

Russia Wants Bulgarians to Stop Vandalizing Soviet Monuments

By [Anna Dolgov](#)

August 19, 2014

Figures of Soviet soldiers at the base of a Soviet Army monument were previously transformed into superheroes in Sofia, Bulgaria.

Russia is demanding that Bulgaria try harder to prevent vandalism of Soviet monuments, after yet another monument to Soviet troops in Sofia was spray-painted, ITAR-Tass reported.

The Russian Embassy in Bulgaria has issued a note demanding that its former Soviet-era ally clean up the monument in Sofia's Lozenets district, identify and punish those responsible, and take "exhaustive measures" to prevent similar attacks in the future, the news agency reported Monday.

The monument was spray-painted on the eve of the Bulgarian Socialist Party's celebration of its 123rd anniversary, the Sofia-based Novinite news agency reported.

The vandalism was the latest in a series of similar recent incidents in Bulgaria — each

drawing angry criticism from Moscow.

Early this year, unknown artists painted another monument to Soviet troops in Sofia in the colors of the Ukrainian flag.

In August last year, a Soviet army monument in Sofia was painted pink in an "artistic apology" for Bulgaria's support of Soviet troops who suppressed Czechoslovakia's Prague Spring revolt against Moscow-based communist rulers.

See also:

[Bulgarian Red Army Monument Painted Pink in 'Prague Spring' Apology](https://www.themoscowtimes.com/2014/08/19/russia-wants-bulgarians-to-stop-vandalizing-soviet-monuments-a38480)

Original url:

<https://www.themoscowtimes.com/2014/08/19/russia-wants-bulgarians-to-stop-vandalizing-soviet-monuments-a38480>