
 CICERO FOUNDATION GREAT DEBATE PAPER

 No. 15/06

 August 2015

UKRAINE AND RUSSIA:

IN SEARCH OF A DIVERGENT FUTURE

VOLODYMYR KRAVCHENKO

Director, Canadian Institute of Ukrainian Studies

University of Alberta

Edmonton, Canada

2

Cicero Foundation Great Debate Paper No. 15/06

© Volodymyr Kravchenko, 2015.

All rights reserved

The Cicero Foundation is an independent pro-Atlantic and pro-EU think tank.

www.cicerofoundation.org

The views expressed in Cicero Foundation Great Debate Papers do not necessarily express the opinion of the

Cicero Foundation, but they are considered interesting and thought-provoking enough to be published. Permission

to make digital or hard copies of any information contained in these web publications is granted for personal use,

without fee and without formal request. Full citation and copyright notice must appear on the first page. Copies

may not be made or distributed for profit or commercial advantage.

3

Ukraine and Russia:

In Search of a Divergent Future

Volodymyr Kravchenko

INTRODUCTION

The collapse of the Yanukovych regime in Ukraine, Russia’s annexation of Crimea in 2014, and the

ongoing armed conflict in the Donbas, have placed Ukrainian-Russian relations in the international

spotlight for some time. In terms of geopolitics, these events are at least as significant as the start of the

Yugoslav crisis at the end of the 20th century, but their consequences are likely to far exceed it. Russia’s

policy in Ukraine has already agitated the question of integrity of the whole international security

system, which is based on recognition of the inviolability of state borders and international guarantees.

Moreover, the issue has arisen of the European Union and Russia’s future both in terms of their borders

and identities. Questions have also been arising to experts specializing in the study of countries of

Eastern Europe.

It appears that the international expert community was caught unprepared by what has

occurred, and might yet occur, in the Ukrainian-Russian borderlands.
1
 When the Soviet Union was

disintegrating in 1991, it reacted with a storm of emotions, waves of mutual accusations, repentance,

and “Eureka moments.” Both “totalitarianists” and “nationalists” celebrated victory, while “revisionists”

rebranded themselves as cultural anthropologists; there was universal enthusiasm regarding the

“archival revolution.” Breathing a sigh of relief, many waited for the “end of history” and Russia’s

“return” to Europe.

4

As for the crisis in Soviet and Slavic studies, certain conclusions were drawn that facilitated the

formation of new directions, concepts, and paradigms in these fields. Foremost among these I would

consider the development of ethno-national studies and a “geographical turn” in the humanities.

Combining the concepts of “imagined communities” and “imagined geographies” has produced

noticeable results, as Western experts focus their attention on the complex, composite nature of the

national identities of peoples-in-between, and on the discursive nature of their symbolic territories. The

seemingly stable definitions of “Russia” and “USSR” have been deconstructed, and have begun to show

their heterogeneous nature. Moreover, the territory east of the EU borders—which as yet has neither a

recognizable name nor fixed borders—is today being re-conceptualized within the broad parameters of

the Eurasian historical-cultural borderlands paradigm (anti-paradigm?).

 THE EMANCIPATION OF UKRAINIAN STUDIES

As a part of this, since 1991 the field of Ukrainian studies has finally breached the bounds of its “ethnic”

ghetto and won international recognition. At the very least, authoritative specialists in relevant subjects

who have already commented the dramatic recent events on the Ukrainian-Russian border
2
 are no

longer pausing to reflect on whether Ukraine exists at all or “Does Ukraine has a history?”— as would

have been the case some twenty years ago. In contrast to Russia, the West has accepted the

“unexpected” appearance of the Ukrainian nation, and Ukraine’s geopolitical significance within Europe

has begun to be comprehended in the Western expert milieu. And thus it is likely a good time to suggest

another intellectual “reboot” of Ukrainian studies as well as Russian studies.

In fact, the crisis in Ukrainian-Russian relations has brought to the fore some elements of crisis

within the academic community. This is connected not only to the lack or obsolescence of the

methodology but also to the low prestige of expert knowledge altogether. The difference between an

expert and a public intellectual is continuously blurring, even though academic reputations seldom suffer

from professional incompetence. Contemporary Western scholarship remains politicized to the same

degree as in the Cold War years, and former defenders of the Soviet Union have today reoriented

towards Mr. Putin. Meanwhile, those who yesterday made a name for themselves bravely fighting

Ukrainian nationalism continue to do so today. It still remains to be seen if Ukrainian studies can

influence those disciplines inherited from the Cold War epoch - including Russian and Slavic studies…

Certainly, this writer cannot claim to be impartial in evaluating Ukrainian-Russian relations.

Indeed, my professional interests are limited to Ukrainian historiography issues in the era of the Russian

5

Empire, and the historical Slobidska Ukraine region that straddles the Ukrainian-Russian border. And my

political sympathies are on the Ukrainian side, unreservedly against Putin and his regime. I do

understand the dangers of Ukrainian nationalistic, anti-Western, anti-liberal, and anti-intellectual

discourse—but I am not inclined to exaggerate its influence. I believe in a democratic and liberal Russia,

although I also realize that today the small group of “Westernizers” could fit entirely into a single train

car.

The present article aims, yet again, to look at the Ukrainian-Russian conflict through the eyes of

a historian.3 I am above all interested in the national dimension of the conflict, which can only be

understood through the long lens of a historical context.
4
 In Eastern Europe, the traditional view is that

“a poet is more than a poet” and history is more than an academic discipline. Unfortunately, the

symbolism of events that occurred here hundreds of years ago has great mobilizing political potential.

Thus, historians are among the most active participants in the Russian-Ukrainian conflict—but not only

sitting at their computers or presenting at conferences. University graduates who majored in history or

even PhD specialists are fighting on both sides of the Russian-Ukrainian borderline—which today lies de

facto through Donetsk and Luhansk oblasts in Eastern Ukraine, but also exerts a symbolic influence far

beyond the boundaries of the region of Donbas.

I believe that to seek motives for the annexation of Crimea and the war in the Donbas

exclusively in the context of realpolitik—especially in terms of Russia’s external security tactics—is, to

put it mildly, unjustified. Moscow’s current Ukraine policy is built as much on irrational and emotional

factors as rational and pragmatic ones. The same can be said, as a matter of fact, about Kyiv’s Russia

policy… And there is a common reason: both countries are going through the next national mobilization

stage in the process of nation-state-building that is taking place in a common symbolic space. To a great

extent, the current Ukrainian-Russian conflict is one of national identities and their corresponding

historical mythologies. The glaringly obvious asymmetry in their relations only makes the search on both

sides for a political compromise more difficult.

 RUSSIAN NATIONALISM

Modern Russian nationalism became ascendant in public life—or, to translate the popular rhetorical

phrase, began to “rise up from its knees”—during the epic struggle between Gorbachev and Yeltsin.
5
 At

that time, the Russian Soviet elite began to revive its national identity, and the Russian Soviet Federative

Socialist Republic began to resurrect the attributes of national statehood that had been earlier sacrificed

6

to the Soviet experiment. The Russian Empire was presented as the “Golden Age” of Russian historical

mythology (“The Russia we had lost”). In today’s Russia, however, the main role of nation-building is

played by the new mythology of the “Great Fatherland War”= ‘Velikaia Pobeda” (Great Victory).

Does anyone remember today that it was the Russian Soviet elite, led by Mr.Yeltsin, that played

a decisive role in the breakup of the USSR? President Putin has simply continued the policy of his

predecessor to transform the remains of the uncompleted Soviet project into a new Russian national

project. It was all the easier to do this, given that both were tightly interwoven. In fact, Russian Imperial-

Orthodox nationalism survived Lenin’s brief experiment of the 1920s and returned during Stalin’s time—

later exacting its historical revenge in 1991. Thanks to their common mythological-utopian nature, the

Soviet/Russian national dualism easily turned into the Russian/Soviet nationalism.

The contradictions between empire and nation in Russia are well known.
6
 However, in the West

the difference between russkii and rossiiskii is not often understood properly given the heterogeneous

nature of the Russian national identity. In essence, this identity was created by combining the Byzantine

type of religious Orthodox-Imperial doctrine with selected elements of early modern nationalism

borrowed from the Poland. Further Western influences split Russian culture into “traditional” and

“modern” camps, with the crack lying through the entire socio-cultural fabric of Russian society. A

symbolic lineup of binary pairs—traditionalists versus reformers, Old Believers versus “New Believers,”

Slavophiles versus Westernizers, the narod versus the intelligentsia, the Village versus the City—can still

be added to today.

Many observers expected that after the collapse of the USSR, Russia would take the path of

modern nation-statehood and would cast off its imperial burden, but this did not happen. Today it is

obvious that the present Russian nationalism has wrapped itself in the old imperial flag—although the

former imperial national doctrine “Orthodoxy–Autocracy–Narodnost’” has undergone some

modification, combining elements of old traditions with new realities. On the traditional side, the

Russian Orthodox Church—which for a time had been replaced by the Communist Party of the Soviet

Union—is back again, virtually unchanged since the 18th century. On the new side, while the idea of

autocracy has always been popular in Russia, Putin looks more like a 20th-century charismatic

authoritarian leader than an autocrat. Finally, the category “Nation” has acquired an ethno-cultural

dimension and is now associated not as much with Orthodox peasantry as with Orthodoxy and the

Russian language of the middle class.

Russia’s imperial mythology, symbols, and nostalgia were inherited by the Soviet Russian elite

from the times of the so-called “Civil War” and from the 20th-century Russian émigré community. The

7

created image of “the Russia we had lost” is based on stereotypes that are easily discernible in paintings

by Ilya Glazunov, films by Nikita Mikhalkov, and novels by Valentin Pikul’ of the latter half of the 20th

century. They reflect the surface features of imperial grandeur and the social roles played by

descendants of “workers, peasants, and revolutionary sailors.” The Orthodox political culture that is

particular to all heirs of the Byzantine Empire and endows empires, nations, and the national territory

with a sacred aura—appropriated effectively for the geopolitical doctrine of the Russkii Mir (Russian

World) brand—is an important part of this heritage.

 UKRAINIAN NATIONALISM

The reconstruction of a neo-imperialist Orthodox Russian identity cannot be successful without

Ukraine.
7
 Saddled with the epithet “Little Russia,” it has been tightly woven into the fabric of Russian

early modern national mythology. This is hardly surprising, since “Little Russia” and Kiev played an

indispensable role in supplying the resources required for building the Russian Empire and nation.

Educated Little Russians actively collaborated in creating the original Russkii Mir national doctrine and,

in fact, the literary Russian language and culture. The image of Little Russia and Little Russians as an

organic, perhaps even central, feature of Russkii Mir, as defined (with typical ironic overtones) by Nikolai

Gogol in the early half of the 19
th

 century, determined the subsequent role of the Ukrainian Soviet

Socialist Republic within the Soviet Union.

Ukrainian nationalism, it must be said, grew from this Little Russian root. The widespread

stereotype about the emergence of modern Ukrainian nationalism in Western Ukraine is not true. Until

the mid-20th century, at least, western Ukrainian lands were far less developed than the eastern and

southern regions of contemporary Ukrainian territory. Modern Ukrainian nationalism emerged in the

Ukrainian-Russian-Polish cultural borderlands in the Russian Empire, and only later took root in Western

Ukraine under the favourable political conditions of the Habsburg Empire. In fact, Western Ukrainians

first adopted the Little Russian historical mythology, language, and symbols that came from the east,

and only later, with support from the east, transformed it into a Ukrainian political project.

Ukrainian nationalism has a predominantly secular rather than a religious foundation. It is

predicated upon the idea of an ethno-cultural community that gradually overcame regional and cultural

specificities in order to coalesce into a territorial-political community. Some observers are of the opinion

that today we are witnessing the climax of this process, which was expedited by the Ukrainian-Russian

conflict of 2014. As distinct from “Little Russia,” brand “Ukraine” consists of an independent sovereign

8

state outside the boundaries of the loosely defined sweeping Russian identity. Moreover, Russia has

now become for Ukraine its principal “Other”—the only serious existential threat.

The new modern “Ukraine” that in the fast-moving 20th century came to replace the early-modern

“Little Russia” did not fit in the national worldview of the Russians. From the outset, project “Ukraine”

was considered by them to be an assault on the sacred integrity of Russian Orthodox identity—a fiction

concocted by a Russia-hating West, an artificial construction with no grassroots support at all. In

imperial Russia, the “Little Russians”—namely, a “regional offshoot of the unified Russian people”—

were commonly distinguished from the Ukrainian elites, with which they supposedly had nothing in

common.
8
 Then, in the times of the Soviet Union, Moscow oscillated between “Little Russia” and

“Ukraine” doctrines with the latter doomed to disappear altogether. Now, in Putin’s national Russian

state, there is not only no room for “Ukraine,” there is none for “Little Russia” either.

After the Cold War the old-good “East-West” civilizational fault-line has moved to the East.

Huntington’s idea about “two Ukraines”—a Western (nationalistic) one and an Eastern (pro-Russian)

one—heavily affected Ukraine’s image both in Russia and in the West. Somewhat surprisingly, in

Ukraine it has been reinterpreted in the Manichean spirit, as a struggle between modern “Ukraine” and

the archaic Russian/Soviet “Little Russia.” In fact, the “two Ukraines” metaphor has only a discursive

nature, like the “two Italys,” “two Spains,” or “two Russias.” Such a metaphor results from cultural

divides that are provoked by superficial Western modernization in any nation that straddles the

imaginary “East” and “West” of geographical Europe. In reality, these fault-lines have no distinct linear

perspective on the imagined political map of Ukraine.

 POST-SOVIET PERTURBATIONS

National processes in the former Soviet republics of Russia and Ukraine were developing in a slow and

controversial manner since they were delayed by the Soviet and Rus’ Orthodox intellectual heritage. It

permits us to understand why the split between Russia and Ukraine—the two largest Soviet republics,

both armed with huge nuclear arsenals—turned out to be unexpectedly peaceful and only now has

reached its boiling point. Both Russia and Ukraine hesitated as to the formulae of their respective

national identities: Russia was split up between an imperial and nation-state doctrines; Ukraine was

fluctuating between territorial-based and ethnic-based models of national consolidation; both of them

were searching for their respective geopolitical identities. President Yeltsin’s rhetorical question, “What

9

are we to do with Ukraine?” was encountered by Ukrainian President Kuchma’s statement “Ukraine is

not Russia” +(what exactly Ukraine is or supposed to be remained for him unclear).

Moscow initially followed its usual, i.e. Soviet patterns of Ukrainian policy. Neither the title of Soviet

Republic granted to Ukraine by Lenin, nor the UN membership provided by Stalin, nor Crimea’s

subordination to Kyiv arranged by Khrushchev, made the slightest difference in the real (not symbolic)

“Little-Russian” status of the Ukrainian Soviet Republic in the Soviet Union. Russian elites nursed hopes

that Ukraine’s sovereignty and independence “game” would be as “decorative” as the name—Ukrainian

Soviet Socialist Republic—with its fake statehood. Sooner or later, like a prodigal son or, in this case,

daughter Ukraine will return “home,” so is it really necessary to argue over trivialities, like defining the

border between Belgorod and Kharkiv oblasts? Russia finally signed—first, the Budapest Memorandum

of 1994, which guaranteed the inviolability of borders and territorial integrity of Ukraine, and then also a

grand Agreement of Friendship, Cooperation, and Partnership between Ukraine and Russia in 1997.

However, both of these documents and respective obligations were hardly taken seriously by Moscow. I

am not in a position to analyze the Western guarantor’s real motives and calculations.

 For all of the twenty-some years since the collapse of the USSR, Russia has made every effort to

re-integrate Ukraine. For this it marshalled the resources of Soviet culture, organized massive

propaganda campaigns, and signed numerous agreements on cooperation between adjacent border

regions. Just in case, the Russian elites rehearsed both “carrot” and “stick” scenarios for Ukraine.

According to Roman Kupchinsky, Yeltsin and his foreign minister, Andrei Kozyrev, discussed the

possibility of launching a nuclear strike against Ukraine.
9
 Echoing this attitude, preparations for possible

war ensued in 2004 on the Russian border with Ukraine after Victor Yushchenko came to power.
10

 But

“stick” measures weren’t only reserved for “disloyal” Ukrainian presidents: recall Russia’s encroachment

on Tuzla Island in the Azov Sea under Leonid Kuchma in 2003, and its trade war with Ukraine on Viktor

Yanukovych’s watch in 2013. Nonetheless, there was no bloodshed until a new generation of

nationalists grew up and came to power in Russia.

 PUTIN’S POLICY OF FORCED REINTEGRATION OF UKRAINIAN TERRITORY INTO RUSSIA

Putin stepped over the line with his forcible reintegration of Ukrainian territory into Russia exactly when

Russian society became ready to accept and support his nationalistic hard line, both internally and

externally. There were numerous indications about growing Russian nationalism turning into Fascism

but the West wasn’t alarmed; why indeed, it was always considered “normal” for Russia to be a little bit

10

eccentric... Contrary to this, Ukrainian nationalism once again proved to be re-active, not pro-active.

Ukrainian nationalists openly rebelled after the fragile consensus in the society was broken by the

regime of President Yanukovych. His U-turn in geopolitical orientation in 2013 from Europe to Russia

was the last straw since it put Ukraine into the orbit of growing Russian nationalism; it was a direct

existential challenge to Ukrainian national project. However, in this case the West remained to be as

suspicious to the phenomena of Ukrainian nationalism as it was in the early 90s when President George

Bush (senior) delivered his “chicken Kiev” message to Ukrainians.

And so, the Soviet/Russian era of ambivalence, multiple loyalties, and contradictory

combinations of differing historical legacies on the Ukrainian-Russian borderlands turned into the era of

mutually exclusive identities. Ukraine’s “peaceful divorce” with Russia ignited an armed conflict, the first

one in a hundred years of Kiev-Moscow political relations. This war has led to national consolidation on

both sides of the border, and to further political, economic, and cultural parting paths of both countries.

However, this process is not even—so far, the strategic initiative and the advantage have been on the

Russian side. Russia appears to be much more consolidated around its newly acquired nationalistic

platform than Ukraine is. There is no sign that the policy of national mobilization in Russia with Ukraine

playing “the Other” is over.

The Russian critic Aleksandr Sevastianov wrote, “Today, no kind of federation, or even a

confederation, on the territory of Ukraine is in our interests anymore—in fact, it’s clearly against them…

Anything that we can exact from a new Ukraine we should exact immediately. For us this is a vitally

important problem…”
11

 On the other hand, the popular writer Sergei Lukianenko had this to say about

Ukraine: “No more negotiations. We need to strangle the bitch. The ways and means aren’t for me to

decide. But she needs to be strangled totally, mercilessly, without emotions or hesitation…”
12

 And the

prominent political scientist Aleksandr Dugin, a professor at Moscow University who chaired its

Department of International Sociology for five years, declared: “Ukrainians must be killed, killed, and

killed—I’m telling you this as a professor.”
13

I am not sure that Ukrainian universities have similar professors to contradict Dr. Dugin in the

same way; the rhetoric of the Ukrainian elites seems to be much more restrained. We must also

remember that the battle—both the symbolic one and the military one—has so far been taking place on

Ukrainian territory. The emergence of the Donetsk and Luhansk “people’s republics” was as a result of

continued erosion and nationalization of the Soviet Russian legacy by the new Russian doctrine. The

regional identity in the Donbas today is defined and directed by the militant Orthodox, anti-Western

nationalistic discourse of Putin’s policy. It seems like the Byelorussian still-Soviet model of identity

11

policy, that is the lesser of the two evils, is not achievable any more for the deeply Sovietized region of

Donbas. Ukraine’s national identity, on the other hand, is defined by evolving doctrine that has moved

from ethno-cultural to territorial-political model. It still remains to be seen if it can re-integrate the

Donbas and, theoretically, the Crimea into the Ukrainian European-oriented project.

 WHAT NEXT? ...

It is hardly possible to assert that the Russian Orthodox-imperial nation can be transformed into an

ethno-cultural one, nor that the Ukrainian ethno-cultural nation has converted into a political one.

However, considering their previous experience, it is doubtful whether either of these relatively new

national projects is capable of resolving the predicament of the heterogeneous cultural borderlands in

the nearest future. Even imperial and Soviet resources were not up to the task. Therefore, the result of

the Ukrainian-Russian war will be determined, in the long run, by the capacity of either side to supply

their citizens with two things that are crucial for any borderland—security and modernization. This

would be possible only if Ukraine and Russia can come to terms with their common historical and

cultural legacy of the USSR and the Russian Empire, including the millions of Russophones who live in

the borderland.

Today, the majority of the Russophone population of Ukraine, at least those living in the mega-

polices like Kharkiv or Odessa, is choosing Europe, not Russia, and Putin’s aggressive, anti-Western

“great-power” policy is mainly to blame. Moscow’s creation of and support for militarized enclaves

around the perimeter of the imaginary Russkii Mir—Transnistria, South Ossetia, DPR, LPR, so-called

“Cossack oblasts” etc.—could possibly be somehow understood in the context of a Byzantine, or the

similarly bipolar Russian/Soviet, geopolitics. But this policy provokes uneasiness in the current world,

and will lead to Russia’s international (self) isolation. The fate of Crimea’s annexation by Russia is a clear

illustration of the inadequacies of the current Russian policy, as residents of the peninsula have so far

been rewarded with neither security nor modernization to say nothing of the human capital of diversity.

Due to the intertwined histories and overlapped territories, Ukraine, in order to survive, is

destined to create “other Russia” based on the Western tradition and symbols, an attractive alternative

to Moscow-based historical matrix of the Russkii Mir. For this, Ukraine shall have to “reboot” its own

national doctrine, to reorient its development vector from the past to the future, and to present “Brand

Ukraine” not as a mythical “thousand-year nation-state” constantly under attack from aggressive

neighbours, but as a new, flexible, and constructive entity, open to innovations and based on rational,

12

not mythologized, picture of the world. As I have already written, one essential condition for this has to

be the reinterpretation of not only the national text but the context—that is, the historical legacy

common to both Ukraine and Russia.

N O T E S

1
 Motyl, A., http://www.worldaffairsjournal.org/blog/alexander-j-motyl/experts-ukraine; Zayarnyuk, Andriy, "A

Revolution's History, a Historians' War." Ab Imperio, 2015.1 (2015): 449-479; Forum: “Ukraine and the Crisis of

‘Russian Studies’: Participant Observation of History in the Making,” Ab Imperio, no. 3 (2014): 22–228.

2
 Kennedy, Dane, National History Center Holds Congressional Briefing on the Ukraine Crisis, January 27, 2015,

http://blog.historians.org/2015/01/nhcs-congressional-briefing-ukraine/; History and Historians in the Ukraine

Crisis, January 4, 2015, http://blog.historians.org/2015/01/history-historians-ukraine-crisis/; Kritika: Explorations in

Russian and Eurasian History, Volume 16, no. 1, Winter 2015 (New Series), 129-155; Ukraine and Russia: People,

Politics, Propaganda and Perspectives, ed. by Agnieszka Pikulicka-Wilczewska & Richard Sakwa, (Bristol: E-

International Relations, 2015); Kuzio, Taras, “Competing Nationalisms, Euromaidan, and the Russian-Ukrainian

Conflict,” Studies in Ethnicity and Nationalism, Vol. 15, no. 1, 2015, 157-169; Wilson, Andrew, Ukraine Crisis: What

It Means for the West, (New Haven: Yale University Press, 2014); Sakwa, R., “The Death of Europe? Continental

Fates after Ukraine,” International Affairs, 91:3 (2015) 553–579; Marples, David R.; Mills, Frederick V.; Ukraine's

Euromaidan: Analyses of a Civil Revolution. (New York: Columbia University Press, 2014); and some others.

3
 See my preliminary comments on the topic in “Ukraine between Russia and Europe: History Matters,” Dossier of

Analysis: Papers of the International Studies Center – CEI School of Social Science Universidad de los Andes

(Bogota), no.5, June 2014, 3-15, http://cei.uniandes.edu.co/index.php/dossiers-de-analisis;

4
 Plokhy, Serhii, The Origins of the Slavic Nations. Premodern Identities in Russia, Ukraine, and Belarus’,

(Cambridge: Cambridge University Press, 2006).

5
 Laruelle, Marlène, ed., Russian nationalism and the national reassertion of Russia. (London and New York:

Routledge, 2009); Tolz, V., Russia, Inventing the Nation, (London: Arnold/Hodder Headline Group, 2001).

6
 Hosking, G., Russia and the Russians: A History, (Cambridge, Mass.: Belknap Press of Harvard University Press,

2011).

7
 Kulyk, Volodymyr, "Ukrainian Nationalism Since the Outbreak of Euromaidan," Ab Imperio, 2014.3 (2014): 94-122;

Magocsi, Paul Robert, Roots of Ukrainian Nationalism. (Toronto: University of Toronto Press, 2002); Wilson,

Andrew, Ukrainian Nationalism in the 1990s: A Minority Faith. (Cambridge: Cambridge University Press, 1997);

Armstrong, John Alexander, Ukrainian Nationalism, (Englewood, Col.: Ukranian Academic Press, 1990).

8
 Kappeler, A., The Russian Empire: A Multi-Ethnic History, (London and New York, Routledge, 2014).

13

9
 Купчинський, Роман, “На захід від Ельби,” Ukrainska Pravda, May 31, 2002,

http://www.pravda.com.ua/news/2002/05/31/2989094/

10

 “Белгород готовится к войне с Украиной”, http://izvestia.ru/news/315046

11

 Севастьянов, Александр, “Судьба русского народа решается в Донбассе,” Наш Современник, № 8, Август

2014, C. 244-251, http://dlib.eastview.com/browse/doc/42207166; See also: Смолин, Михаил, “Украина – это

Россия,” Москва, № 7, Июль 2014, C. 127-140, http://dlib.eastview.com/browse/doc/41942119; Алтухов,

Евгений, “Раковая опухоль Русского Мира,” Молодая Гвардия, № 10, Октябрь 2014, C. 238-242,

http://dlib.eastview.com/browse/doc/42442380

12

 Российский фантаст: Украину надо давить любыми способами – безжалостно, без эмоций и колебаний,

Glavnoe, 20 June 2014, http://glavnoe.ua/news/n180943

13

 Обухов, Герман, “Агрессор и профессор,” http://j-new.com/?p=8413; See also

https://www.youtube.com/watch?v=sX4r1eXpUSI

14

The Cicero Foundation

Independent Pro-EU and Pro-Atlantic think tank

Founded in 1992

Hondertmarck 45D

6211 MB MAASTRICHT

The Netherlands

Tel. +31 43 32 60 828

Tel. +33 1 41 29 09 30

Fax: +33 1 41 29 09 31

Email: info@cicerofoundation.org

Website: www.cicerofoundation.org

Registration No. Chamber of Commerce Maastricht 41078444

