

Contents

Preface	xi
Introduction: The Seventeenth Century	
1 The Disturbing Legacy of the Time of Troubles <i>Chester S. L. Dunning</i>	3
Part I: The Russian Eighteenth Century	19
2 The Revolution of Peter the Great <i>James Cracraft</i>	21
3 Masks and Masquerades at the Court of Elizabeth Petrovna (1741–1742) <i>Jelena Pogosjan</i>	34
4 Russia's "First" Scientist: The (Self-)Fashioning of Mikhail Lomonosov <i>Steven A. Usitalo</i>	51
5 Andrei Bolotov: Portrait of an Enlightened Seigneur <i>Colum Leckey</i>	66
6 Did Catherine the Great and Grigorii Potemkin Wed? Some Myths, Facts, and Observations on Secret Royal Marriages <i>Douglas Smith</i>	79

Part II: The Russian Nineteenth Century	91
7 The Invention of "Russianness" in the Late Eighteenth- Early Nineteenth Century <i>Alexander M. Martin</i>	93
8 Starts and Stops: The Development of Official Diplomatic Relations between Russia and the United States <i>William Benton Whisenhunt</i>	109
9 The Decembrist Pavel Pestel and the Roots of Russian Republicanism <i>Patrick O'Meara</i>	121
10 Economic Backwardness in Geographical Perspective: Russia's Nineteenth Century <i>Susan P. McCaffray</i>	133
11 The Trial of Vera Zasulich <i>Ana Siljak</i>	147
12 The <i>Zemstvo</i> in Late Imperial Russia: Social and Political Change in the Countryside <i>Thomas E. Porter</i>	162
Part III: Soviet Russia	173
13 Popular Aspirations, the New Politics, and the October Revolution <i>Rex A. Wade</i>	175
14 The Jewish Question in the Soviet Union, 1917-1953 <i>Jeffrey Veidlinger</i>	185
15 Aviation Cinema in Stalin's Russia: Conformity, Collectivity, and the Conflict with Fascism <i>Scott W. Palmer</i>	200
16 Political Loyalties in Leningrad during the "Great Patriotic War" <i>Richard Bidlack</i>	215
17 Empire Besieged: Postwar Politics (1945-1953) <i>Kees Boterbloem</i>	229
18 Khrushchev: The Impact of Personality on Politics <i>William Taubman</i>	241

19	Late-Soviet Prerequisites for Post-Soviet Disasters: Reflections <i>Sergei Arutiunov</i>	252
20	Gorbachev and the Soviet Collapse: Stirrings of Accountable Government? <i>Martha Merritt</i>	265
	Index	279
	About the Contributors	289