Russian-European Relations in the Balkans and Black Sea Region

The history of Russia's fractured relationship with and in Europe points to the enduring importance of identity. This study offers a rich contribution to the scholarly literature on the role of identity in Russian-European relations, with original and topical research on contemporary developments in the Black Sea and Balkans regions.

- Professor Roy Allison, University of Oxford, UK

Vsevolod Samokhvalov

Russian-European Relations in the Balkans and Black Sea Region

Great Power Identity and the Idea of Europe

Vsevolod Samokhvalov Department of Political Science University of Liege Liege, Belgium

ISBN 978-3-319-52077-3 DOI 10.1007/978-3-319-52078-0 ISBN 978-3-319-52078-0 (eBook)

Library of Congress Control Number: 2017936473

© The Editor(s) (if applicable) and The Author(s) 2017

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use. The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Cover illustration: PRISMA ARCHIVO/Alamy Stock Photo

Printed on acid-free paper

This Palgrave Macmillan imprint is published by Springer Nature The registered company is Springer International Publishing AG The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

ACKNOWLEDGEMENT

This book is the outcome of the past 15 years of my experience as a practitioner, journalist, and researcher of Russian-European relations in the shared neighbourhood. It is difficult to compare the contribution that many people have made to my work on this project. Sometimes a word mentioned in a brief discussion may weigh more in the research process than participation in many hours of training. Therefore, I decided to follow the chronological principle and mention people and institutions in the order in which they appeared in my life and in the life of this research project. It will also shed light on my scholarly standing. Normally, words of appreciation to the family are saved for the last sentences of acknowledgements. But I should start with my parents because—in addition to being loving and supportive caregivers—they have both been great teachers, who prepared me for implementing this research project. My father—Oleg, specialist in the Russian history—to whom I owe my complicated ancient-Slavonic name—lectured me about the crucial moments in the the history of this country. Through numerous conversations and long excursions to the places where the most dramatic episodes of the Russian-Turkish wars had taken place he provided me with rich empirical knowledge and an insider's perspective of Russian history and foreign policy. This immersion into the great power history was well balanced by the education I received from my mother—Vera. She exposed me to the world of the Balkan nations with their traditional gratitude towards, and ironic perception of, Russia's grandeur and messianic deal. This dual perspective—that of agent of Russia's great power policies and its subject—informed my scholarly approach.

While studying international relations in Odessa University I benefited from the guidance of my highly qualified teachers such as Prof. Ihor Koval, Dr. Volodymyr Dubovyk, and Dr. Anita Petroski. However, the idea of the book was born during one of the most unusual encounters with a crowd of culturologists of the Odessa Conservatoire. I am grateful to Professor of Cultural Studies, Alexandra Ovsiannikova, for her genuine interest in my subject and her insightful critique of rational choice theories, which dominated my alma mater at that point. This intellectual experience gained in the mid-1990s pushed me to intuitively seek cultural "sources of the Moscow conduct" well before a constructivist turn made significant impact on the research of Russian foreign policy and appeared on my radar.

My interest in the Balkans was satisfied from the early years of my undergraduate studies through contacts with, and training from, the most knowledgeable representatives of this region. Working with Dr. Galina Milich at the University of Odessa was a permanent intellectual challenge and introduced me to the richest periods in the history of Serbia and Montenegro. The programme of Hellenic studies at the University of Odessa and, later on, in Athens exposed me to the Greek language and its literature. My Greek teachers and friends of varying ideologies from liberals to anarchists—Prof. Teo Couloumbis, Kostas Yfantis, Eleni Samaritaki, Natalia Terentieva, and Nanushka Podkovyroff—prepared me to keep my eyes open to the dynamics on the ground, which often becomes an important intervening variable in great power politics. While working as a policy officer for the Black Sea Economic Cooperation, I was fortunate to work with and learn from some of the most experienced practitioners. Ambassadors Yiannis Papanikolaou, Sergiu Celac, Dusan Batakovic, and Evgheni Kutovoi as well as Drs. Ionannis Stribis and Dr. Panagiota Manoli exposed me to practical aspects of multilateral diplomacy in the Balkans and Black Sea region. Working with and learning from Prof. Mustafa Aydin from Turkey helped me to contextualise my Greece-based perspective.

During the same period, I had the fortune of gaining further insight into the Black Sea region and European politics by pursuing one of my hobbies—journalism. There are two mentors in my journalist career whose experience, wisdom, and networks helped me to conduct an important part of my research. My editor-in-chief in the International Media Network in Athens, Inga Abgarova, eye-witness of the Abkhaz conflict, initiated me into the intricate world of the war and conflict resolution in the Caucasus. My "line manager" in the Ukrainian media and my sister

Yaroslava supported me with her knowledge of and contacts in Ukraine. Without her support and help it would have been nearly impossible to conduct fieldwork in Ukraine and compete this book.

I will always remember a number of people in Cambridge with whom I spent the past seven years and who created a welcoming and intellectually stimulating environment to write this book. First of all, my PhD supervisor and kindest of teachers, Dr. Geoffrey Edwards, who allowed me to take my project in the directions I wanted to explore. I shall be eternally grateful to my thesis adviser, Dr. Harald Wydra, for his insightful comments and long-standing friendship. Prof. Christopher Hill, Dr. Aaron Rapport, and Dr. Ayse Zarakol, conveners of and participants in the Foreign Policy Analysis reading group, created an environment and helped me to keep in mind alternative explanations of foreign policy and construct a more convincing argument. While pursuing a PhD at the Department of International Studies, I was extremely lucky to interact with a most interesting and diverse group of colleagues from other departments. I should express my deepest appreciation to Dr. Rory Finnin, Head of the Department of Slavonic Studies and an enthusiastic supporter of inter-disciplinary research, whose friendly advice and support were crucial for my research. Dr. David Lane from the Department of Sociology was a kind mentor and great friend in the last years of my PhD studies and initiated me into the world of academic publishing. Dr. Anna Pleshakova organised several extremely important and intellectually stimulating events at the School of Interdisciplinary Eurasian Studies at Oxford where I could learn techniques of discourse analysis and conceptual translation of Russian texts into English.

"But does it make sense at all?"—this is the question that a number of PhD students often ask themselves. I was lucky to get positive feedback and encouragement from a number of professors coming from other disciplines. Historians Prof. Christopher Andrew and Prof. Brendan Simms and anthropologist Prof. Caroline Humphrey encouraged me continue with this research and gave diverse multi-disciplinary feedback that helped me to construct a more rigorous argument. Prof. Richard Sakwa and Dr. Neil Kent helped me to keep in mind numerous factors shaping Russian foreign policy. I am grateful to the colleagues who invited me to share my findings at various conferences and provided insightful comments on earlier drafts of this work: Roy Allison, Derek Averre, Laure Delcoure, Elena Korosteleva, Luk Van Langenhove, Andre Gerrits, Tobias Schumaher, and Simon Schunz.

I should also mention several institutions that helped me to implement this project and expose my ideas to the attention of a highly qualified interdisciplinary audience. The Cambridge Trust awarded me the Kapitza Award. Wolfson College has been a most welcoming home during my years in Cambridge. President of the College, Professor Richard Evans, and Dr. Christine Colton created an incredibly warm and family-like atmosphere. While pursuing my research I also benefited from the support of the Centre for East-European Language-based Area Studies (CEELBAS). Drawing on CEELBAS support I was able to launch the initiative "Bring Humanities Back" and spend two most exciting days with Prof. Ted Hopf who exposed me, and like-minded students, to the concepts and methods of constructivist IR-research. The research fellowships with New Europe College in Bucharest and Katholike University of Leuven gave me much food for thought. Support of the Romanian Cultural Institute and Hellenic Cultural Foundation was crucial for conducting my fieldwork in the region. Summer school on methods in Russian-European relations organised by the European Consortium for Political Research at the University of Tartu was a valuable framing exercise where Alexandr Astrov, Viacheslav Morozov, Hiski Haukkala, and Paami Aalto provided rigorous training for this research. The University of Liege became a new home in the final, crucial stage of completing the book and supported me with a nice intellectual atmosphere, generous research budget, and most supportive administrative staff in the framework of my Marie-Curie Fellowship. Special thanks to Prof. Sebastian Santander for this experience.

I should mention great friends who shared the extraordinary years of my PhD journey with me. Tom Rowley, Ylia Yablokov, Molly Flynn, Svitlana Kobzar, Mathias Roth, Nuno De Magalhaes, Karolina Pomorska, Sangar Kaneshko, and Nikolay Murashkin subscribed to different ideologies and pursued diverse interests but shared a similar passion for learning. They turned every coffee break into a most fascinating intellectual encounter and pushed me to further reflect and learn. Separately, I would like to mention Dr. Suzanne Hoelgaard and Dr. Marc Ozawa who—in addition to friendly advice and intellectual engagement—committed endless hours to helping me improve the English text of this manuscript. Their time and effort was crucial as this book not only attempts to construct an argument, but also seeks to expose the web of meanings in a Russian mind-set. Native speakers of English, Suzanne and Marc made this book a true product of intercultural communication, which I hope does a good job of "translating the senses" and "unwrapping the Russian enigma" for an English-speaking

audience. My junior, but very promising colleague, Teodor Kalpakchiev, helped me in the tedious work of preparing the text for book publication.

Last, but by no means the least, I owe a number of words of gratitude and thousands of apologies to the woman who has accompanied me in my geographic and intellectual meandering over the past 13 years—my wife Xenia. Her support, patience, and sacrifice, combined with irony and genuine interest for and engagement with this project helped me to stay focused and finish the book. All the shortcomings of the book are solely my responsibility.

Contents

1	Russian-European Relations: An "Unexpected" Crisis	1
2	Greatness, Identity, and Method	11
3	Writing Russianness, Greatness and Europe in the 1960s	41
4	Writing Russianess, Greatness, Europe, and the Balkans in the Late Soviet Discourse in 1980s	81
5	Russian-European Security Interaction and the Idea of Great Powerhood Between 1991–1999	127
6	Reinvention of Europe and EU-Russia Relations in Putin's Era 2000–2010	169
7	"Black Swan": New Greatness, False Europe and the Ukraine Crisis (2002–2014)	211
8	Conclusions	249
Bi	Bibliography	
In	Index	

LIST OF ILLUSTRATIONS

Fig. 2.1	HC-cycle	24
Fig. 3.1	Basic assessment criteria for relational identity construction	56
Fig. 3.2	Relational identity construction of Russian Greatness	
	by borrowing from True Europe and in contraposition	
	to False Europe	62
Fig. 3.3	Relational identity construction of Russian Greatness	74
Fig. 5.1	Correlation of the representations and main European actors	
	in the 1990s	160
Table 3.1	Relational identity construction in the web of internal	
	Russian Self/Others	61