The Soviet Union: The End of a Superpower
Mikhail Gorbachev: Gorbachev became the leader of the Soviet Union in 1985, during the midst of the Cold War. Gorbachev was keenly aware of the Soviet Union’s problems and eager to confront them. The Soviet Union was having difficulty competing with Europe, the United States, and Asia in agriculture or industrial productivity.

As a communist state, the Soviet Union’s economy was largely controlled by the government. This caused a lot of inefficiency. In agriculture, collective farms were not producing enough food, since farmers who could not retain all of the profits from the land weren’t motivated to maximize their work on communal farmland. In industry, since the government controlled the economy, there weren’t many entrepreneurs who had the ability to innovate new technologies and make new inventions. During the 1980’s, when America’s economy was growing due to the rise of the computer industry, the Soviet Union lagged behind in producing computers. A powerful symbol of the Soviet Union’s inefficiency and mismanagement occurred in 1986 when a nuclear power plant in Chernobyl exploded, spewing dangerous radiation high into the atmosphere.

When Gorbachev became leader, he saw mismanagement caused by the centralized, totalitarian nature of the Soviet Union, which stifled innovation and efficiency. Gorbachev demanded a complete reorganization – called perestroika – of the Soviet system. He made the Soviet Union more democratic by allowing multiple candidates to run for office (before, voters usually had a “choice” between 1 person). He hoped that a more democratic society would stimulate ordinary workers to participate more in their society. He also granted more economic freedom. Instead of having the government make all economic decisions, he allowed greater freedom for local entrepreneurs in agriculture, industry, and the service industry. These entrepreneurs could make decisions based on the supply and demand for products to make a profit – just like in capitalism.

Gorbachev also promoted a new policy called glasnost – which means openness. Before, the Soviet government had suppressed and censored most government criticism. People weren’t allowed to question the Communist party. Glasnost allowed government affairs to be openly discussed without fear of repercussions. News media were allowed to discuss government corruption, abuse of power, and other problems. Gorbachev assured citizens that they could speak out freely and not face any secret police, like they had under Stalin.
The End of the Cold War: Gorbachev also sought to make relations with the United States more peaceful. He thought that national security in the nuclear age called for the superpowers to work together in the interest of common survival. Moreover, the high cost of the Cold War and the arms race was hurting the reforms he wanted to make within the Soviet Union. In the spirit of glasnost (openness), Gorbachev admitted that the Soviet Union’s weak economy meant that it could no longer afford the arms race and had to seek a more friendly relationship with America and the West.
By the end of 1988, Gorbachev withdrew the Soviet army from Afghanistan, which they had invaded in 1979. He liberated Eastern Europe from Soviet domination and allowed free elections there without Soviet interference. He permitted the dissolution of the Warsaw Pact and gave East Germany permission to reunify with West Germany. He even made the decision to demobilize large sections of the Soviet Army and end nuclear testing. In late 1991, he made agreements with the United States that significantly reduced the number of nuclear missiles each side had.

The Collapse of Communism
Part 1: 1989 – The Year of Liberation for Eastern Europe: After WWII, the countries of Eastern Europe had been ruled by Communist dictatorships, supported by the Soviet Union. Once Gorbachev had made clear that the Soviet Union would no longer force Eastern Europe to maintain their Communist governments, the people of these countries began to protest and demand democratic reforms. Faced with these uprisings, Communist leaders agreed to reforms or democratic elections. By the end of 1989, practically every Eastern European country had freed itself of Communist and Soviet control.

One example of this was in East Germany. Millions of citizens began taking to the streets to protest the Communist government in 1989. The Communist government tried to appease the people by electing a less harsh leader, but the demonstrations continued. On November 6th, with more than a million protestors in the streets of Berlin, the German capital, the Communist government resigned. On November 9th, in an explosion of patriotic excitement, the protestors tore down the Berlin Wall that separated East Berlin from West Berlin. Tens of thousands of East Germans flocked into West Berlin, where they were welcomed with flowers and champagne. Soon, East Germany was reunified with West Germany.
The liberation of Eastern Europe was surprisingly peaceful. This was due to several factors. First, Gorbachev had been willing to let them go their own way, no longer under Soviet domination. Secondly, the prosperity and progress of America and Western Europe convinced people of the superiority of Western forms of government and ways of life. It was hard to believe that Communism was the best way of life when the capitalist nations were so much more prosperous. The revolutions of 1989 were an overwhelming victory for Western democracy and capitalism.

Part 2: The Disintegration of the Soviet Union: In the Soviet Union itself, many were pressing for radical changes. People wanted the Communist Party to give up its control of the Soviet Union and a market economy where supply and demand dictated the economy with little government interference. However, Communist hard-liners wanted to maintain their power. Using the army and their security forces, Communist party leaders staged a military coup in August 1991. They imprisoned Gorbachev and sought to create a new Communist dictatorship.
However, they misjudged how fed up the people were with the Communists. People began to protest against the Communists, and the coup collapsed within a matter of 3 days. With the Communists now discredited, the Soviet Union soon dissolved into independent nations such as Lithuania, Latvia, and Estonia. The most powerful of the new independent nations was Russia of course. In December of 1991, Gorbachev resigned as the last leader of the now defeated Soviet Union. Its Communist ideology discredited, its economy in ruins, and its government transformed into a collection of many independent countries, the Soviet Union had collapsed as a major force in world affairs. The United States stood alone as the world’s only super-power.
1. Explain why the Soviet Union’s agricultural production was weak.

2. Explain why the Soviet Union’s industrial production was weak.

3. Describe the reforms that Gorbachev’s policy of perestroika had on politics.

4. Describe the reforms that Gorbachev’s policy of perestroika had on economics.

5. Describe the reforms that occurred because of Gorbachev’s policy of glasnost.
6. Explain 2 reasons for why Gorbachev sought to end the Cold War with the US?
7. Name 3 actions he took to ease tensions between the Soviet Union and the rest of the world.
8. What policy did Gorbachev have on communism in Eastern Europe?

9. How did people in Eastern Europe overthrow Communism?
10. Explain 2 reasons why the overthrow of Communism in Eastern Europe was nonviolent.
11. Explain how the Communist coup against Gorbachev failed and led to the end of the Soviet Union.
