

BIBLIOGRAPHY

Books :

Jemadu, Aleksius "Realisme Sebagai Teori dan Penerapannya." (Realism as Theory and its Practice) In *Politik Global Dalam Teori dan Praktik* (Global Politics in Theory and Practice), 20-35, Yogyakarta, Indonesia: Suluh Media, 2017

Kamasa, Frassminggi. "EKONOMI, KEUANGAN, DAN PERBANKAN RUSIA" (Russia's Economy, Finance, and Banking). In *POLITIK dan EKONOMI RUSIA Selepas Komunisme (Russian Post-Communism Politics and Economy)*, 147-182. Yogyakarta, Indonesia: Calpulis. 2016

Kuzion, Taras and D'Anieri, Paul. "Annexation and Hybrid Warfare in Crimea and Eastern Ukraine". In *The Sources of Russia's Great Power Politics*, 86-113. Bristol, England: E-International Relations Publishing, 2018

Marples, David R. "Crimea: Recapping Five Months of Change in Ukraine." In *Ukraine in Conflict: An Analytical Chronicle*, 41-46. Bristol, England: E-International Relations Publishing, 2017

Marples, David R. "Ethnic and Social of Ukraine's Regions and Voting Patterns." In *Ukraine in Conflict: An Analytical Chronicle*, 122-130. Bristol, England: E-International Relations Publishing, 2017

Menon, Rajan, and Rumer, Eugene B.. 2015. "Ukraine's Prospects" In *Conflict in Ukraine : The Unwinding of the Post--Cold War Order*. 145-155 Cambridge: MIT Press. Accessed May 1, 2019. ProQuest Ebook Central.

Morgenthau, Hans J. *Politics Among Nations: The Struggle For Power and Peace fifth edition, revised*. New York: Alfred A. Knopf Inc, 1978.

Neuman, W. Lawrence. *Social Research Methods: Qualitative And Quantitative Approaches*. 7th ed. Pearson. 2013

Rutland, Peter. "An Unnecessary War: The Geopolitical Roots of the Ukraine Crisis." In *Ukraine and Russia People, Politics, Propaganda, and Perspectives*, edited by Agnieszka Pikulicka-Wilczewska and Richard Sakwa, 122-133. Bristol, England: E-International Relations Publishing, 2016

Uehling, Greta. "Everyday Life after Annexation: The Autonomous Republic of Crimea." In *Ukraine and Russia People, Politics, Propaganda, and Perspectives*, edited by Agnieszka Pikulicka-Wilczewska and Richard Sakwa, 66-74. Bristol, England: E-International Relations Publishing, 2016

Waltz, Kenneth Neal. "Theory of International Politics." (1979).

Journals :

Aryamov, Andrey and Djuric, Aleksandar. "НОВА ИСТОРИЈА ГРАДА СЕВАСТОПОЉА-ПРАВНА РЕТРОПСЕКТИВА У КОНТЕКСУ САВРЕМЕНОГ ЕКОНОМСКОГ РАЗВИТКА КРИМСКОГ РЕГИОНА" (Nova Istorija Grada Sevastopola-Pravna u Konteksu Savremenog Ekonomskog Razvitka Krimskog Regionala) (New History of the Sevastopol City – a legal retrospective in the context of an economic region) *Друштво економиста "Економика" Ниши*, (2017), <https://remote-lib.ui.ac.id:2155/56efc1ca-55bd-4ef4-9b3e-bfd29a148b39>

Bebler, Anton. "THE RUSSIAN-UKRAINIAN CONFLICT OVER CRIMEA."

Teorija in Praksa 52, no. 1 (2015): 196,219,307, <https://remote-lib.ui.ac.id:2155/docview/1691584669?accountid=17242>.

Becker, Michael E., Matthew S. Cohen, Sidita Kushi, and Ian P. McManus. "Reviving the Russian Empire: The Crimean Intervention through a Neoclassical Realist Lens." *European Security* 25, no. 1 (2016): 112-133.

Bruusgaard, Kristin Van. "Crimea and Russia's Strategic Overhaul." *Challenges in Russia & Afghanistan*, (2014), https://www.indexinvestor.com/resources/Research-Materials/Russia/Russia_Strategic_Overhaul.pdf

Gromova, Elizaveta. "The free Economic Zone of the Republic of Crimea and the Federal City of Sevastopol" *Russian Law Journal*, Volume VI (2018). <https://www.russianlawjournal.org/jour/article/view/528/209>

Gusev, Leonid. "The Economic Relations Between Ukraine and Russia at the Present Stage" in *Ante Portas – Studia and Bezpieczenstwem*, Moscow, Russia: Moscow State Institute of International Relations (MGIMO), 2015

Herz, John H. "Idealist Internationalism and the Security Dilemma." *World Politics* 2, no. 2 (1950): 157-80.

Plokhy, Serhii. "The City of Glory: Sevastopol in Russian Historical Mythology." *Journal of Contemporary History* 35, no. 3 (2000): 369-83. <http://remote-lib.ui.ac.id:2093/stable/261026>

Siegelbaum, L. (2019). *The Gift of Crimea*. [online] Seventeen Moments in Soviet History. Available at: <http://soviethistory.msu.edu/1954-2/the-gift-of-crimea/> [Accessed 7 Sep. 2019].

Silaeva, Anna Alexandrovna, Marija Anatol'evna Atamanova, and Nelli Avtandilovna Chkhikvadze. "Development of resort and tourist potential as a promising avenue of socio-economic growth in Russia." *Life Science Journal* 11, no. 12s (2014): 126-130.

Treisman, Daniel. "Why Putin Took Crimea." *Foreign Affairs* 95, no. 3 (2016): 8.

Yesilot, Okan. 2014. "The Crimean Crisis in the Context of New Russian Geopolitics." *Insight Turkey* 16 (2) (Spring): 167-181. <https://remote-lib.ui.ac.id:2076/docview/1543467382?accountid=17242>.

Online Articles:

"Russia accuses Ukraine of provoking Kerch Strait incident" Reuters. Last modified November 2018, <https://www.reuters.com/article/us-ukraine-crisis-russia-sanctions/russia-accuses-ukraine-of-provoking-kerch-strait-incident-idUSKCN1NV1FO>

"Ukraine bans 38 Russian 'hate' books amid culture war" BBC. Last modified 2015, <https://www.bbc.com/news/world-europe-33863697>

"Ukraine's diplomat: Non-approval of Russia's ambassador doesn't mean full diplomatic break" Unian. Last modified 2016, <https://www.unian.info/politics/1455996-ukraines-diplomat-non-approval-of-russias-ambassador-doesnt-mean-full-diplomatic-break.html>

AP. "Putin opens bridge linking southern Russia with Crimea" AP News. Published November 2018, <https://apnews.com/e507a38f44cf4cdc89ca9b14cd3dafef/putin-opens-bridge-linking-southern-russia-with-crimea>

Balmforth, Tom and Basiliyeva, Maria. "Crimea marks Women's Day with combat gear and flowers". Reuters, 2019

Erlanger, Steven "Denmark Approves Route for a Controversial Russia-German Pipeline" New York Times. Accessed in November 2019, <https://www.nytimes.com/2019/10/30/world/europe/nord-stream-pipeline-denmark.html>

Kovalenko, Galina. "Украина за 23 года нанесла Крыму ущерб на 2,5 триллиона рублей (For 23 years, Ukraine caused damage to Crimea by 2.5 trillion rubles)" Komsomolskaya Pravda. Accessed in November 2019, <https://www.crimea.kp.ru/daily/26996.7/4056999/>

Lederman, Josh. "US step up lethal aide to Ukraine: 210 anti-tank missiles" APNews. Accessed in October 2019.

<https://apnews.com/699b1d01c2914a1da62fc3c11fad014a/US-steps-up-lethal-aide-to-Ukraine:-210-anti-tank-missiles>

Lukashkin, Mikhail. "Путин: Крым ждет экономическое возрождение путем проектов в судостроении, судоремонте, сельском хозяйстве, туризме (Putin: Crimea awaits economic revival through projects in shipbuilding, ship repair, agriculture and tourism)" Nakanune. Published in 2016, <https://www.nakanune.ru/news/2016/12/23/22456754/>

MacDonald, Bryan. "Atlantic Council finally admits Ukraine's Nazi problem, and seems upset RT reported it earlier" RT. Last modified 2018, <https://www.rt.com/op-ed/430796-ukraine-nazi-atlantic-council/>

Mills, Laura. "Crimea besieged by Ukraine control of power, water" APNews. Accessed in November 2019, <https://apnews.com/1cbdeba951714b55a8595bd153c63b13>

Nazarova, Kseniya. "Экономика Крыма росла в начале года быстрее других Рост обеспечен эффектом низкой базы (The economy of Crimea grew at the beginning of the year faster than others. The growth is provided by the effect of low base)" RBK. Accessed in November 2019, <https://www.rbc.ru/economics/03/06/2019/5cf126769a7947b68bbcb49b>

Reuters. "Russia, Ukraine to construct bridge across Kerch Strait" Kyivpost. Published November 2010, <https://www.kyivpost.com/article/content/ukraine-politics/russia-ukraine-to-construct-bridge-across-kerch-st-91405.html?cn-reloaded=1>

RT. "Russia boosts investment in Crimea's booming agriculture". Last updated 2018, <https://www.rt.com/business/430806-crimea-russia-agriculture-boost/>

Saul, Jonathan and Devitt, Polian. "Syria's Assad gets food lifeline from Crimea" Reuters. Accessed in November 2019, <https://www.reuters.com/article/us-mideast-crisis-syria-crimea-insight/syrias-assad-gets-food-lifeline-from-crimea-idUSKBN1JH1F7>

TASS. "Np positive signals from Ukraine about supplies of Dnieper water – authorities". Accessed in November 2019, <https://tass.com/society/1074947>

TASS. "Строители собрали все пролеты железнодорожной части Крымского моста (Builders collected all the spans of the railway part of the Crimean bridge)" TASS, Retrieved November 2019, <https://tass.ru/ekonomika/6252485>

Government Publications:

Council of State of the Republic of Crimea (Государственным Советом Республики Крым). *Law of the Republic of Crimea: On strategy of Socio-Economic Development of the Republic of Crimea to year 2030* (ЗАКОН РЕСПУБЛИКИ КРЫМ О стратегии социально-экономического развития Республики Крым до 2030 года). Simferopol: Government of the Republic of Crimea, 2016

European Commission. “*From where do we import energy and how dependent are we*”. Eurostat.
<https://ec.europa.eu/eurostat/cache/infographs/energy/bloc-2c.html>

Investment Portal of The Republic of Crimea. “Federal Target Program”. Accessed in November 2019, <https://invest-in-crimea.ru/en/content/crimea-federal-target-program>

NATO. “*Member Countries*”, Last update 2019.
https://www.nato.int/cps/en/natohq/topics_52044.htm

The Ministry of Foreign Affairs of the Russian Federation. *Foreign Policy Concept of the Russian Federation (approved by President of the Russian Federation Vladimir Putin on November 30, 2016)*.
http://www.mid.ru/en/foreign_policy/official_documents-/asset_publisher/CptICkB6BZ29/content/id/2542248/pop_up?101_INSTANCE_CptICkB6BZ29_viewMode=tv&101_INSTANCE_CptICkB6BZ29_qrIndex=0

Ukraine Ministry of Finance. “Средняя месячная зарплата по регионам Украины в январе 2014 (The average monthly salary in the regions of Ukraine in January 2014)”.
<https://index.minfin.com.ua/labour/salary/average/2014-01/>

World Bank. *Ukraine Economic Update – April 2017*. The World Bank, 2016,
<https://www.worldbank.org/en/country/ukraine/publication/economic-update-spring-2017>

Pictures:

BBC, “Main Oil and Gas Pipelines in Europe” *Russia: Key Facts*, Accessed in November 2019,
<http://news.bbc.co.uk/2/shared/spl/hi/guides/456900/456974/html/nn4page1.stm>

The Guardian, “The Black Sea and Sevastopol” in *Ukraine crisis: why Russia sees Crimea as its naval stronghold*, 2014,

<https://www.theguardian.com/world/2014/mar/07/ukraine-russia-crimea-naval-base-tatars-explainer> accessed in October 2019

Ukrainian Ministry of Finance, “Средняя заработная плата по регионам Украины в январе 2014” (Average Salary in Ukrainian Region in January 2014) in *Средняя заработная плата (Average Salary)*, 2014, accessed in November 2014, <https://index.minfin.com.ua/labour/salary/average/2014-01/>

Figures:

Ministry of Economic Development of the Republic of Crimea, “Financial Support for Agriculture” *Russia’s Republic of Crimea: 2014-2017 Performance*, 2018.

