The Economic Demise of the Soviet Union

Unit Conclusion
1.
It is time to evaluate our initial proposition and revisit our organizational analogy.

· Using principles of economic analysis and relying on the explanatory power of concepts like opportunity cost, markets, prices, incentives, property rights, and transaction costs, we have shown that weakness in the economic leg of the Soviet “3-legged table” was inherent in the system from the beginning.

· During the years that the system reached maturity, the late 1970s and 80s, the problems grew and became manifest.

· The economy was running out of steam and was less and less able to meet the technological and managerial challenges of the modern era.

· The Chernobyl disaster in 1986 demonstrated the lack of technological quality and control.

· The Soviet army, believed to be the most powerful in the world, took a serious beating in Afghanistan.

· President Reagan’s Star Wars challenge made Soviet leadership realize that the economy was not powerful enough to enable it to stay in the race for technological supremacy.

· The inadequacies of the health care system were inflicting huge costs:

· there were acute shortages of medical supplies;

· in 1990, fewer than one-half of draft age men were fit for military duty;

· illness kept an average of 4,000,000 workers from their jobs each day (as opposed to 287,000 in the US);

· and infant mortality rates had risen from 22.9 deaths per thousand in 1971 to 33 deaths per thousand in 1989;

· in rural areas, where one-third of Soviets lived, half the hospitals had no sewer connections, and eighty percent had no hot water.

2.
Added to these difficulties was the fact that another leg — the moral-cultural structure of Soviet society — had begun to wobble.

· The Soviet populace no longer was sustained in its willingness to bear collective opportunity costs by the revolutionary enthusiasm that had marked the 1930s, World War II, and the triumphant years of the Cold War.

· The level of education of Soviet citizens had increased to the point where people could spot the contradictions of official propaganda.

· Coupled with this higher level of education was a growing awareness of the lies and atrocities of the Soviet past, and with awareness came a growing rejection of all aspects of the Soviet system.

· Advanced and increasingly available telecommunications offered access to alternative sources of (worldwide) information and points of view.

3.
The economic system experienced decades of increasing dysfunction, but it was only when this weakness was coupled with upheaval in the moral-cultural structures that the political and social upheaval of the late 1980s brought the Soviet system to an end after 70 years.

copyright © 1998 Foundation for Teaching Economics Conclusion / Page 1

