

About the Authors

Anatoly Adamishin is Honorary President of the Association for Euro-Atlantic Cooperation. He served as Deputy Minister of Foreign Affairs of the USSR from 1986-1990, as Soviet/Russian Ambassador to Italy from 1990-1992, as First Deputy Minister of Foreign Affairs of the Russian Federation from 1992-1994, Russian Ambassador to Great Britain from 1994-1997, and Minister of the Russian Federation for CIS Countries Cooperation from 1997-1998. He was Vice President, International Affairs for “SISTEMA” Joint-Stock Financial Corporation, Moscow, Russia from 1998-2005. He served as a Guest Scholar of the Jennings Randolph Fellowship Program at the U.S. Institute of Peace in Washington, DC in 2006-2007.

John-Michael Arnold is a Visiting Professor of International Relations at the George Washington University. He was a DAAD Post-Doctoral Fellow at the Johns Hopkins School of Advanced International Studies (SAIS) during the 2018-2019 academic year. He holds a Ph.D from Princeton University’s Woodrow Wilson School of Public and International Affairs and his research interests include U.S. foreign policy, strategic studies, transatlantic relations, and NATO. During his doctorate, he was a graduate fellow at Princeton’s Center for International Security Studies (CISS) and he completed a pre-doctoral fellowship at the George Washington University’s Institute for Security and Conflict Studies (ISCS). Prior to enrolling at Princeton, he worked as special assistant to the president of the Brookings Institution. He also has a master’s degree in International Relations from Yale University and a BA in Philosophy, Politics, and Economics (PPE) from the University of Oxford.

Joachim Bitterlich currently serves as a professor at ESCP Europe business school in Paris. He is a Member of the Independent Historical Commission to the Ministry of Food and Agriculture in Berlin; Chairman of the Franco-German Business Cercle Berlin; and a Senior Advisor to Eutop Brussels, BGA-Berlin Global Advisors, and CogitoPraxis, Paris. He also serves on a number of boards, including those of Ecole Nationale d’Administration ENA Paris, Institut Jacques Delors Paris, Friends of Europe Brussels, and the Bosphorus Institute Paris/Istanbul. He served as European, International and Security Policy Advisor to German Chancellor Helmut Kohl, as German Permanent Representative to NATO, and as German Ambassador to Spain. He was

Executive Vice-President International Affairs and Chairman for Germany of Veolia Paris.

Sir Rodric Braithwaite spent much of his career in the British foreign service dealing with the Soviet Union and East-West relations. He was ambassador in Moscow in 1988-92, and then adviser to the Prime Minister and chairman of the Joint Intelligence Committee (1992-93). He has written four books, three on modern Russian history, the fourth (*Armageddon and Paranoia*) on the nuclear confrontation.

David C. Gompert served as the acting Director of National Intelligence (DNI) and Principal Deputy Director of National Intelligence between 2009-2011. In between government and academic tenures, he has worked in senior executive positions at Unisys, AT&T, and as a senior fellow at RAND. Before that, he was a distinguished research professor at the National Defense University's Center for Technology and National Security Policy. From 2003 to 2004, he was the senior adviser for national security and defense to the Coalition Provisional Authority in Iraq. From 1975 to 1983, he held numerous positions at the U.S. Department of State, serving as deputy to the Under Secretary of State for Political Affairs, deputy director of the Bureau of Political-Military Affairs, and special assistant to former Secretary of State Henry Kissinger. Following these capacities in the Ford, Carter, and Reagan administrations, he was appointed Special Assistant to President George H. W. Bush. He received a bachelor's degree in engineering from the U.S. Naval Academy, where he later served on the faculty, and a Master of Public Affairs from Princeton University's Woodrow Wilson School of Public and International Affairs.

Elias Götz was a DAAD Post-Doctoral Fellow at the Foreign Policy Institute of Johns Hopkins SAIS in 2018-2019 and is a researcher at the Institute for Russian and Eurasian Studies (IRES), Uppsala University. He holds a Ph.D in Political Science from Aarhus University (2013). His main areas of expertise are security studies, international relations theory, and Russian foreign policy. He has published on these topics in journals such as *International Studies Review*, *International Politics*, *Foreign Policy Analysis*, *Global Affairs*, and *Contemporary Politics*. He is currently working on a book project entitled *Russia's Quest for Regional Primacy*.

Cengiz Günay is the Deputy Director of the Austrian Institute for International Affairs (oiip) and lecturer at the University of Vienna. He was an Austrian Marshall Plan Foundation Visiting Scholar at the Foreign Policy Institute of Johns Hopkins SAIS in 2018-2019. His research interests are neoliberal interventions and the transformation of state and statehood, European Neighborhood Policy and the rise of authoritarianism. His regional focus lies on Turkey, and the Arab Middle East. Recent publications include *Border Politics*:

Defining Spaces of Governance and Forms of Transgressions (Berlin: Springer, January 2017); “Decoding the authoritarian code: Exercising ‘legitimate’ power politics through the ruling parties in Turkey, Macedonia and Serbia,” *Journal for Southeast European and Black Sea Studies*, 16 (4) 2016; “Foreign Policy as a Source of Legitimation for ‘Competitive Authoritarian Regimes’ – the Case of Turkey’s AKP,” *Georgetown Journal of International Affairs*, 2016; “Challenging the EU’s Liberal Peace Model in the Mediterranean” in, Heinz Gärtner et al. (eds.) *Democracy, Peace, and Security* (New York: Lexington Books, 2015); “Turkey: A Model for Continuity Rather than Change,” in Larbi Sadiki (ed.) *The Routledge Handbook of the Arab Spring* (London: Routledge, 2015).

Daniel S. Hamilton is the Austrian Marshall Plan Foundation Professor and Senior Fellow at the Foreign Policy Institute of Johns Hopkins University’s Paul H. Nitze School of Advanced International Studies (SAIS). From 2002 to 2010 he was the Richard von Weizsäcker Professor at SAIS, and is Richard von Weizsäcker Fellow at the Robert Bosch Academy in Berlin. He was the Founding Director of the School’s Center for Transatlantic Relations, and for fifteen years served as Executive Director of the American Consortium for EU Studies. He has served as Deputy Assistant Secretary of State for European Affairs, responsible for NATO, OSCE and transatlantic security issues, U.S. relations with the Nordic-Baltic region, and stabilization of Southeastern Europe following the Kosovo conflict; U.S. Special Coordinator for Southeast European Stabilization; Associate Director of the Policy Planning Staff for U.S. Secretaries of State Madeleine K. Albright and Warren Christopher; Senior Policy Advisor to Assistant Secretary of State and U.S. Ambassador to Germany Richard C. Holbrooke. In 2008 he served as the first Robert Bosch Foundation Senior Diplomatic Fellow on the policy planning staff of German Foreign Minister Frank-Walter Steinmeier. Between 1982 and 1990 he was Deputy Director of the Aspen Institute Berlin, where he engaged with many of the protagonists, East and West, who feature in this book. His book *Rule-Makers or Rule-Takers: Exploring the Transatlantic Trade and Investment Partnership*, was named “#1 Global Policy Study of the Year” in 2016. Selected publications include *Beyond Bonn: America and the Berlin Republic* (Washington DC: Carnegie Endowment for International Peace); *Advancing U.S.-Nordic-Baltic Security Cooperation*; *The Eastern Question: Russia, the West and Europe’s Grey Zone*; and *Alliance Revitalized: NATO for a New Era*; and (with Kristina Spohr, eds.) *Open Door: NATO and Euro-Atlantic Security in the 1990s*. He has been presented with Germany’s Federal Order of Merit (Bundesverdienstkreuz); named a Chevalier of France’s Ordre des Palmes Académiques; and awarded Sweden’s Knighthood of the Royal Order of the Polar Star. He was presented the State Department’s Superior Honor Award for his work to integrate the Baltic states into Euro-Atlantic structures.

Jón Baldvin Hannibalsson is an Icelandic politician. He was leader of the Icelandic SDP from 1984 to 1996. From 1987 to 1995 he served as Minister of Finance and then as Minister for Foreign Affairs and External Trade. As Finance Minister he is remembered for reorganizing the entire revenue and tax system of Iceland. As minister for Foreign Affairs and External Trade he led Iceland's negotiations with the European Union on the European Economic Area (EEA, 1989-1994). As Foreign Minister he persistently solicited support for the restored independence of the Baltic states, within NATO and elsewhere. In recognition of his support he has been awarded the highest honors of all the Baltic states and made an honorary citizen of Vilnius. He studied at the Universities of Edinburgh, Stockholm and was a Fulbright scholar at Harvard. He is a prolific writer on economic policy, education and international affairs. His autobiography became a best seller in Iceland in 2002. His most recent books are *The Baltic Road to Freedom: Iceland's Role* and *The Nordic Model vs. The Neoliberal Challenge*.

Liviu Horovitz is an SNF Postdoctoral researcher at the Institute for European Studies of the Vrije Universiteit Brussel. He was a DAAD Post-Doctoral Fellow at the Foreign Policy Institute of Johns Hopkins SAIS in 2018-2019. He is currently writing a book on the United States' desire for military preponderance within the current international system. He has served as a research fellow at Harvard University's Belfer Center for Science and International Affairs, a senior researcher on nuclear policy at the Center for Security Studies in Zurich, a consultant for the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization in Vienna, and a research associate at the James Martin Center for Nonproliferation Studies in Monterey. His work has been published in, for instance, the *Journal of Strategic Studies*, *European Security*, *International Spectator*, *RUSI Journal*, *The Washington Quarterly*, *Non-proliferation Review*, and *Bulletin of the Atomic Scientists*. He holds a doctorate from ETH Zurich.

Stephan Kieninger was a DAAD Post-Doctoral Fellow at Johns Hopkins University SAIS in 2018-2019. He received his Ph.D in Modern History from Mannheim University in 2011. His current research looks into Western financial assistance for the Soviet Union and its impact on the peaceful end of the Cold War. He is the author *The Diplomacy of Détente. Cooperative Security Policies from Helmut Schmidt to George Shultz* (London: Routledge, 2018) which explains how East-West trade and the Helsinki process fostered cooperative security policies despite recurring crisis in international relations. His first book, *Dynamic Détente, The United States and Europe, 1964-1975* (Lanham: Rowman & Littlefield, 2016) investigates the emergence of détente and the origins of the Helsinki Final Act in 1975.

Mart Laar is an Estonian historian and politician. He has served twice as the Prime Minister of Estonia, from 1992 to 1994 and from 1999 to 2002. He was Estonia's Minister of Defense from 2011 to 2012. He has multiple orders from Estonia and other countries. He was awarded the Cato Institute's Milton Friedman Prize for Advancing Liberty in 2006. He has written several books on politics and history, including *War in the Woods: Estonia's Struggle for Survival, 1944–1956* and *The Power of Freedom: Central and Eastern Europe after 1945*. He holds a Ph.D in history from the University of Tartu.

Sir Roderic Lyne was a member of the British Diplomatic Service from 1970 to 2004. He served at the British Embassy in Moscow from 1972–74 and again from 1987–1990, and was Head of the Soviet (subsequently Eastern) Department in the Foreign Office from 1990–93. From 1993–6 he was the Private Secretary for Foreign Affairs, Defence and Northern Ireland to Prime Minister John Major; and from 1997–2000 he served as the UK Permanent Representative to the international organizations in Geneva. Sir Roderic became the British Ambassador to the Russian Federation in January 2000, retiring from Moscow in August 2004. He has since worked as a company director, business consultant, and lecturer. He was a co-author, with Strobe Talbott and Koji Watanabe, of “Engaging with Russia,” a report to the Trilateral Commission (2006). From 2009–16 he served on the Committee of Inquiry into the UK's involvement in the Iraq conflict.

Markus Meckel is a German politician and former Protestant pastor who was a prominent critic of the East German (GDR) regime. In 1989 he initiated the creation of the Social Democratic Party (SDP) in the GDR. From February 23, 1990 until the merger with the West German SPD on September 27, 1990, he was deputy SDP party chairman, and acting chairman from March 26 to June 10, 1990. After the first free democratic elections in the GDR, he served as Foreign Minister and negotiated German unification in the framework of the 2+4 talks. Between 1990 and 2009 he served as a Member of the German Bundestag, where he focused on European politics, security issues and the Eastern Partnership. From 2000–2002 he was Vice President of the NATO Parliamentary Assembly. He was Vice-Spokesman of the Social Democrats for foreign policy and Spokesman in two commissions dealing with the SED dictatorship and its consequences. In October 2013 he was nominated President of the German War Graves Commission.

Wencke Meteling was a DAAD Post-Doctoral Fellow at the Foreign Policy Institute of Johns Hopkins SAIS in 2018–2019. She was Assistant Professor at the History Department and Research Group Leader at the Collaborative Research Center “Dynamics of Security,” Marburg University, and a Humboldt Post-Doctoral Fellow at Wolfson College and the History Faculty, University

of Cambridge. She holds a doctorate from Tübingen University and wrote an award-winning book on Germany and France during the Franco-Prussian War and World War I. She has written or edited five books and numerous articles. Her fields of expertise include international competitiveness in a globalizing world, neo-liberalism, transatlantic economic and social policies after the Second World War, historical approaches in Critical Security Studies, and European Military and War History. Her current book project focuses on economic competitiveness in the United Kingdom and Germany and transatlantic discourses on statehood and market freedom.

Adam Michnik is a Polish historian, essayist, former dissident, public intellectual, and editor-in-chief of the Polish newspaper *Gazeta Wyborcza*. Reared in a family of committed communists, Michnik became an opponent of Poland's communist regime at the time of the party's anti-Jewish purges. He was imprisoned after the 1968 March Events and again after the imposition of martial law in 1981. Between 1977 and 1989 he was the editor or co-editor of underground newspapers published illegally, and a member of the management of NOWa, one of the biggest underground publishers. In the years 1980–1989 he was an adviser to both the independent self-governing trade union *Solidarność* in the Mazovia Region and to the Foundry Workers Committee of *Solidarność*. He played a crucial role during the Polish Round Table Talks, as a result of which the communists agreed to call elections in 1989, which were won by *Solidarność*. He has received many awards and honors, including the Legion of Honor and European of the Year.

Janusz Onyszkiewicz was a member of Poland's democratic opposition beginning in the mid-1960s. After martial law was imposed in Poland on December 13, 1981, he was imprisoned for over one year, then rearrested several times. He was National Spokesman of *Solidarność* until 1989 and a member of its National Executive (Presidium). He was the spokesman of the *Solidarność* delegation to Round Table negotiations with the communist authorities between February and April 1989, and a Member of the Polish Parliament from 1989 to 2001. He served as Deputy Minister (1990–1991) and Minister of National Defense (1991–1993 and 1997–2000). Member of the Democratic Party (previously- Union for Freedom) and its President in 2006–2009, member of the European Parliament (2004–2009) and its Vice President, and Vice President of the Foreign Relation Committee of the European Parliament. He has served as President of the Council of the Euro-Atlantic Association of Poland, Member of the Advisory Board of the Security & Defence Agenda in Brussels, member of the European Leadership Network, Senior Fellow in the Centre for International Relations in Warsaw, adviser to the Minister of National Defense from 2010–2015, and Chairman of the Defense Industry Cooperation Committee of the Polish-Ukrainian Chamber of Commerce. He is a speleolo-

gist and alpinist, and was President of the Polish Mountaineering Association from 2001 to 2016. He has been decorated with the Great Cross of Order of Gedymin (Lithuania), Officer of the Legion of Honour (France), Manfred Wörner Cross (Germany), Terra Mariana Cross (Estonia), Commander of the Polonia Restituta Cross (Poland) He holds a Ph.D in pure mathematics and a Doctor Honoris Causa from the University of Leeds (UK).

Pavel Palazhchenko is Head of International and Media Relations for the Gorbachev Foundation. He also serves as an analyst, spokesperson, interpreter and translator, as well as the president of the Russian Translation Company. As Principal English Interpreter for Mikhail Gorbachev and Soviet Foreign Minister Eduard Shevardnadze, he participated in all U.S.-Soviet ministerial and summit meetings and talks leading to the end of the Cold War. He writes on international politics, U.S.-Russian relations, arms control, and related topics in multiple Russian and international newspapers. His memoir, *My Years with Gorbachev and Shevardnadze: The Memoir of a Soviet Interpreter*, was published by Penn State Press in 1996.

Condoleezza Rice was the sixty-sixth U.S. Secretary of State and the first black woman to hold that office. Prior to that, she was the first woman to serve as national security adviser to the President of the United States. She is a professor at Stanford University and cofounder of RiceHadleyGates LLC. She is the *New York Times* bestselling author of *No Higher Honor: A Memoir of My Years in Washington* (2011), *Extraordinary, Ordinary People: A Memoir of Family* (2010), *Democracy: Stories from the Long Road to Freedom* (2017), and *Political Risk: How Businesses and Organizations Can Anticipate Global Insecurity* (2018).

Thomas W. Simons, Jr., was a U.S. Foreign Service Officer from 1963 to 1998. He served in Warsaw, Bucharest, and Moscow, and in the State Department's Bureau for European and Canadian Affairs in Washington as Director for Soviet Union Affairs (1981-1985) and as Deputy Assistant Secretary responsible for relations with the Soviet Union, Eastern Europe, and Yugoslavia (1986-1989). In the 1990s he was U.S. Ambassador to Poland (1990-1993), Coordinator of U.S. Bilateral Assistance to the New Independent States of the former Soviet Union (from Washington, 1993-1995), and U.S. Ambassador to Pakistan (1996-1998). He has been a Visiting Scholar at Harvard's Davis Center for Russian and Eurasian Studies since 2002.

Kristina Spohr is Helmut Schmidt Distinguished Professor at the Henry A. Kissinger Center on Global Affairs at Johns Hopkins University's School of Advanced International Studies (SAIS) and a member of the International History Department at the London School of Economics and Political Science (LSE). She studied at the University of East Anglia, Sciences Po Paris, and Cambridge University, where she earned her Ph.D in History and then held

a post-doctoral fellowship. She also worked as a Research Fellow in the Secretary General's Private Office at NATO headquarters in Brussels. She has authored several books, most recently *The Global Chancellor: Helmut Schmidt and the Reshaping of the International Order* (Oxford University Press, 2016) – also in extended German edition *Helmut Schmidt: Der Weltkanzler* (WGB/Theiss, 2016) – and co-edited *Transcending the Cold War: Summits, Statecraft, and the Dissolution of Bipolarity in Europe, 1970-1990* (Oxford UP, 2016). Her newest book, on the global exit from the Cold War, is *Post Wall, Post Square: Rebuilding the World after 1989* (HarperCollins/UK; Yale University Press/US, 2019/2020), with a German edition entitled *Wendezeit: Die Neuordnung der Welt nach 1989* (DVA, 2019).

Horst M. Teltschik currently serves as an international consultant and expert on foreign policy and security affairs. He is Member of the Board of the German – Russian Raw Material Forum, Member of the German–Korean Consultative Group on Korean reunification, Honorary Professor at the Faculty for Economics of the Technical University in Munich, Honorary Professor at Gorny University in St. Petersburg, Russia, and an Advisory Board Member of various German inter-governmental institutions and charitable organizations. He previously served as Chairman of the Munich Conference on Security Policy; President of Boeing Germany; Member of the Executive Board of the BMW Group, Munich; Director-General, Central and Eastern Europe, Asia and Middle East of the BMW Board, Munich; Chairman of the Executive Board of the BMW Foundation Herbert Quandt; and Executive Director of the Bertelsmann Foundation. He was Director General, Foreign and Domestic Relations, Development Policy and Foreign Security in the Federal Chancellery, where he served as National Security Advisor to Chancellor Helmut Kohl, and was Deputy Chief of Staff at the Federal Chancellery in Bonn. He served as Chief of Staff of the Chairman of the Christian Democratic Union/Christian Social Union (CDU/CSU) Parliamentary Group in Bonn, Executive Undersecretary in the State Chancellery of Rhineland-Palatinate in Mainz, Director General for Foreign, German and Security Policy of the CDU Federal Office, and as Assistant Professor for International Affairs at the Free University Berlin.

Philip Zelikow is the White Burkett Miller Professor of History and J. Wilson Newman Professor of Governance at the Miller Center of Public Affairs, both at the University of Virginia. His books and essays focus on critical episodes in American and world history. A former civil rights attorney and career diplomat, he has served at all levels of American government. He was the executive director of the 9/11 Commission and, before that, directed the Carter-Ford commission on federal election reform. He has also worked on international policy in each of the five U.S. administrations from Reagan through Obama.

EXITING THE COLD WAR, ENTERING A NEW WORLD

DANIEL S. HAMILTON AND KRISTINA SPOHR, EDITORS

**Program on The United States, Europe and World Order
Foreign Policy Institute/Henry A. Kissinger Center for Global Affairs
Johns Hopkins University SAIS**

This book explores how and why the dangerous yet seemingly durable and stable world order forged during the Cold War collapsed in 1989, and how a new order was improvised out of its ruins. It is an unusual blend of memoir and scholarship that takes us back to the years when the East-West conflict came to a sudden end and a new world was born.

In this book, senior officials and opinion leaders from the United States, Russia, Western and Eastern Europe who were directly involved in the decisions of that time describe their considerations, concerns, and pressures. They are joined by scholars who have been able to draw on newly declassified archival sources to revisit this challenging period.

Authors include:

Anatoly Adamishin
John-Michael Arnold
Joachim Bitterlich
Rodric Braithwaite
David C. Gompert
Cengiz Günay
Daniel S. Hamilton
Jón Baldvin Hannibalsson

Liviu Horovitz
Stephan Kieninger
Mart Laar
Roderic Lyne
Markus Meckel
Wencke Meteling
Adam Michnik

Janusz Onyszkiewicz
Pavel Palazhchenko
Condoleezza Rice
Thomas W. Simons, Jr.
Kristina Spohr
Horst Teltschik
Philip Zelikow

**Supported by the German Academic Exchange Service (DAAD)
with funding from the German Foreign Office**

Foreign Policy Institute and
Henry A. Kissinger Center for
Global Affairs
School of Advanced International
Studies (SAIS)
Johns Hopkins University
1717 Massachusetts Ave. NW
Washington, DC 20036
Tel: (202) 663-5882
transatlantic@jhu.edu

Distributed by Brookings Institution Press