht Treaty of 1992, 4
Malenkov, Goergy, 74–75n33
Manchuria, 48, 53, 204–5,
221n12

manifest destiny, 30, 35, 45
Mao Zedong, 205
maps
Collection of Russian Lands,
20th Centuries, 40f
Collection of Russian Lands,
14th - 16th Centuries, 38f
Collection of Russian Lands,
17th-18th Centuries, 39f
Disintegration, Restoration, and
new Disintegration, 58f
The March of Russian
Colonization, 43f
Strategic Borders, 55f
Territorial Concessions, 62f
Maritime Guard, 116
market factors, 126n50
access to Europe, 150
breakup of U.S.S.R., 80
Chechnya, 171–72
in CIS, 228, 307, 320
globalization, 4–9, 17, 239,
303–4, 309–18
labor, 211–12
northern borders, 142
property ownership, 258, 302
reform movements, 17,
22n12, 237
regionalization, 236–37, 242
role in the future, 310–12
Russian Far East, 201–2, 220
separatism, 266n13
Siberia, 201
Southern regions, 196–97
South Kuril islands, 217–18
trade, 65–66, 70–71, 126n50,
283–84, 290–91, 307, 312
transportation links, 236,
251–52
travel, 92, 94–95, 271–72, 278
Ukraine, 159–60, 166n30
union with Belarus, 103–4
Westernization, 251–52, 273
See also European Union;
market factors; natural
resources

Index

- Maskhadov, Aslan, 171, 173
Mauriac, François, 322
Mead, Walter, 22n17
media, 257, 312
Mediterranean access, 52
MERCOSUR, 5
Meshkov, Yury, 259–60
migrations, 15, 42, 45, 65
 from Afghanistan, 194
 Central Asia, 113
 CIS membership, 94–95
 Dagestan, 247–48
 ethnic Russians, 84
 Finno-Ugrians, 250
 forced, under Stalin, 266n9
 illegal, 118, 127n63
 Norway, 139–40, 163n3
 peasant resettlements, 211, 223n28
 from Russian Far East, 303
 Soviet assimilation
 policies, 240
 See also immigration
 policies
Mikhalkov, Nikita, 27–28
military factors, 10–11, 28, 46, 76n55
 Afghanistan defeat, 83, 87
 Arctic routes, 45
 Baltic States' independence, 145–47
 Black Sea Fleet, 157, 165–66n29, 165n26, 259
 borders, 54, 104–5, 125n35
 breakup of U.S.S.R., 80, 85–86
 Chechen war, 185, 197n4, 197n5, 198n15
 Chinese threat, 223n29
 CIS countries, 92, 316, 320
 defeat of the Red Army, 95–96
 demilitarization of Chinese border areas, 205–6
 demilitarization of Federal Border Service, 115–18
 demilitarization of Western areas, 285
 double border concept, 108–13
 drug trafficking, 280–81
 Eastern Europe, 51–52
 expansion of territories, 72n8
 external threats, 289–90
 Federal Border Service, 112, 114–19, 192–93, 223n23
 Islamic fundamentalism, 281–82
 lack of funding, 242
 loss of territories, 61
 loyalty to central government, 267n16
 Manchuria, 74n29
 naval bases, 50, 215
 Norwegian restrictions, 139–40
 nuclear weapons, 155, 286–87
 occupation of Chechnya, 177–78
 paramilitary activity, 185, 190, 249
 patriotism, 66–67
 peacekeeping activities, 160–61, 182–83, 260, 314
 restoration of territories, 56–57
 Sea of Okhotsk, 215
 Sevastopol, 155
 strategic borders, 46–56
 territorial expansion, 71
 union with Belarus, 103–4
 U.S. troop presence, 194
 withdrawals of Soviet troops, 227
 See also separatist movements
Milosevic, Slobodan, 104, 120, 279, 295–96n16
modernization, 196, 228
 See also Westernization
Moldova, 21n5, 160–62, 278
 CIS membership, 93, 94
 conflict resolution, 324
 double border concept, 108
 ethnic Russians, 260, 263, 327
 future options, 313–14, 320

Index

- incorporation by Russia/
U.S.S.R., 57, 60
independence from U.S.S.R.,
123n14
NATO membership, 275
post-Soviet era, 166n35
Molotov, Vyacheslav, 65
Molotov-Ribbentrop pact, 143
monarchy, 37, 295n10
See also Russian Empire
Mongolia, 203, 220–21n4,
221n11, 249, 283
affiliation with U.S.S.R., 48,
60, 72n5, 78
future options, 318
Mongol invasions, 32, 35, 46,
109, 279–82
Monroe Doctrine, 108
Montreux convention, 158
Morgenthau, Henry, 322
Moscow, 33, 37, 54, 82
invasions, 73n12, 74n27
multipolarity, 236–37, 306–8
Murmansk, 45, 163n2, 236
Muslims. *See* Islamic issues
- N
- NAFTA, 4, 21–22n8, 95
Nagorno-Karabakh dispute,
21n5, 89, 94, 168, 182, 233
future options, 316, 319
Nakhichevan, 186
Napoleon, 9
narcotics. *See* organized crime
networks
Narochnitskaya, Natalia,
296n19
nationalism, 60, 79, 122–23n11,
125n38, 133
anti-Russian, 262–65
Baltic States border disputes,
147–48
border issues, 100–101,
147–48
breakup of U.S.S.R., 86
Chechnya separatism, 170–71
Cossacks, 248–49
Duma, 254
ethnic Russians, 326–28
irredentism, 7–8, 14–15, 258–
59, 305
linguistic aspects, 255–57
revisionism, 305–8, 321
Ukraine, 154
nationalities. *See* ethnicity
National Security Concept of
2000, 229–30
nation building, 177–78, 180–81
nation-states, 64–66, 91, 94,
103, 132
NATO, 47, 51–52, 103, 110, 119
Baltic States, 149
Belarus, 153, 165n24
Charter of Distinctive
Partnership, 288
Eastern Europe, 122n8
expansion, 7, 135–36, 162–63,
228, 272–75, 284–90, 294–
95n5, 303
Kosovo action, 6
Moldova, 162
Norway, 139–40
Poland, 143–44
public opinion, 296–97n23
Russian membership, 272–75,
285–86
Slavic members, 97
Warsaw Pact countries, 142–49
natural resources, 22n12
Arctic ocean, 141, 163n6, 163n7
Barents Sea, 140
Caspian basin, 169,
186–87, 197
development, 317
Russian Far East, 220
Siberia, 201
Nazarbayev, Nursultan, 189–90,
319–20
Nazdratenko, Yevgeny, 206–7
Nazran Agreement, 198n6
neutral buffer states, 52

Index

- "new" West, 135–62
Nicholas II, 41, 75n42
Nikolayev, Andrei, 114–19, 184, 192
NIS (Newly Independent States).
 See CIS (Commonwealth of Independent States)
North Atlantic Cooperation Council, 273
North-Caucasus region, 13, 24n29, 167, 169–81
 ethnic conflict, 246–49
 future options, 315
 internal borders, 315
 Islamic challenges, 279–82
 post-Soviet era, 169–81
 See also specific regions
Northern Dimension (Finnish) initiative, 138, 142
Northern Kazakhstan, 13, 41, 42–46
 See also Kazakhstan
Northern Sea Route, 45
North Kuril Islands, 223n30
North Ossetia, 175–77, 179–80
Norway, 119, 136, 139–40, 163n2
Novo-Ogaryovo process, 123n13
- O**
- Oder-Wester Neisse line, 50, 51–52, 144
oil. *See* natural resources
Operation Federal Task Force, 174
Organization for Security and Cooperation in Europe, 185, 259, 260
organized crime networks, 198n10
 Afghan border regions, 193–94, 199–200n32, 199n31
 Chechnya, 170–76
 smuggling, 110, 113, 118, 127n63
 South Caucasus, 184
Orthodox religion, 37, 64, 97, 133, 239, 312–13
 future options, 305
 Grand Duchy, 165n20
 identity issues, 270–71, 276
 Ossetia, 98, 100, 168, 175–77, 246–47
 See also North Ossetia; South Ossetia
Ottoman Empire, 281
Outer Mongolia, 265n2
- P**
- Pacific Ocean, 45
pan-Slavicism, 41–42, 276, 278, 295n15, 295n16, 305
 future options, 327
 trilateral union, 104, 305
Partnership for Peace, 273–74, 289
peasants, 42, 65
 resettlements, 211, 223n28
 slavery, 23n20, 271
perestroika, 19, 85–86, 227, 234
Perestroika (Gorbachev), 123n12
Persia, 47
Peter the Great, 22n12, 47, 231, 271
phoenix theory of territory gain and loss, 95–99
Podberyozkin, Alexei, 295n10
Poland, 329n2
 autonomy, 265n1
 border cooperation agreements, 119
 breakup of U.S.S.R., 80
 German possession, 164n11
 incorporation by Russia/
 U.S.S.R., 48–59, 65, 75n41
 invasions, 56, 74n30, 143
 NATO membership, 275, 286, 296n18, 314
 post-Soviet era, 143–45
 Red Army defeat, 95–96
 1980 revolution, 105
 Russian Empire, 229, 231–32
 separation from Russia, 229
 territories, 41

Index

- 19th century uprisings, 69
wars, 32, 37
World War I, 67
Ponomaryov, Boris, 53
Popov, Gavriil, 266n13
population, 11
 assimilation, 15, 240, 262,
 326–28
 breakup of U.S.S.R., 81
 declines, 203, 208–9, 303
 heterogeneity, 134
 homogeneity, 81–82, 97,
 239–40
Port Arthur, 50, 57
post-Soviet era
 northern settlements, 45–46
 Russian identity, 271–75
 western borders, 135–62
Potsdam agreement, 164n9
power issues, 11, 27, 65, 310
 economic aspects, 301–2
 Northeast Asia, 325–26
 Putin, 230
 relations with China, 318
 relations with the West,
 321–26
pragmatism, 241, 245
Primakov, Yevgeny, 307
Primakov doctrine, 275–76
Primorye region, 203, 206, 210–11,
242, 318
private sector, 117
property ownership, 258, 302
protectorates, 229, 265n2
Putin, Vladimir, 27, 73n18, 122n3,
200n37
 Belarus, 165n24
 Caspian Sea, 187
 ethnic Russians living outside of
 Russia, 23n22, 264–65
 nation building, 180–81
 North Korea, 211
 population decline, 208
 recentralization, 22n12, 100,
 228, 230, 243, 261–65, 265–
 66n4
- R**
- radio, 257, 312
Raduyev, Salman, 198n11
Ratzel, Friedrich, 8, 29
Reagan, Ronald, 27
recentralization, 22n12, 100, 228,
230, 243, 261–65, 265–66n4
reform movements, 17, 22n12, 237
regionalization, 233–38, 318–19
 economic dependency on central
 government, 242
 inter-regional associations, 240–
 41, 266n14
 national homelands, 244–50
 under Putin, 261–65, 265–66n4
relations with the West, 321–26,
329–30n13
religion, 15, 37, 97
 breakup of U.S.S.R., 87
 federal instability, 239
 See also specific religions
repression, 69–71
 See also human rights
Republic of the Volga Germans,
233
revisionist options, 27–30,
305–8, 321
 restoration attempt of 1996,
 89–90
Revolution. *See* Bolshevik
 Revolution
*The Rise and Fall of the Great
Powers* (Kennedy), 84–85,
122n9
Rogozin, Dmitri, 125n38, 264
Romania, 48–49, 50, 57, 110, 260
 See also Moldova
Romanian-Moldavian treaty,
166n35
Russia-NATO Founding Act of
1997, 143–44, 288
Russian Empire, 17, 30–31, 63,
64–66
 autonomous territories, 265n1
 Finland, 137, 265n1

Index

- foreign policy, 71
 - militarism, 46
 - nostalgia for, 27–30
 - restoration, 57, 295n10
 - role of Ukraine, 96–97
 - See also* identity
 - Russian Far East. *See* Far East, Russian
 - Russian Federation, 13–14, 58*map*, 82, 124n24
 - affiliation with Belarus, 15, 102–4, 124n32, 152–53, 228, 259, 263, 277, 278
 - autonomous areas, 232–33, 245, 261, 266n6
 - Chechen separatism, 171–78
 - CIS membership, 90
 - creative adaptation for the future, 308–18
 - as empire, 24n29
 - European Union membership, 290–94, 294n3, 311–12
 - federal districts, 243, 265–66n4
 - Federation Treaty of 1992, 235
 - future options, 301–29, 302
 - integration, 229–44
 - international relations, 27, 321–26
 - national homelands, 244–50
 - NATO membership, 288–89, 296–97n23
 - organization, 227–44
 - potential disintegration, 308–9
 - recentralization, 22n12, 100, 228, 230, 243, 261–65, 265–66n4
 - regionalization, 233–38
 - revisionist future, 305–8, 321
 - stability, 97–98, 239–44
 - tripartite union, 104, 305
 - Westernization, 251–52
 - See also* borders; names of specific states and territories
 - Russian Foreign Policy Concept 2000, 224n38
 - Russian Orthodox Church. *See* Orthodox religion
 - “Russian Question,” 252–61
 - See also* ethnic Russians living outside of Russia
 - Russian Republic, 78, 123n14
 - See also* U.S.S.R.
 - Russian Statistics Committee, 208
 - Russian-Turkish Treaty, 158, 185–86
 - Russo-Ukrainian Treaty of 1997, 259
 - Ruthenia, 41
 - Rutskoi, Alexander, 92
 - Rybkin, Ivan, 172
- S**
- sacred nature of Russian territories, 8, 9–19, 30, 71, 77, 219
 - See also* identity
 - Sakhalin Island, 202, 223n30
 - future options, 318
 - incorporation by Russia/U.S.S.R., 50, 57
 - Sakharov, Andrei, 227–28
 - Samarkand, 190
 - San Francisco Peace Treaty of 1951, 213, 223n30
 - Schengen Agreement of 1995, 4, 21–22n8
 - Scythians* (Blok), 276
 - sea access, 45, 46–47, 61, 65, 74n32
 - Sea of Azov, 158–59, 164n12
 - Sea of Okhotsk, 215
 - secession, 131–34, 174, 215, 249–50
 - See also* separatist movements
 - security alliances, 93, 107–8
 - separatist movements, 5–6, 21n5, 107, 124n23, 161–62, 229–30, 241–42, 261
 - Astrakhan, 179
 - Crimea, 155–57, 259–60
 - economic basis, 266n13
 - ethnic Russians, 252–61

Index

- Federation Treaty, 235
- future options, 316
- Kazakhstan, 260–61
- Lezghin, 176–84, 261
- Moldova, 160–61, 260
- North Caucasus, 179–80
- Russian Far East, 203
- South Caucasus, 181–86
- Uigur, 195–96
- unrecognized states, 261
- See also* Chechnya
- Serbia, 258, 278–79, 284, 295–96n16
- Sevastopol, 155
- See also* Crimea
- Shaimiyev, Mintimer, 245
- Shanghai Cooperation Organization, 195–96, 317
- Shevardnadze, Eduard, 17, 83, 141–42
- Shikotan Islands, 61
- Siberia, 121, 134
 - annexation to Russia, 33, 34, 42–46
 - economic issues, 201, 266n13
 - future options, 22n17, 308–9, 318
 - natural resources, 140
 - nomadic groups, 68
 - population, 74n25
 - post-Soviet era, 201
- slavery, 23n20, 271
- Smolensk, 66
- Solidarity movement, 143
- Solzhenitsyn, Alexander, 41, 73n20, 125n37, 189, 224n33, 276
- South Caucasus
 - borders, 315–16
 - Chechen war, 184–86
 - ethnic Russian residents, 263
 - Islamic challenges, 279–82
 - post-Soviet era, 181–86
 - regionalization, 319
- southern borders, 47–48, 82, 100, 106, 107
- Black Sea access, 47, 52
- buffer zones, 52–54
- Cossack settlements, 44, 66
- ethnic Russian residents,
 - 168–69
 - future options, 315–17
 - Islamic presence, 279–82
 - post-Soviet era, 167–97
 - See also* names of specific countries
- South Kuril Islands, 202
 - economic issues, 217–18
 - future options, 318
 - possession by Russia/U.S.S.R., 50, 57, 61, 63
 - post-Soviet era, 213–19
- South Ossetia, 21n5, 247, 261
 - future options, 316
 - post-Soviet era, 181–86
- Soviet-Finnish wars, 137
- Soviet-German Treaty of 1939, 49, 74n31
- Soviet-Iranian treaty on the Caspian Sea, 159
- Soviet Union. *See* U.S.S.R.
- spheres of influence, 7–8, 47–56, 71, 74–75n33, 296n19
 - double border concept, 108
 - socialist community, 78
- Spiritual Heritage movement, 295n10
- St. Petersburg, 236
- Stalin, Joseph, 41, 60
 - borders, 49–54
 - Central Asian republics, 187
 - Eastern Europe, 48–52, 278–79
 - East Prussia, 74n32
 - expansion of territory, 268n32
 - Finnish territories, 74n31, 75n34
 - Iran, 48
 - nationalism, 323
 - Poland, 75n41
 - San Francisco Peace Treaty of 1951, 213, 223n30
 - Soviet-Finnish wars, 137
 - Turkestan, 48

Index

Turkey, 47
standards of living, 22n12, 257–60
steppes, 32, 66
Stolypin, Pyotr, 45–46, 211
Strait of Hormuz, 53
Straits of Marmara, 47, 52
strategic borders, 46–56
 See also borders
supra-ethnic identity, 279
Suslov, Mikhail, 53
Sverdlovsk. *See* Yekaterinburg
Sweden, 32, 287

T

Tajikistan
 Afghan border, 192–94
 Chinese border agreement, 194–95, 206
 CIS membership, 93
 Customs Union, 123n18, 278
 double border concept, 109, 111–12, 113
 ethnic Russian residents, 168–69, 264, 327
 Federal Border Service, 116
 future options, 316, 320–21
 political stability, 112
 post-Soviet era, 187–96
 Russian military presence, 280, 316
 trade, 126n50
Tatarstan, 24n29, 100, 103, 105, 169, 173, 244–46, 293
 citizenship, 267n20
 ethnic Russian population, 240
 Federation Treaty of 1992, 235
taxation, 235
technology, 310–12
territorial control, 180
 buffer states, 67–69
 contiguity, 80–81
 defensive needs, 32–33
 Far East, 318
 future options, 308, 309–10, 319–21
 geographical factors, 31–34
 identity issues, 9–19
 organization, 229–65
 post-industrial world, 4–5, 21n4
 sacred aspects, 30, 71, 77
 See also expansion of territory;
 loss of territories; names of
 specific territories
terrorism, 167, 196–97
 9/11/01 attacks on U.S., 133, 317
 Chechnya, 172–73
 in CIS, 228
 coalitions with West, 323
 future options, 316
 “third way,” 35
Time of Troubles, 77
Tmutarakan, 164n12
trade. *See* market factors
Transbaikal region, 318
Transcaucasian Federal Republic, 232
Transcaucasus region, 66, 71, 72n8
 breakup of U.S.S.R., 79–80
 CIS membership, 93
 double border concept, 109
 ethnic Russian population, 327
 Federal Border Service, 116
 formation of republics, 232
 historical evolution, 329n2
 incorporation by Russia/
 U.S.S.R., 47, 56, 59, 72n8
 internal border disputes, 100–101
 Islamic challenges, 279–82
 language issues, 257
 secessionism, 97–98
 wars in the 19th century, 70
 See also names of specific states
Transdnistria, 21n5, 160, 162, 260–61, 313–14, 327
 See also Moldova
transportation links, 236, 251–52
Trans-Siberian Railroad, 251–52

Index

- travel, 92, 94–95, 271–72, 278
- Treaty of Friendship,
Cooperation, and Mutual
Assistance with Finland,
137–38
- Treaty of Kucuk-Kainarji of
1774, 166n31
- Treaty of Spitzbergen, 140
- Treaty of Tartu, 147
- Treaty on Conventional Forces in
Europe (CFE), 286, 320
- Treaty on Cooperation and
Partnership of 1997, 157
- Tretyakov, Vitaly, 170
- Tripartite Accords of 1994, 155
- tripartite union, 104, 305
- Truman, Harry, 52
- Turkey, 47, 94, 111, 281
access to Caspian Sea, 185
Crimea, 158, 166n31
- Turkish Straits, 47, 52
- Turkmenistan, 72n8, 327
access to Caspian Sea, 186
CIS membership, 93
citizenship, 255
double border concept, 111
ethnic Russian residents, 168–
69, 264
post-Soviet era, 187–96
visa requirements, 123n17
- Tuva, 48, 60, 203, 249, 265n1,
265n2
- U**
- UDI. *See* Chechnya
- Uighuristan (Xingjiang), 48, 52–
53, 195–96, 223n24
- Ukraine, 18–19, 121, 154, 278
border issues, 92–95, 143,
166n34
breakup of U.S.S.R., 80, 84
CIS membership, 90–93
citizenship, 23n23, 253
Crimea, 14, 154–60, 233,
259–60
- double border concept,
108–9, 110
- economic issues, 159–60,
166n30
- ethnic Russian population, 327
- future options, 305, 313, 319–
20, 327
- Grand Duchy, 165n20
- incorporation by Russia/
U.S.S.R., 37, 41, 42, 56, 57,
59, 65, 67
- independence, 88, 96–97,
123n14
- Kievan Rus, 18–19, 35, 37, 96–
97, 164n12
- language issues, 256–57, 263
- NATO expansion, 275, 284,
285, 287–89
- post-Soviet era, 153–68
- regional markets, 236
- Warsaw Pact countries, 142
- Ural Mountains, 33–34, 44, 100
- Uryanhai Territory. *See* Tuva
- U.S., 101–2, 136
9/11/01 attacks, 133, 317
Bering Sea, 141–42
future relationship with Russia,
321–26
Germany, 51–52
Islamic fundamentalism, 281
Manifest Destiny, 30
power, 275–76, 303
trade agreements, 4–5
war against Taliban, 185, 194
- U.S.-Japan security Treaty, 214,
224n32
- U.S.S.R., 56–57
borders, 49–54, 66–71, 104–6,
113, 125n34
buffer zones, 137–38
centralization, 232
CIS membership, 92–95
disintegration, 1–2, 13, 35, 77–
89, 123n12, 301–4
establishment of boundaries,
232–33

Index

- Far East and Siberia, 201
human rights, 233–34
independence of republics, 78,
83–84, 92, 123n14
losses of territories, 63
restoration attempt of 1996,
89–90
Russian Federation, 266n6
separatist movements, 266n8
See also post-Soviet era; Stalin,
Joseph
- Uzbekistan, 200n37, 278
 CIS membership, 93
 ethnic Russian residents, 168–
 69, 264, 327
 future options, 316, 320–21
 independence from U.S.S.R.,
 123n14
 NATO membership, 275
 post-Soviet era, 187–96
- V**
- Vietnam, 78
Vladivostok, 45, 222n19, 236
Vlasov, Vladimir, 198n10
Volga River, 33
- W**
- Wahhabism, 174, 179, 247
Warsaw Pact, 14, 51, 83, 142–49
 See also names of member
 countries
western borders, 42–52, 80, 82,
100, 101–3, 106
 future options, 313–15
 new states, 135–62
 See also names of specific
 countries
Westernization, 251–52, 268n31,
308–18
- ethnic diversification, 293
 Russian identity, 272–75
 travel, 271–72
Winter War of 1939–1940, 137
Witte, Sergei, 46, 266n13
World War I, 56, 59, 63, 66–67
World War II, 32, 49, 63, 67, 132
Wrangel Island, 142
- X**
- Xingjiang region, 48, 52–53, 195–
96, 223n24
- Y**
- Yakutia, 100, 203, 235
Yasi Treaty of 1791, 166n31
Yekaterinburg, 33–34
Yeltsin, Boris, 60, 79, 100
 border issues, 92, 107–10
 Crimea, 157
 ethnic Russian residents, 252
 Federal Border Service, 118
 federal organization, 228
 Finnish border, 138
 Japanese border issues,
 214, 325
 power vertical, 243
 regionalization, 234–38
Yesenin, Sergei, 99
Yevtushenko, Yevgeny, 1
Yugoslavia, 5, 42, 90, 92, 120
 confederation model, 103
 tripartite union, 104, 305
- Z**
- Zatulin, Konstantin, 125n38
Zhirinovskiy, Vladimir, 57, 276,
329n5
Zyuganov, Gennady, 294, 329n5