What events led to the end of the Cold War?

I. Cultural factors for the collapse of the Soviet Hegemony

a. Rapid industrialization and urbanization

b. Increase in the number of white collar professionals

c. Increase in education and urbanization creates more public opinion.

II. Political and economic turmoil within the Soviet Union

a. Brezhnev dies in 1982 and is succeeded by two short lived leaders

b. Mikhail Gorbachev becomes Soviet President in 1985

c. Soviet economy can’t keep up with US – Star Wars
III. Eastern European resistance to Soviet Hegemony

a. There was always resistance to Soviet Hegemony

i. Hungarian Revolution 1956

ii. Poland in 1956

iii. Czechoslovakia in 1968

b. The Brezhnev Doctrine (1968) is the Soviet’s method of handling uprisings in Eastern Europe Brezhnev Doctrine says USSR has the right to interfere in with other communist countries

c. Eastern European Nations hurt by Oil Embargo

d. Russian can not meet all of the economic needs of Eastern Europe

e. Revolts take place when basic needs are not met

IV. The repudiation of the Brezhnev Doctrine

a. Why does Gorbachev renounce the Brezhnev Doctrine?

i. USSR can not pay to support the Eastern European states. It is having a difficult time just taking care of itself.

ii. Gorbachev just wants to let Socialism stand-alone. Let Eastern Europe stand on its own two feet and allow socialism to work without state imposition
V. Gorbachev tries to let Socialism stand on its own!

a. Gorbachev wants to reform the economy and make the government more open to the public. He implements two reforms:

i. Perestroika – political openness, makes USSR less totalitarian

ii. Glasnost – economic shift to local capitalism

VI. Downfall of USSR
a. Eastern Europe Revolts
i. Poland and Solidarity – 1989 Union lead revolution movement

ii. Hungary – 1989 allows new political parties and opens boarder to Austria

iii. The fall of the Berlin Wall – 1989

b. Nationalistic Reformers call for independence from the Soviet Union
i. The old liners dislike these events and attempt to pull off a coup

ii. Yeltsin, backed by public support renounces communism and pulls Russia out of the Soviet Union

iii. On December 25, 1991 Gorbachev formally dissolves the USSR
