AP EH CHAPTER 29: THE CONTEMPORARY WESTERN WORLD (SINCE 1970)
FROM COLD WAR TO POST-COLD WAR: TOWARD A NEW WORLD ORDER

A. by the 1970s, American-Soviet relations had entered a new phase known as détente (reduction of tensions between the superpowers)

B. US President Nixon and Soviet Premier Leonid Brezhnev worked out the Antiballistic Missiles Treaty (1972)

1. both nations agreed to limit their development of anti-ballistic missile systems thus avoiding a new arms race

2. served as a symbol of détente

C. Helsinki Agreement (1975)

1. signed by the US, Canada, and all European nations

2. recognized all borders in Eastern and Central Europe that had been established since the end of WW II (acknowledged Russian sphere of influence)

3. recognized and pledged to protect the human rights of their citizens

4. another example of lessening tensions between east and west

D. under the US presidency of Jimmy Carter, a major goal of American foreign policy was the protection of human rights globally (EX: US boycott of Moscow Olympics and American grain embargo in 1980 in protest of the Russian invasion and occupation of Afghanistan)

E. Under Reagan, the US began a military buildup that stimulated a renewed arms race between the superpowers (Reagan referred to Soviet Union as the “evil empire” & also began his Strategic Defense Initiative)

F. Like the Vietnam War, the war in Afghanistan for the Soviets demonstrated that a superpower was actually limited in the face of strong nationalist, guerilla-type opposition

G. The End of the Cold War

1. the accession of Mikhail Gorbachev in 1985 to power in the Soviet Union also played a key role in ending the Cold War

2. the ruling policies of Mikhail Gorbachev in the Soviet Union evoked a “New Thinking” about world affairs and the balance of power leading to new arms limitation treaties and greater autonomy for Communist regimes in Eastern Europe (EX: Gorbachev initiated a INF Treaty with the US in 1987 that eliminated all intermediate range nuclear weapons)

3. one of the underlying causes for the end of the Cold War was financial difficulties for both the superpowers (particularly the Soviets) and the unbearable expenses of the arms race

4. the Gulf War of 1991 provided the first major opportunity for testing the new relationship between the US and the Soviet Union in the post Cold War era (Russians and Americans remained amicable)

5. President Bush, at the end of the Gulf War, declared that a “New World Order” had been created

6. ushered in a period of US intervention in foreign affairs under Bush I, Clinton, Bush II, and Obama (Somalia, Haiti, Kosovo, Afghanistan, Iraq)

7. US intervention also put a bull’s eye on American interests abroad and domestically from foreign extremists
I. TOWARD A NEW WESTERN ORDER

A. The Revolutionary Era in the Soviet Union

1. the Soviet Union under Leonid Brezhnev from 1964 to 1982 was calm, with Soviet intervention when socialism was threatened in Eastern European nations

2. the problem of the Soviet Union in the 1970s and 1980s was the lack of vigorous leadership and reform under Brezhnev, Yuri Andropov (1982-1985), and Konstantin Chernenko (1985) [consecutive aging Russian premiers]

3. the Gorbachev Era (1985-1991)

a. Gorbachev, a reformer by nature, was educated during the reform years of Nikita Khrushchev’s government of the late 1950s

b. Almost as soon as he took power in 1985, Gorbachev began preaching the need for radical reforms within the Soviet Union

c. The corner stone of Gorbachev’s radical reforms was called PERESTROIKA or “restructuring” which included the following:

1. called for the beginning of a market economy with limited free enterprise and some private property

2. instituted GLASNOST (openness), which called on Soviet citizens and officials to discuss openly the strengths and weaknesses of the Soviet Union
3. Pravda, the official newspaper of the Communist Party, began reporting stories of corruption, sloppy factory work, and protests against government policy
4. The creation of a new Soviet parliament (Congress of People’s Deputies)
5. introduced concept of two candidate elections
6. released political dissidents from exile and/or prison
7. legalized the creation of other political parties in the Soviet Union in 1990
d. Gorbachev’s policies unleashed forces within the multi-ethnic Soviet Union that proved beyond his government’s control

e. the appearance nationalist movements within the Soviet republics calling for sovereignty from the central government in Moscow began the unraveling of the Soviet Union

f. these movements began to spring up in 1988 starting with Georgia and followed by Latvia, Estonia, Moldavia, Uzbekistan, Azerbaijan, and Lithuania (Lithuania was probably the most successful of the independence movements during the Gorbachev era)

4. the End of the Soviet Union

a. during 1990 and 1991, Gorbachev struggled to deal with Lithuania and other problems unleashed by his reforms (sought the cooperation of newly elected Russian President Boris Yeltsin)

b. on August 19, 1991, a rightists group arrested Gorbachev and attempted to seize power (thwarted by Yeltsin and his allies in the legislature)

c. despite the desperate pleas of Gorbachev the Soviet Union dissolved when Belarus and Ukraine successfully broke from the Soviet Union (Gorbachev resigned on December 25, 1991)

d. after the breakup of the Soviet Union, the leader of Russia became Boris Yeltsin (followed by Vladimir Putin then current leader Dimtry Medvedev)
B. Eastern Europe: The Collapse of the Communist Order

1. Poland

a. under Gomulka, Poland achieved a certain stability in the 1960s, but economic problems led to his replacement in 1971 by Edward Gierek

b. Gierek attempted to solve Poland’s economic problems by borrowing heavily from the west

c. in 1980, Gierek announced huge price increases in food prices in an effort to pay back some of the debt

d. workers’ protest led to the formation of the Solidarity movement led by Lech Walesa (represented roughly a third of the Polish population)

e. Solidarity forced the government to make concessions until martial law was imposed in 1981 under General Wojciech Jaruzelski

f. martial rule did not solve Poland’s serious economic problems, and in 1988, new demonstrations led the Polish regime to agree to the first free parliamentary elections to occur in Eastern Europe in forty years(Solidarity candidate Walesa won the presidency)

g. the Solidarity movement in Poland ended the Communist monopoly of power in 1988

2. Hungary

a. in Hungary, the process of liberation from Communist rule began before 1989

b. Communist leader Janos Kadar ran the government in Hungary for over thirty years and enacted the most far-reaching reforms in Eastern Europe including legalizing private enterprises such as retail stores, restaurants, and artisan shops

c. an economic downturn in the late 1980s forced him from power

d. Hungarian Communist Government sensed the peoples’ dissatisfaction and attempted to begin a reform movement (too little, too late)

e. in 1990, the Communist lost power in Hungary to the political party known as the Democratic Forum (right of center party)

3. Czechoslovakia

a. after the “Prague Spring” and its crushing by the Soviet military in 1968, Czechoslovakia came under the control of the hard-line Communist under the leadership of Gustav Husak (instituted a policy of mass repression)

b. mass demonstrations in the late 1980s eventually brought down the repressive government

c. the leader of Czechoslovakia in 1990 who replaced the Communist government was the former dissident writer and philosopher Vaclav Havel

d. Czechoslovakia peacefully split in 1993 into the Czech Republic (headed by Havel) and Slovakia

4. Romania

a. the brutal dictatorial Communist government of Nicolae Ceausecu occurred from 1965 to 1989 in Romania

b. the ruthless crushing of a demonstration in Timisoara in December 1989 led to other mass demonstrations

c. Ceausecu called in the military to put down the demonstrations (they refused and he was deposed and four days later was executed)

d. National Salvation Front took over after Ceausecu was executed (commitment to democracy still in question)
5. Bulgaria

a. cooperation with the Soviets during WW II, allowed the Bulgarian Communist Party to assume control of their country (led by Todor Zhivkov)

b. not until the late 1980s did small opposition groups begin to emerge

c. anti-government demonstrations in 1989 brought down Zhivkov’s government and led to free elections in 1991 which resulted in a coalition government coming to power known as the United Democratic Front

6. Albania

a. maintained its hard-line Stalinist political system well into the 1980s

b. in 1990, demonstrations were followed by free elections

c. political and social unrest as well as economic decline have continued to trouble the new Republic of Albania (Eastern Europe’s smallest and poorest country)

C. The Reunification of Germany

1. after the building of the Berlin Wall in 1961, East Germany succeeded in developing the strongest economy in the Soviet block

2. the East German leader Erich Honecker, who came to power in 1971, was most noted for establishing a virtual dictatorship with the help of the Stasi or secret police in the 1970s and 1980s

3. in 1988, popular unrest fueled by the continual economic slump of the 1980s as well as the ongoing repressiveness of Honecker’s regime, caused another mass exodus of East German refugees

4. by November of 1989, the Communist government had fallen into complete disarray

5. protests began in mass at the Berlin Wall with thousands of people taking sledgehammers to the wall (symbol of Communist oppression)

6. free elections took place in March of 1990 (Christian Democrats won almost 50% of the vote)

7. East Germany was reunited politically with West Germany on October 3, 1990

D. The Disintegration of Yugoslavia

1. from its beginning in 1919, Yugoslavia was an artificial creation

2. after WW II, only Marshall Tito’s iron will kept Yugoslavia’s six republics and two autonomous provinces united and stable

3. after Tito’s death in 1980, no strong leaders emerged

4. the Yugoslav political scene was complicated by the development of separatist movements that brought the disintegration of Yugoslavia in the 1990s

5. after negotiations among the six republics failed, Slovenia and Croatia declared their independence in June 1991 (resulted in Yugoslavian army [primarily Serbian]under the orders of Serbian President Slobodan Milosevic invading both republics----failed to retake the republics despite significant bloodshed)

6. the recognition of Slovenia, Croatia, and Bosnia-Herzegovina by many European states and the United States early in 1992 did not stop the Serbs from turning their guns on Bosnia-Herzegovina

7. by mid 1993, Serbian forces had captured 70% of B-H

8. the Serbs used the tactic of “ethnic cleansing,” murdering or forcibly removing ethnic minorities from their lands in the former Yugoslavia, to remove Muslim Bosnians from their land (250,000 Bosnians [mainly civilians] had been systematically killed and 2,000,000 were rendered homeless by the Serbs) NOTE: Milosevic would later be tried for “Crimes against Humanity” by his European peers for his actions in the genocide

9. Serbian atrocities went unchecked for the most part by the international community

10. in 1995, renewed Bosnian/Croatian offensives supported by NATO bombers against the Serbs regained much of the territory previously gained by the Serbs (brought all parties to the negotiation table)

11. the Dayton Accords (November, 1995) brought an end to the war in Bosnia by arranging a peace plan acceptable to Bosnian Muslims, Croatians, and Serbs

12. War in Kosovo

a. a new war erupted in 1999 over Kosovo (inhabitants mainly ethnic Albanian), which had been made an autonomous province within Yugoslavia by Marshall Tito in 1974

b. in 1989, Milosevic, an ardent Serbian nationalist, stripped Kosovo of its autonomous status and outlawed any official use of the Albanian language

c. in 1993, some groups of ethnic Albanians founded the Kosovo Liberation Army (KLA) and began a campaign against Serbian rule in Kosovo

d. when Serbian forces moved to crush the KLA and began a massacre of ethnic Albanians, NATO led by the US stepped into conflict in an effort to arrange a settlement

e. when the Serbs refused to negotiate in good faith, the US and NATO began a bombing campaign to force the Serbian government to cooperate (resulted in Serb effort to ethnically cleanse Albanians in Kosovo instead)

E. After the Fall

1. in 1989 and 1990, new governments throughout Eastern Europe worked diligently to scrap the remnants of the old Communist system and introduce the democratic procedures and market systems that they believed would revitalize their scarred lands

2. most Eastern European countries had little or no experience with democratic systems

3. ethnic divisions, which had been forcibly submerged under Communist rule, reemerged with a vengeance, making political unity almost impossible

4. the adoption of “shock-therapy” austerity measures produced much suffering and uncertainty as countries of the region tried to convert to market economies (inflation and unemployment exploded in the early 1990s)

5. despite these hardships, by the beginning of the 21st Century, the Czech Republic and Poland had made great strides toward becoming successful democracies and free market economies

F. Western Europe: The Winds of Change

1. Europeans moved toward further integration of their economies after 1970

a. the European Economic Community expanded in 1973 when Great Britain, Ireland, and Denmark joined

b. by 1986, Spain, Portugal, and Greece had been added (Spain and Portugal which had authoritarian governments in place until the mid 1970s had converted to democratic systems by the late 1970s)

c. the European Economic Community now called the European Community (EC) comprised 344 million people by 1992

d. constituted the world’s largest trading entity, transacting almost 25% of the world’s commerce
2. The Treaty of European Union (Maastricht Treaty)

a. represented an attempt to create a true economic and monetary union of all European Community members

b. EC became European Union (EU) in 1994

c. treaty did not go into effect until all members agreed to its terms

d. one of its first goals was introduce a common currency (called the EURO) which is a goal that eleven members of the EU have met by 1999

3. From West Germany to Germany

a. in 1982, when the coalition of left-leaning Social Democrats with Free Democrats fell apart over the reduction of social welfare expenditures, the Free Democrats left the coalition which had ruled West German politics since 1969 and joined with the center-right Christian Democrats to form a new government

b. Helmut Kohl, leader of the Christian Democrats, benefited greatly from the economic boom of the mid 1980s

c. in the late 1980s, when it appeared the CDs popularity was slipping, East German reunification became a reality

d. reunification, which took place under Kohl’s supervision, brought the CDs rich political dividends throughout the early to mid 1990s

e. forced to raise taxes significantly to bring East Germany up to speed with West Germany proved an unpopular move politically as the CDs were voted out of office in 1998 by the Social Democrats

4. Great Britain: Thatcher and Thatcherism

a. between 1964 and 1979, Conservatives and Labour alternated in power in Britain

b. both parties dealt ineffectively with growing violence between Catholics and Protestants in Northern Ireland as the Irish Republican Army (IRA) stepped up its attacks on both British military and civilian targets as Northern Ireland came under direct rule from London

c. in 1979, after Britain’s economic problems had seemed to worsen during five years under a Labour government, the Conservatives returned to power under Prime Minister Margaret Thatcher (Britain’s only female Prime Minister in its history)

d. domestically, Thatcher used austerity measures such as making significant cutbacks in education to bring inflation under control

e. her economic policies known as “Thatcherism” did NOT eliminate the basic components of the social welfare system but it did break the power of the unions and reduce government bureaucracy (policies were more successful in the South than the industrial North)

f. in foreign policy, like Reagan, Thatcher took a hard-line approach toward Communism

g. she oversaw a large military buildup aimed at replacing outdated weapons and reestablishing Great Britain’s role as a great power

h. won a popular military victory over Argentina in the Falklands War in 1982

i. in 1990, tried to introduce a flat-tax proposal in Parliament that proved so unpopular that she was forced to resign in November of 1990 (replaced by Conservative John Major who won a narrow victory in 1992)

j. Tony Blair and the Labour Party would regain control in 1997 after Major’s government failed to wow the British voters
5. Uncertainties in France

a. the worsening of France’s economy in the 1970s brought a shift to the left politically

b. by 1981, the Socialist Party under the leadership of Francois Mitterand became the dominant party of the French Assembly

c. the Socialist policies largely failed to work, and within three years, a decline in support for the Socialists caused the Mitterand government to pursue a policy that was basically a return of some of the economy to private enterprise and a narrowing of bureaucratic power

d. by 1993, French unemployment stood at 10.6% and Mitterand was defeated in his re-election bid by the conservative mayor of Paris Jacques Chirac in 1995

6. Confusion in Italy

a. in the 1970s and 1980s, Italy continued to practice the politics of coalitions that had characterized much of its history (had 50 different governments run the country between 1945 and 1991)

b. in the 1970s, Italy suffered from a severe economic recession

c. Italy also suffered from a host of political and social problems including government corruption, student unrest, mass strikes, and terrorist attacks (Red Brigade was the primary terrorist threat within Italy)

d. public disgust with political corruption became so intense that in April of 1996 Italian voters took the unusual step of giving control of the government to a center-left coalition that included Communists
II. NEW DIRECTIONS AND NEW PROBLEMS IN WESTERN SOCIETY

A. Transformation in Women’s Lives

1. a dramatic social development affecting the status and expectations of women in western Europe since the 1960s has been a persistent decline in birth rates across Europe with Italy’s becoming the lowest in the world (1.2 children per family in 1997)

2. at the same time, the number of women in the workforce continued to rise (EX: women made up 44% of the total British labor force by 1990 & 70% of the Soviet Union’s doctors and teachers were women)

3. The Women’s Movement

a. feminists in the women’s liberation movement came to believe that women themselves must transform the fundamental conditions of their lives

b. women sought and gained a measure of control over their own bodies by insisting that they had a right to both contraception and abortion (EX: in France, laws against contraception were repealed in 1968 and anti-abortion laws were repealed in 1979)

c. as more women became activists, they became involved in new issues such as the antinuclear movement and the environment

d. UN conferences between 1975 and 1995 designed to bring women together from all over the world to discuss important challenges facing women showed how the priorities of Western and non-Western women differed (whereas women in Western countries spoke about political, economic, cultural, and sexual rights, women from developing countries in Latin America, Africa, and Asia focused their attention on bringing an end to violence, hunger, and disease that haunt their lives)

B. The Growth of Terrorism

1. During the late 1970s and early 1980s, concern about terrorism was often at the top of foreign policy agendas in the US and many European nations (EX: Italy’s Red Brigade & France’s Charles Martel Club)

2. some believe that international terrorism declined in the 1980s because of American retaliation/action (however US activity probably caused recent spike in terrorism since the early 1990s to the present)

3. governments fought back by creating special antiterrorist units that became extremely effective in responding to terrorist acts (EX: Germany’s GSG)

C. Guest Workers and Immigration

1. as the economies of the Western European countries revived in the late 1950s and 1960s, a severe labor shortage forced them to rely on foreign workers

2. although these workers were necessary for economic reasons, socially and politically their presence created problems in their host countries

3. the great influx of foreigners, many non-white, to Western Europe in the 1980s, strained the social services of European countries and the patience of many native residents who opposed ethnic diversity within their country

D. The Environment and the Green Movements

1. from the 1970s on, environmentalism became an important item on the European political agenda

2. environmental concerns forced the major political parties in Europe to advocate new regulations for the protection of the environment (EX: Soviet nuclear disaster at Chernobyl in 1986)

3. European Green movements made average people aware of severe environmental problems and gained a variety of local and national political offices (however have not replaced traditional parties in Europe)

4. Despite their repressive policies, Communist countries in Eastern Europe witnessed the formation of ecologically conscious groups in the 1980s
III. THE WORLD OF WESTERN CULTURE

A. Recent Trends in Art, Music, and Literature

1. Art

a. the post-WW II art world has been mostly dominated by the United States with New York City being its center

1. the American artist Jackson Pollack was most noted for Abstract Expressionist paintings (EX: Lavender Mist [1950])

2. the early 1960s saw the emergence of Pop Art, which took images of popular culture and transformed them into works of fine art (EX: Andy Warhol’s art---Campbell Soup Cans)

b. in the 1980s, styles emerged that some have referred to as Postmodern (tends to stay away from futurism)

c. a return to a pessimistic form of realism in art is another response to the Modernist movement

2. Music

a. the major trend in classical music since WW II has been serialism (EX: Frenchman Olivier Messiaen, the first recognized serialists, used Indian and Greek music, plain chants, folk music, and bird songs as inspiration)

b. the American composer Philip Glass is associated with an acclaimed offshoot of serialism combining elements of classical and popular music in repeated tonal forms and now called minimalism (EX: Glass’s Einstein on the Beach)

3. Literature---“Theater of the Absurd” [most significant new trend in post-WW II literature]

a. is well exemplified in Samuel Beckett’s Waiting for Godot (1952)

b. reflected post-war disillusionment with fixed religious and political ideologies

c. questioned the ability of language to reflect reality accurately

--
B. The Philosophical Dilemma: Existentialism

1. existentialism stressed the need for people to create their own values and give their lives meaning

2. existentialism emphasized God as fiction

3. existentialism stressed that there was no preordained human destiny

4. existentialism believed humans created all values

5. existentialism was best expressed in the works of the French writers Albert Camus and Jean-Paul Sartre

C. The Revival of Religion

1. despite the attempts of the Communist world to build an atheistic society and the West to build a secular society, religion continued to play an important role in the lives of many people

2. one expression of this religious revival was the attempt by such theologians as the Protestant Karl Barth and the Catholic Karl Rahner

a. Barth attempted to reinterpret the religious insights of the Reformation era for the modern world (argued that the sinful imperfect nature of humans means that they can know religious truth not through reason but only through the grace of God)

b. Rahner attempted to revitalize traditional Catholic theology by incorporating aspects of modern thought (emphasized the continuity between ancient and modern interpretations of Catholic doctrine)

3. within the Catholic Church, attempts at religious renewal also came from two charismatic popes---John XXIII and John Paul II

a. John XXIII reign as Pope only lasted from 1958-1963 but it sparked a dramatic revival of Catholicism when he summoned the 21st ecumenical council of the Roman Catholic Church (liberalized a number of Catholic practices)

b. John Paul II became the 1st non-Italian Pope since the 16th Century (reasserted traditional Catholic teachings such as birth control, women in the priesthood, and clerical celibacy; numerous travels strengthened Church particularly in developing countries)

D. The New World of Science and Technology

1. “Science” in the postwar world has witnessed all of the following:

a. the bulk of scientific funding goes toward military related projects (EX: jets, computers, atomic bomb)

b. the dominance of government sponsorship in scientific research (EX: Soviet’s Sputnik & the US’s Mercury and Apollo space programs)

c. the merging of theoretical science with technology (EX: silicon chip)

2. a fundamental critique of the destructive nature of Big Science and modern technology was offered in Small is Beautiful written by E. F. Schumacher
E. The Explosion of Popular Culture

1. Popular Culture and the Americanization of the World

a. the United States has exerted the most dominant influence on worldwide cultural expression (American motion pictures in the post-war years have been the primary vehicle of American popular culture throughout the world)

b. although the television was invented in the 1930s, it did not become readily available until the late 1940s (32 million sets in use in the US by 1954)

c. television and radio were controlled by governments in Europe unlike the US where they are privately owned

d. Jazz, Blues, R & B, Rock and Roll, and Rap all originated in the US (impacted the cultures of Europe and the rest of the world greatly)

e. rock music and the punk movement have been influenced by migrations of musical forms between the United States and Great Britain (EX: Beatles coming to the US)

2. The Growth of Mass Sports

a. in the postwar years, sports have become a major product of both popular culture and the leisure industry (EX: the Olympic Games, Super Bowl, and the World Cup are broadcast around the world)

b. television revenues are an important revenue stream for many professional sports leagues (television makes its money by the selling of advertising rights to sports programming to the corporate world)

c. in an international competitions, politics is often mixed with sports (stirs feelings of patriotism and sometimes hatred---PLO killing of Israeli Olympic team in Munich at the 1972 Summer Olympics)

3. Popular Culture: Toward a New Globalism

a. advancements in mass communications technology have led to the emergence of global cultures in the 1960s (satellites and electronics) and 1980s and beyond (cell phone and internet)

b. formerly unfamiliar ways of life and music have come not only from the West to non-West but also vice versa
IV. TOWARD A GLOBAL CIVILIZATION?

A. more and more people are becoming aware of the political and economic interdependence of the world’s nations as well as the global nature of our contemporary problems (EX: energy costs in today’s world)

B. grass-roots groups referred to as non-governmental organizations (NGOs) have been used to cultivate global perspectives (number of NGOs has increased from 176 in 1910 to more than 18,000 in 1988)

C. hopes for global approaches to global problems have also been hindered by political, ethnic, and religious disputes (EX: Bloodshed in the Balkans)

D. in an age that is often crisis-laden and chaotic, an understanding of our Western heritage and its lessons is essential for helping us create models for the future.

