

Mikhail
Gorbachev: a
Soviet Life,
Part II

March 11, 1985:
Gorbachev is
elected General
Secretary of the
Central Committee
of the Soviet
Communist Party

- Gorby on need for reform, disarmament
- <http://www.youtube.com/watch?v=595W4JJHa2U>

LIFE

London, 1983. British Premier Margaret Thatcher: “I think we can do business with Mr. Gorbachev”

Aleksandr Yakovlev

Edouard Shevardnadze

Anatoly
Chernyaev

Georgy Arbatov

- 1985-86. **The launching of perestroika.** Cautious attempts at reforms, with the main emphasis on the economy.
- 1986-88: A more decisive policy of market reforms, accompanied by **glasnost, liberalization, and political reform**

Options for reform

- Soviet socialism can only be **revived** through the creation of a **market mechanism** and political liberalization (presented as **democratization**)
- **Linkages** between economic and political reforms
- At first – **priority of economic** over political
- Economic reform **impossible** without political liberalization
- Political liberalization leads to the emergence of **political divisions** within the Party and society – rise of **pluralism** as a natural condition
- Managing a pluralistic society requires political democracy

- **Novoye myshlenie** (new thinking) – reform of the international system, also used to refer to reformist thinking in the USSR
- **Perestroika** (restructuring) – a comprehensive overhaul of the Soviet system, involving **all areas** of public policy
- **Glasnost** – a shift to an open information order
- **Demokratizatsiya** (democratization) – building a new Soviet political system

Which forces supported the reform process?

- The **spectrum inside the Party**: from anarchists to monarchists
- The **Party-state bureaucracy** – mostly conservative, fearful of change – potential loss of power and privilege
- The **managerial class** is interested in greater autonomy, limited market freedom
- The **intellectuals**: overwhelming support for liberal reform, democratization
- **Rank-and-file Party membership** predominantly in favour of Gorbachev's reforms
- The **ideological legitimacy** of democracy
- The working class
- Nationalists in non-Russian republics

Chernobyl, April 26, 1986

Negotiating an end to the Cold War

- The **threat of nuclear war** as the overriding issue
- The Cold War was **undermining the Soviet system**
 - ◆ The **economic burden**
 - ◆ A militarized state ensured **bureaucratic paralysis**: society lacked basic freedoms, the state was losing its capacity to govern
 - ◆ The atmosphere of confrontation with the West was **stifling impulses** for necessary reforms, imposing ideological rigidity
 - ◆ Soviet domination of Eastern Europe was now seen as an obsolete, counterproductive policy. Lessons of Czechoslovakia (1968) and Poland (1980-81). Reforms in Eastern Europe are necessary for Soviet reform.
- Solution: **New Thinking**, a plan to negotiate an end to the Cold War to assure security and free up Soviet and East European potential for reform. “The Sinatra Doctrine”

JANUARY 4, 1988

\$2.00

TIME

**MAN
OF THE
YEAR**

THE EDUCATION OF
MIKHAIL SERGEYEVICH GORBACHEV

Geneva,
November 17,
1985: “A nuclear
war can never be
won and should
never be fought”

- **Gorbachev on his first meeting with Reagan:**
- “My talks with Reagan were intensive, substantive, and at times emotional – but, what is very important, frank and, as we were getting to know each other better, friendly. Our debates were especially passionate when we discussed human rights, regional conflicts, and the ill-famous SDI. But by the time our meeting was coming to the end, I felt: we can do business with Reagan.”
- *Zhizn' i reformy*, vol. 2, p. 14

Results of the Geneva Summit:

- Start of the dialog
- Main points of agreement:
 - ◆ No to nuclear war
 - ◆ No nuclear superiority

Hofde House, site of the Reykjavik
Summit, October 11-12, 1986

Results of the Reykjavik Summit:

- Discovered mutual interest in deep cuts in nuclear offensive arms
- Elimination of all INFs a real possibility
- SDI a major obstacle to agreement

Washington, December 8, 1987

Gorbachev and Reagan sign a treaty to ban all medium-range ballistic missiles (The INF Treaty)

May 1988:
Reagan in
Moscow,
declares the
Cold War
over

Addressing
students at
Moscow
State
University

December 7, 1988

- ◆ 1989:

- First democratic election in USSR
- Emergence of democratic opposition
- Fall of communist regimes in Eastern Europe

- ◆ 1990:

- Democratic elections in the 15 Soviet republics
- Republics push for sovereignty
- Gorbachev's desperate attempts to maintain control

- ◆ 1991:

- Escalation of conflict between conservatives and democratic reformers
- **The August coup** and the paralysis of the Soviet state.
- Dissolution of the Soviet Union.

Poland, Feb. 1989: Roundtable talks between government and opposition

June 1989:
Solidarity
wins all but 1
seat in free
elections to
Polish
Parliament

June 1989: Hungarian officials open border with Austria

Gorbachev in Berlin, October 1989

LIFE

November 1989: the fall of the Berlin Wall, symbol of Cold War division of Europe

Prague, November 1989

LIFE

Bucharest, December 1989: Ceausescu's last speech

Bucharest, December 1989

Russian miners strike, 1989

© Kommersant Photo Archive

Two bears in one lair

The plotters of August

London, July 1991: G-7+1

Moscow, August 1991

ЕЛЦИН
12 МАЙ

After the coup, Gorbachev was rapidly losing power to Boris Yeltsin

December 1991: the three men who dissolved the Soviet Union, left to right: Presidents Kravchuk of Ukraine, Shushkevich of Belarus, Yeltsin of Russia

December 25, 1991: Gorbachev
resigns:

<http://www.youtube.com/watch?v=028gd8Sn3m0>

JANUARY 1, 1990

\$2.50

MAN OF THE DECADE

TIME

Mikhail
Gorbachev

23 4 2009

With daughter
Irina and
granddaughter
Nastya

- March 2, 2011: Russia marks Gorbachev's 80th birthday:
<http://www.youtube.com/watch?v=YUWUUnYC0XY>

On his 80th birthday,
Gorbachev was
awarded an Order of St.
Andrei – Russia's most
honourable decoration

Order of the Red Banner
of Labour: Gorbachev got
it at age 15

- Gorbachev, March 2, 2011:
- “I have never expected to live this long. I thought that eighty years was an impossible age. Raisa and I had a plan to live till year 2000, and that’s it. Because we had already experienced so much, lived so many lives. Not just one life, not two or three, but maybe five or seven exciting lives. That is just too much for one man.”

Toronto, 2005