ENDGAME (a): Eastern Europe

I. A key determinant to whether or not the Cold War was really ending was the

fate of Eastern Europe

A. Eastern Europe had been the very genesis of the Cold War, with Stalin’s insistence on a buffer between the USSR and the West

B. In addition, it had been the site of major flashpoints of tension throughout the Cold War (Berlin ’48 & ’61, Hungary ’56, Prague ’48 and ’68)

C. Eastern Europe was considered critical to Soviet security, which made the shift in Soviet policy under Gorbachev all the more shocking

II. Gorbachev had made it clear that the Brezhnev Doctrine no longer applied

A. The Brezhnev Doctrine in ’68 had formalized standing Soviet policy – if a socialist country in E. Europe appeared to be breaking away from Moscow’s line, the USSR would intervene

B. However, as early as 1985 Gorbachev was abandoning this tradition

1. March 1985 – After Chernenko’s funeral, E. Euro leaders were informed that the USSR would allow them to choose their own policies and leaders

2. April 1985 – This pledge was formally repeated at a Warsaw Pact meeting

C. In December 1988, the rest of the world became more aware of just how far Gorbachev was willing to go with this

1. 7 Dec. – Gorbachev delivered a key speech to the UN

2. Stated that “freedom of choice is a universal principle” and no nation had the right to intervene in the internal matters of another, capitalist or socialist

3. Paired this with an announcement to unilaterally withdraw 50,000 men and 5,000 tanks from E. Europe

D. These sentiments would be repeated in July of ’89 to a Council of Europe meeting, and in October of ’89 to the face of Erich Honecker

III. Such a dramatic shift immediately begged the questions, “Why?” and

“How will Eastern Europe respond?”

A. “Why?” appeared fairly straightforward

1. Intervention was hugely expensive both in terms of money and international goodwill

2. Gorbachev apparently honestly believed that the E. European states would remain socialist, but simply modify it as in Dubcek’s attempt at a “human face” in Prague ‘68

B. “How will Eastern Europe respond?” was a bit more problematic, and ultimately shocking for the USSR and the world

1. The first reaction was suspicion or disbelief

a. Leaders like Honecker and Ceausescu believed Gorbachev was largely playing to a Western audience, and that the USSR would never follow through with such a policy change

b. People in E. Europe were suspicious and unwilling at first to test the policy for fear that it was in fact an empty promise

2. However as 1989 developed it was clear that Gorbachev meant it

3. Gradually at first, but with rapidly increasing speed E. Europe seized the moment to go much further than Gorbachev ever anticipated in what would be known as the Revolution of 1989

