

20 Years After Soviet Collapse, Renewed Calls for Political Reform


AP
Demonstrators in Moscow protest against suspected cheating in Russia's parliamentary elections

This is IN THE NEWS in VOA Special English.

December marks twenty years since the collapse of the Soviet Union. Mikhail Gorbachev was the last Soviet leader. His reforms influenced the Soviet Union's fall.

In nineteen eighty-five, Mr. Gorbachev was elected General Secretary of the Communist Party of the Soviet Union. He was fifty-four years old - the youngest member of the ruling committee, called the Politburo, that voted him into power.

For the next six years, Mr. Gorbachev worked toward a series of reforms that radically changed the Soviet Union. His reforms included loosening press restrictions and releasing political prisoners and dissidents from jail and exile within the country.

One institution Mr. Gorbachev failed to reform, however, was the Soviet Communist Party. And it was people within the party, along with the leadership of

the military and the KGB, the Soviet intelligence service, that attempted a coup against Mr. Gorbachev in nineteen ninety-one.

The coup failed. And the Soviet Union collapsed four months later. On December twenty-fifth, nineteen ninety-one Mr. Gorbachev resigned as Soviet president.

Russia has made major economic progress since the collapse of the Soviet Union. Incomes have increased sharply. But twenty years after demonstrations against communism, Russians are again taking to the streets. This time the demonstrations are not for capitalist revolution, but for democratic reform.

Masha Lipman marched in the nineteen ninety-one protests. She is now an expert at Carnegie Moscow Center.

MASHA LIPMAN: "It's very symbolic that we are having this public activism on the rise exactly twenty years after the collapse of the USSR."

In nineteen ninety-one the major concern was economic. Vladimir Ryzhkov, at the time, was trying to run a provincial city.

VLADIMIR RYZHKOV: "The economy was destroyed. Nothing worked. I remember we had meetings every day to discuss very simple questions: Where could we get coal? Where could we get kerosene? We even had a meeting to figure out how to assure the supply of bread and milk for the city."

In the twenty years since the Soviet collapse, Russians' real incomes have increased. But democratic institutions have not kept up.

Public opinion expert Lev Gudkov says institutions did not evolve with Russia's consumer economy.

LEV GUDKOV: "Government is still vertical, it is not controlled by the society and in essence, despite all the changes, is built the same way it was built in the Soviet Union. And its base is mainly political police, criminal police, there is no independent court, prosecution and system of education."

Next March, Russian citizens will elect a new president to replace Dmitry Medvedev. Former president and current prime minister, Vladimir Putin is expected to win. Russian President Medvedev is stepping down to make way for Mr. Putin's candidacy.

Suspected cheating in the December fourth Russian parliamentary elections has caused the largest protests since the collapse of the Soviet Union. Activists say

Mr. Putin's United Russia party illegally won a narrow majority. They want to throw out the results and hold a new vote.

Now do the worksheet ...

Level: intermediate - advanced

Time: 20 -30 minutes

This worksheet will help you learn new vocabulary about political reform. You will answer questions about the former Soviet Union and Russia, and write a short paragraph about protests in your country.

1. Write the word from the word box next to its definition below.

communism	coup	protest	reform
------------------	-------------	----------------	---------------

a. an impressive victory or achievement that usually is difficult or unexpected

b. an event at which people gather together to show strong disapproval about something

c. a kind of society where the government owns the things that are used to make and transport products (such as land, oil, factories, ships, etc.) and there is no privately owned property _____

d. an action, plan, rule, etc., that is meant to improve something

2. What is another word for *collapse*?

improvement

fall

fear

3. How does a person get *elected*?

people decide who to vote for

a computer decides who to vote for

there is no vote

4. What country is the article about?

5. Who is Mikhail Gorbachev?

6. What did Mr. Gorbachev's reforms include? Check the correct answers.

- loosening press restrictions
- releasing political prisoners from jail
- the Soviet Communist Party

7. Who attempted a coup against Mr. Gorbachev in 1991? Was the coup successful?

8. Read the following sentence. Is it *true* or *false*? If it is false, correct the mistake.

Incomes in Russia have increased sharply since the collapse of the Soviet Union.

9. Why are people protesting today in Russia? What happened on December 4, 2010?

10. What will happen in March 2012? Who is expected to win?

OVER TO YOU

Are there ever protests in your country? What things do the protesters want to change?

Write 5-8 sentences explaining your answer.

ANSWER KEY

1. coup, protest, communism, reform
2. fall
3. people decide who to vote for
4. the Soviet Union
5. Mikhail Gorbachev was the last Soviet leader.
6. loosening press restrictions, releasing political prisoners from jail
7. people within the Soviet Communist Party party, along with the leadership of the military and the KGB; no
8. true
9. for democratic reform. People feel that there was cheating in the December 4 election.
10. In March, Russian citizens will elect a new president to replace Dmitry Medvedev. Former president and current prime minister, Vladimir Putin is expected to win.