

CENTRAL EUROPE AFTER STALIN'S DEATH

STALIN'S DEATH

- ◉ J. V. Stalin died in 1953.
- ◉ Nikita Khrushchev outmaneuvered his rivals and achieved power in the Soviet Union.
- ◉ March 1956 Khrushchev denounced Stalin's cult of personality at the 20th Congress of the Soviet Communist Party
- ◉ The de-Stalinization: official Soviet ideology - left Polish Stalinist in a difficult position
- ◉ Desire for reform and change among both intellectuals and workers was beginning to surface throughout the Eastern Bloc and the death of B. Bierut in March 1956 exacerbated an existing split in the PZPR.
- ◉ B. Bierut was succeeded by Edward Ochab as First Secretary of the PZPR, and by Jozéf Cyrankiewicz, as Prime Minister

WARSAW PACT 1955 - 1991

- ◉ The Warsaw Treaty Organization of Friendship, Cooperation, and Mutual Assistance - Warsaw Pact: mutual defense treaty among eight communist states of Eastern Europe
- ◉ Treaty was established under the initiative of the Soviet Union on 14 May 1955 Warsaw
- ◉ The Warsaw Pact military complement to the Council for Mutual Economic Assistance (CoMEcon), regional economic organization for the communist states of Eastern Europe
The Warsaw Pact was a Soviet military reaction to the integration of West Germany into NATO in 1955

FIRST CRISES IN SOVIET BLOCK

- ◉ After J.V. Stalin death 1953 - hope for change
- ◉ Growing dissatisfaction: low standard of living, cultural decay and cases of brutal political repression
- ◉ Demonstration: raise (salary), enough food, trouble-free supply
- ◉ Slowly began to manifest itself incidents of political dissent
- ◉ These conflicts were compounded by fighting Stalin's followers (after his death in Soviet Union)
- ◉ rise to dissatisfaction
- ◉ First signs of dissatisfaction: Czechoslovakia and the GDR
- ◉ May 1953 - monetary reform -depreciation savings, increased food prices and other goods - a crisis of confidence of still loyal population (Czechoslovakia)
- ◉ June 1953 - strike of construction workers in Berlin

CZECHOSLOVAKIA AND GDR

- ◉ First signs of dissatisfaction with the low living standard, cultural bankruptcies and brutal cases of political persecution
- ◉ Czechoslovakia: monetary reform 30th May 1953 - devaluation savings, increased food prices, clothing, and other goods and it also meant a crisis of confidence of the population
- ◉ GDR: expression of discontent among Berlin construction workers - 17th June 1953 - strike - riots spread
- ◉ Workers' uprising was stopped by Soviet tanks and state of emergency was declared

- ◉ Walter Ulbricht - General Secretary and President of the National Council- repressive measures → continuous flow of refugees to the West
- ◉ 1949 - 1961 from GDR to West - 2, 700, 000
- ◉ Mainly very good educated - top experts from all sectors
- ◉ August 1961 - construction on Berlin Wall - as prevention

BERLIN WALL

POLISH OCTOBER 1956

- ◉ another crisis of communist regime after the 20th Congress - February 1956 - revealed of the bloodiest sides of Stalinist regime in all the countries of the Soviet bloc profound moral and ideological crisis
- ◉ Poland: assassinated of polish communist leaders in soviet prison - strengthening opposition (center: catholic church) and weakened Communist regime and hatred from WWII for Soviet War crimes in Poland

- ◉ June 1956 - Poznan - Workers' uprising, violent suppression, 50 people died
- ◉ All over country: formed Workers' councils
- ◉ Crises in Communist Party: neo-Stalinist x reformists
- ◉ Confrontation culminated - October 1956
- ◉ Leader of Polish united Workers Party after 8 years of prison - Wladyslaw Gomulka
- ◉ Situation was dramatical
- ◉ Even N.S. Khrushchev came to Poland, soviet tanks, demonstration in streets, ...
- ◉ Changes: soviet marshal K. Rokossovski left Polish army, some Catholic priests were released, relaxation of censorship

- ◉ Economical changes: small private business, agricultural cooperatives - canceled, 87% of farmland - private again
- ◉ 1957 - restoration of censorship and artistic and scientific life again under strict control of Communist Party and Workers' councils were closed
- ◉ W. Gomulka disappointed hopes of his followers, was unable to resist Soviet pressure
- ◉ Only: countryside - farmland private and Catholic church remained a privileged position
- ◉ Democratization process failed

[HTTP://WWW.YOUTUBE.COM/WATCH?V=UBM6ANOUZBQ](http://www.youtube.com/watch?v=UBM6ANOUZBQ)

UPRISING IN HUNGARY

- ◉ Tension btw neo - Stalinist and reformists since 1953
- ◉ After J. V. Stalin died - Mátyás Rákosi was able to keep his power, March 1955 M. Rákosi accused Imre Nagy (reformist) of right-wing opportunism
- ◉ M. Rákosi - oriented to Moscow - help from Moscow against opposition
- ◉ Fear from similar event as happened in Poland - N. S. Khrushchev removed M. Rákosi from his post
- ◉ Hungarian society was not satisfied

- ⦿ Polish Uprising - information about events in Poland led to a wave of discontent

23rd October 1956 - Budapest - manifestation of solidarity with the Polish workers - more than 200, 000 people came, requirements: Imre Nagy - Prime Minister, departure of Soviet troops from the country and punishment of all who participated in the Stalinist processes and lawlessness

- ⦿ Riots spread, new leader of CP Erno Gero and his speech in Hungarian radio on 23rd October evening - huge impulse for public anger
- ⦿ People started to occupy the public buildings
- ⦿ Demonstrations escalated into a popular uprising

- Head of new government Imre Nagy
- Soviet troops (In response to requests for assistance) entered to Budapest on 24th October 1956 and Soviet tanks occupied militarily significant points
- 25th October - peaceful demonstration in front of the Parliament - Soviet army was attacked by machine-gun salute and they responded and more then 60 demonstrators died shooting before Parliament was obviously a provocation from the side of members of the Political police
- from this moment uprising in Budapest - bloody character and anti - soviet as well

- ◉ Similar situation in other place
- ◉ Real power in the hands of revolutionary or national councils
- ◉ General strike - main motto: immediate withdrawal of the Soviet Army
- ◉ E. Gero we replaced by Janos Kadar
- ◉ N.S. Khrushchev - only military intervention is the solution
- ◉ 1st November 1956 neutrality of Hungary and leaving from Warsaw Pact - even better reason for Soviet bloc to intervene - it is not possible in such times of to leave the Pact and weaken the strength (NATO could abuse the situation)

- All satellites states gave their agreement to military intervention
- Soviets learnt that USA and NATO will not react - confirmed by J. F. Dulles (U.S. Secretary of State under Republican President Dwight D. Eisenhower from 1953 to 1959. He was a significant figure in the early Cold War era, advocating an aggressive stance against communism throughout the world) and even D. Eisenhower
- France and G. Britain - interested in Suez Crises
- Hungarian uprising was supported just by Radio Free Europe and Austria - possibility to cross the boards for refugees
- 4th November 1956 - soviet attack - soviet tanks in Budapest
- Fights took more then 1 week in Budapest, some place even more

- ⦿ Hungarian resistance was broken, massive exodus to Austria more than 200, 000
- ⦿ Imre Nagy asked UN for help - only formal answer - Hungary stayed ALONE, western democracies confirmed their agreement with Soviet intervention
- ⦿ <http://www.youtube.com/watch?v=LVdQ9PK9Q5o>

REFERENCES:

- Congdon, L.: 1956: the Hungarian revolution and war for independence. Boulder, 2006:
- Diefendorf, J.-M.: In the wake of war: the reconstruction of the German cities after World War II. New York, 1993.
- Haynes, R. - Rady, M.: In the shadow of Hitler: personalities of the right in Central and Eastern Europe. London 2011.
- Hett, B. - C.: Crossing Hitler: the man who put the Nazis on the witness stand. New York, 2008.
- Hihnala, P. - Vehvilainen, O.: Hungary 1956. Tempere, 1995.
- Kőrösi, Z. - Molnár, A.: Carrying a secret in my heart: children of the victims of the reprisals after the Hungarian Revolution in 1956: an oral history. Budapest, 2003.
- Plesch, D.: America, Hitler and the UN [electronic resource] : how the Allies won World War II and forged a peace . London 2011.
- Průcha, V.: The system of centrally planned economies in central-eastern and south-eastern Europe after world war II and the causes of its decay. Prague, 1994.
- Snyder, T.: Bloodlands : Europe between Hitler and Stalin. New York, 2010.
- Stedman, A.: Alternatives to appeasement : Neville Chamberlain and Hitler's Germany. London 2011.

2 BLOCS: NEED TO COEXISTENCE

- ◉ Since 2nd half 1950s new relation btw 2 blocs - out of the question - political rapprochement, but emergency of objective need of crises management on international scale - fear of nuclear weapons
- ◉ Need of coexistence: both blocs in fact needed each other - economical interests: Soviet Bloc - technical and technologically backwardness x USA: possibility of new market - Eastern Europe
- ◉ 1962: after Caribbean Crisis - beginning of the negotiations on the control of nuclear danger

- ◉ BUT basic objectives of both superpower remained incompatible
- ◉ USA: balance bwt 2 blocs x Soviet Union: aim to spread the power
- ◉ alternating periods of negotiations, conflict, tension and loosening (end 1989)
- ◉ 1st phases lasted until end of 1960s: quite successful solution: Indo-China and Austria x lasting issue - Germany (2nd Berlin Crises 1961) and August 1968 in Czechoslovakia

2ND BERLIN CRISES

- One of the most sensitive question - Germany - conflicts of interest
- **Hallstein doctrine** (named after Walter Hallstein, was a key doctrine in the foreign policy of the Federal Republic of Germany after 1955. It established that the Federal Republic would not establish or maintain diplomatic relations with any state that recognized the German Democratic Republic. Important aspects of the doctrine were abandoned after 1970 when it became difficult to maintain and the Federal government changed its politics towards the GDR)
- Economical miracle
- Control of west Berlin - N. S. Khrushchev - neutral or part of GDR - pressure Paris conference 1960 - not successful
- J.F. Kennedy
- <http://www.youtube.com/watch?v=XjHcNhcahv4>
- August 1961 - Berlin Wall

BERLIN WALL

- ◉ http://www.youtube.com/watch?v=_vXsdaUmG8s

CZECHOSLOVAKIA

- ◉ 1960 - new constitution and new name Czechoslovak Socialist Republic and new state symbol
- ◉ President A. Zápotocký - ex fist secretary of CP, 1957
- ◉ Drastic decline of Czechoslovak Economy
- ◉ Need of Economical reform - the most - radical one in Soviet Bloc - showed that democratization and liberalization of the economy is not possible without changes in policy
- ◉ Liberalization: 1st phases of liberalization of the political regime

- First time criticism of dogmatism and the aim go back to “Young or authentically Marx”
- Not only democratization but also democracy: main tension between culture and political power

- Artists - requirement: creative freedom
- Czechoslovak film: Miloš Forman, Ivan Passer, Jan Němec, Vojtěch Jasný, Jiří Menzel, Věra Chytilová...
- <http://www.youtube.com/watch?v=WM3lrSc0Tp4>
- Writers: Milan Kundera, Ivan Klíma, Ludvík Vaculík, Josef Škvorecký, Bohumil Hrabal, Arnošt Lustig,...
- 4th Congress of writers 1967 - open criticism of political conditions - cruel punishment - cancel: Literární noviny and movement against liberalism

1968 IN CZECHOSLOVAKIA

- requirements: demission of the President, economical reform and liberalization of life BUT all changes should be done under the control of CP
- Head of CP Alexander Dubček

JANUARY PLENUM

- ⦿ = beginning of the democratization of the Czechoslovak society
- ⦿ End of censorship
- ⦿ law to the Federation
- ⦿ Prague Spring

REFORM: SOCIALISM WITH HUMAN FACE, PRAGUE SPRING

- ⊙ against: bureaucratic-totalitarian model of socialism
- ⊙ Requirement: more democratic, more economical and more social regime
- ⊙ Idea of political pluralism
- ⊙ Catholic Church
- ⊙ Action program - April 1968 - principles of market economy, facilitate political freedoms and citizens' rights, did not guarantee political pluralism and creation of democratic regime of standard mode

- Effort to restore the Czechoslovak Social Democratic Party
- Since May 1968 - growing tension - reform in deep crises
- June 27th 1968 - Manifesto “2000 words”, <http://www.radio.cz/en/section/curreaffrs/the-two-thousand-words-that-started-the-prague-spring>

OCCUPATION OF CZECHOSLOVAKIA

- ◉ Conservative part of CP supported by Soviet Union - preparation of the coup d etat
- ◉ August 18, 1968 Moscow - adopted a resolution on military intervention
- ◉ At night August 20, 1968 - Soviet troops, Hungarian, GDR s, Polish and Bulgarian crossed the boards
- ◉ Czechoslovak government adopted resolution - occupation is against the will of Czechoslovak citizens, international law

- 21st August 1968 - troops of 5 states entered
- Against occupiers - citizens unarmed resistance
- Moscow Protocol - was signed - Soviet troops can stay in Czechoslovakia

OCCUPATION OF CZECHOSLOVAKIA

TIME OF NORMALIZATION

- ◉ Moscow Protocol - demanded normalization = no reformators in CP
- ◉ Normalization = also period from August 1968 - November 1989
- ◉ Important function - People loyal to the Soviet Union
- ◉ Slovakia - leader of CP Gustav Husák guarantees at least of some reforms
- ◉ Soviet leading - back to period before Prague Spring

- People connected with Prague Spring - out of public life
- Jan Palach burned himself to protest against the regime in January 1969

- ◉ March 1969 - Ice Hokey World Championship - Czechoslovakia beat Soviet Union - DEMONSTRATION x Soviet protest
- ◉ April 1969 - A. Dubček was replaced by Gustav Husák = strict censorship, no protest; „review“ in CP
- ◉ All society = apathy
- ◉ Emigration
- ◉ Economy = since 1968 back to Central planning
- ◉ 1975 G. Husák - president
- ◉ Conferences in Helsinki - Soviet Block agreed on Respect for Human Rights

- Ex CP members, intellectuals, artists, church - fellowship, which was to monitor respect for human rights „Charta 77“ - Jan Patočka, Václav Havel and Jiří Hájek - members were persecuted
- 1978 - Committee for the Defense of the Unjustly Persecuted
- Dissidents repeatedly jailed
- Release after 1985 - M. S. Gorbachev - As de facto ruler of the USSR, he tried to reform the stagnating CP and the state economy by introducing *glasnost* ("openness"), *perestroika* ("restructuring"), *demokratizatsiya* ("democratization"), and *uskoreniye* ("acceleration" of economic development), which were launched at the 27th Congress of the CPSU in February 1986

HUMAN AND CIVIL RIGHTS AND THE DISINTEGRATION OF SOVIET BLOCK

- 1975 Conference in Helsinki - Final Act - signed the declaration in an attempt to improve relations between the Communist bloc and the West
 - Sovereign equality, respect for the rights inherent in sovereignty
 - Refraining from the threat or use of force
 - Inviolability of frontiers
 - Territorial integrity of States
 - Peaceful settlement of disputes
 - Non-intervention in internal affairs
 - Respect for human rights and fundamental freedoms, including the freedom of thought, conscience, religion or belief
 - Equal rights and self-determination of peoples
 - Co-operation among States
 - Fulfillment in good faith of obligations under international law

- The document was seen both as a significant step toward reducing Cold War tensions and as a major diplomatic boost for the Soviet Union at the time, due to its clauses on the inviolability of national frontiers and respect for territorial integrity, which were seen to consolidate the USSR's territorial gains in Eastern Europe following the Second World War
- 1976 Soviet Block signed pact of UN - human rights
- Reflection of Helsinki - “Charta 77”,...
- 1988 -89: Vienna meeting - „Human dimension“ - better human rights protection

SOVIET BLOCK 1980'S

- ◉ Leonid Brezhnev - Neo-Stalinism
- ◉ Growing economical crises over all Soviet Bloc
- ◉ Growing prices - Hungary, Poland x keeping low prices USSR and Romania - but no any goods
- ◉ No technological development, focus on heavy industry

X REFORMS of Mikhail Gorbachev

1989 IN CZECHOSLOVAKIA

- ◉ first manifestations of discontent - January - anniversary of Jan Palach's death
- ◉ November 17th 1989 - police suppressed a student demonstration → beginning of the fall of communism

⦿ <http://www.youtube.com/watch?v=Vh3r8tULh1A>

- ◉ The Velvet Revolution was a non-violent revolution in Czechoslovakia November 17 to December 29 1989
- ◉ Dominated by student and other popular people against the single-party government of the Communist Party of Czechoslovakia - led to the collapse of CP's control of the country, conversion to a parliamentary republic
- ◉ November 17 1989 - police suppressed student's demonstration in Prague -sparked a series of popular demonstrations from November 19 to late December
- ◉ number of protesters ,two-hour general strike involving all citizens of Czechoslovakia was held on November 27

- Czechoslovakia announced on November 28 that it would relinquish power and dismantle the single-party state
- December 10, President Gustáv Husák appointed the first largely non-communist government in Czechoslovakia since 1948, and resigned
- Alexander Dubček was elected speaker of the federal parliament on December 28 and Václav Havel the President of Czechoslovakia on December 29, 1989.

- ◉ June 1990 first democratic elections
- ◉ The term *Velvet Revolution* was coined by Rita Klímová, dissident, translator and ambassador of United States
- ◉ The term was used internationally to describe the revolution
- ◉ After the dissolution of Czechoslovakia in 1993, Slovakia used the term *Gentle Revolution*, the term that Slovaks used for the revolution from the beginning. The Czech Republic continues to refer to the event as the *Velvet Revolution*.

POLAND

- ◉ By the mid-1960s increasing economic and political difficulties
- ◉ December 1970, a price hike led to a wave of strikes
- ◉ Government introduced a new economic program based on large-scale borrowing from the West - resulted in an immediate rise in living standards x program failed because of the 1973 oil crisis
- ◉ late 1970s the government of Edward Gierek was finally forced to raise prices - led to another wave of public protests

POLAND

- ◉ 1978 - Karol Wojtyła - pope - supporting communistic opposition
- ◉ 1980 - wave of strikes led to founding of trade union - movements Solidarity: Polish trade union federation that emerged on 31 August 1980 at the Gdańsk Shipyard under the leadership of Lech Wałęsa
- ◉ Requirements: economical, Democratic civil rights
- ◉ Soviet Union - supported the military coup
- ◉ 1981 - government of Wojciech Jaruzelski to declared martial law, 1983, Solidarity cancelled

- ◉ reforms of Mikhail Gorbachev in USSR and increasing pressure from the West - Communists were forced to negotiate with the oppositions
- ◉ 1989 Round Table Talks led to Solidarity's participation in the elections of 1989
- ◉ Solidarity candidates' won
- ◉ In 1990 Wojciech Jaruzelski resigned as the President of the Republic of Poland and was succeeded by Lech Wałęsa after the December 1990 elections

- ◉ L. Wałęsa's inauguration as president in December, 1990 - formal end of the Communist People's Republic of Poland and the beginning of the modern Republic of Poland.
- ◉ Communist Polish United Workers' Party dissolved in 1990 - transformed into Social Democracy of the Republic of Poland
- ◉ The Warsaw Pact was dissolved in the summer of 1991
- ◉ Soviet troops left in 1993
- ◉ 27 October 1991 the first entirely free Polish parliamentary elections since the 1920s took place. This completed Poland's transition from Communist Party rule to a Western-style liberal democratic political system.

HUNGARY

- Hungary achieved some lasting economic reforms and limited political liberalization during the 1980s (major reforms only occurred following the replacement of János Kádár General Secretary of the Communist Party in 1988)
- 1988 Parliament adopted a "democracy package" included trade union pluralism, freedom of association, assembly, and the press, new electoral law, radical revision of the constitution,...
- Imre Nagy whom communists had executed decades ago was rehabilitated

- August 1989 Pan-European Picnic was a peace demonstration held on the Austrian-Hungarian border - important event in led to the fall of the Iron Curtain
- In October 1989 Communist Party convened its last congress and re-established itself as the Hungarian Socialist Party
- October 1989 parliament adopted legislation providing for multi-party parliamentary elections and a direct presidential election
- The legislation transformed Hungary from a People's Republic into the Republic of Hungary, guaranteed human and civil rights, separation of powers among the judicial, legislative, and executive branches of government

- 1st free parliamentary election - May 1990
- Democratic Forum (MDF) winning 43% of the vote and the Free Democrats (SZDSZ) capturing 24%.
- Prime Minister József Antall - MDF

END OF SOVIET OCCUPATION

- ◉ March 1990 - June 1991 Soviet troops left Hungary
- ◉ The total number of Soviet military and civilian personnel stationed in Hungary was around 100,000

GDR

- ◉ <http://www.youtube.com/watch?v=snsdDb7KDkg>
- ◉ 1989 public anger over the faking of results of local government elections - people applied for exit visas or left the country contrary to GDR laws
- ◉ August 1989 Hungary removed its border restrictions and unsealed its border - 13,000 people left East Germany by crossing the "green" border via Czechoslovakia into Hungary and then on to Austria and West Germany

- ◉ Many others demonstrated against the ruling party - Leipzig
- ◉ Kurt Masur, conductor of the Leipzig Gewandhaus Orchestra, led local negotiations with the government and held town meetings in the concert hall
- ◉ CP led by Erich Honecker, he resigned in October, and he was replaced by a slightly more moderate communist - Egon Krenz
- ◉ November 1989 - few sections of the Berlin Wall were opened, resulting in thousands of East Germans crossing into West Berlin and West Germany
- ◉ Egon Krenz resigned a few days later

- ◉ GDR held its last elections in March 1990 - winner was a coalition headed by the East German branch of West Germany's Christian Democratic Union which advocated speedy reunification
- ◉ After 2+4 Talks - were held involving the two German states and the former Allied Powers which led to agreement on the conditions for German unification.
- ◉ The five original East German states that had been abolished in 1952 were recreated
- ◉ October 1990 five states officially joined the Federal Republic

CAUSES DISINTEGRATION OF THE SOVIET BLOC

- ◉ economic depression
- ◉ Deep economic, political, social and moral crisis

REFERENCES

- ◉ Bárta, M.: Victims of the occupation: the Warsaw Pact invasion of Czechoslovakia: 21 August - 31 December 1968. Prague 2008.
- ◉ Brown, A.: The rise and fall of communism. London 2009.
- ◉ Fowkes, B.: The rise and fall of communism in Eastern Europe. Basingstoke 1995.
- ◉ Shepherd, Robin H. E.: Czechoslovakia : the velvet revolution and beyond. Basingstoke 2000.
- ◉ Cirtautas, A. - M.: The Polish solidarity movement: revolution, democracy and natural rights. London - New York 1997.