	 History 538 


	HISTORY 538
HISTORY OF THE SOVIET UNION
Course description:
This course is a survey of the entire Soviet period, from the 1917 Revolution to the demise of the Soviet Union in 1991. A central theme of this course is the unfulfilled promise of the Revolution and the genesis of the Stalinist dictatorship. Topics include the Civil War, the New Economic Policy and problems of underdevelopment, collectivization and industrialization, the retreat from revolutionary values, the delineation of gender roles, the Second World War and its legacy, the Cold War, de-Stalinization, nationality issues, and the Gorbachev era.

Course requirements for undergraduates:

According to departmental policy, all students must be officially enrolled in the course by the end of the second week of the quarter. No requests to add the course will be approved after that time.

Student attendance at lectures and discussions is expected. Participation in discussions will count for 20 percent of the final grade. Students will be required to write one paragraph (to be turned in at the beginning of discussions) summarizing the readings to be discussed. These assignments will not be graded, but satisfactory (or unsatisfactory) completion of them will add to or detract from) students' participation grades.

One paper (8-10 typed pages) is required. It will count for 25 percent of the final grade. The paper is due by 5:00 p.m. on May 31st. See further instructions below. There will be one in-class midterm exam, which will count for 25 percent of the final grade. The final exam will count for 30 percent of the final grade.

Required books:
Hosking, The First Socialist Society (2nd edition) 
Von Laue, Why Lenin? Why Stalin? Why Gorbachev? 
Cohen, Rethinking the Soviet Experience 
Hindus, Red Bread: Collectivization in a Russian Village 
Ginsburg, Journey into the Whirlwind 
Daniels, ea., Soviet Communism from Reform to Collapse 
These books are available for purchase in the SBX bookstore and are also on closed reserve in the main library. 

Schedule of lectures and discussions:
Week I -- Introduction; Origins of the 1917 Revolution.

Film excerpt: "Rasputin."
[Hosking, chapter 1]

Week II -- February Revolution; Provisional Government; Bolshevik Party; October Revolution.

Film excerpt: "The Russian Revolution."
[Hocking, chapter 2]
Discussion: Theodore von Laue, Why Lenin? Why Stalin? Why Gorbachev?

Week III -- Civil War; War Communism; New Economic Policy; Leadership struggles; Nationalities; Comintern.

(Hosking, chapters 3-5]
Discussion: Stephen Cohen, "Bolshevism and Stalinism," Rethinking the Soviet Experience.

Week IV -- Collectivization; Cultural Revolution; Religion; Education; Promotion of new elites.

Film excerpt: "Harvest of Despair."
[Hocking, chapter 6]
Discussion: Maurice Hindus, Red Bread.

Week V -- Industrialization, Gender roles; Retreat from revolutionary values; Purges.

Film excerpt: "Marshal Blucher."
[Hocking, chapters 7-9]
Discussion: Eugenia Ginzburg, Journey into the Whirlwind.

Week VI -- MIDTERM EXAM; Foreign Policy; World War II; Battle of Moscow; Siege of Leningrad.

[Hocking, chapter 10]

Week VII -- Soviet occupation of Eastern Europe; Cold War; Postwar reconstruction; Deportation of national minorities.

Film excerpt: '"Stalin: The Power of Fear."
[Hocking, chapter 11]

Week VIII -- Khrushchev Era; De-Stalinization; Cultural thaw; Cuban missile crisis; Brezhnev era; Women in Soviet society; Dissident movement; Detente.

[Hocking, chapters 12-13)
Discussion: Cohen, "The Stalin Question Since Stalin," Rethinking. 

Week IX -- Nationalities under Brezhnev and Gorbachev; Perestroika; Lifting of censorship; Parliamentary elections.

Film excerpt: "Inside Gorbachev's Russia."
[Hocking, chapters 14-15]
Discussion: Robert Daniels, ed., Soviet Communism from Reform to Collapse, chapters 1-3.

Week X -- Failed coup of August, 1991; Breakup of the Soviet empire; Yeltsin's policies; Prospects for Russian democracy.

Discussion: Daniels, ea., chapters 4-5.

FINAL EXAM


Paper Assignment
Write a 8-10 page book review of a scholarly monograph on some topic in Soviet history. Choose a book on a topic that interests you. Consult the bibliographies in Hosking or ask the professor for suggestions. Your review should do more than simply summarize the book. It should critically evaluate the book's argument, its use of sources, and its significance. Explain whether you agree with the book's major points and why.

The following are some questions you may choose to discuss in your paper:

Do you know anything about the author? (Read the book jacket, the acknowledgements, and the dedication. Note the publisher and year of publication.) Does the author have any clear biases or agendas that influence the book? 
Does the book have a clear thesis? Does the author prove the thesis? Is the thesis a significant contribution to our understanding of Russian history? 
What type of history is the focus of the book? (Political, social, cultural, religious, intellectual, biographical, psychological, administrative, military, or economic history.) What other types of history might be applied to this topic? 
How does the author explain historical events and trends? What does s/he state or assume to be the causal forces in history? 
What sources (treaties, speeches, decrees, government records, memoirs, statistics, etc.) does the author rely upon? Is the research well documented? Is the use of sources convincing? 
Papers will be graded on their writing style as well as their content. Be sure to formulate clear arguments about the book. Support your arguments with examples from the book (but avoid overly-long quotations), and provide the page number in parentheses. Organize your paper carefully and include an introduction and conclusion. Papers muse be typed, double-spaced, with one-inch margins on all sides. Include a title page with your name, the title of your paper, and the course number.

Extensions on the paper are granted at the discretion of the professor only to those students presenting valid and verifiable excuses. Students who are unable to complete the assignment for familial, legal, or medical reasons must contact the professor no later than the due date. Work turned in late without a valid excuse will be penalized by one letter grade per day late.


