

Cambridge University Press & Assessment
978-1-107-60231-1 — The Cambridge History of the Cold War
Volume 3: Endings
Edited by Melvyn P. Leffler, Odd Arne Westad
Frontmatter
[More Information](#)

THE CAMBRIDGE HISTORY OF THE COLD WAR

Volume III of *The Cambridge History of the Cold War* examines the evolution of the conflict from the Helsinki Conference of 1975 until the Soviet collapse in 1991. A team of leading scholars analyzes the economic, social, cultural, religious, technological, and geopolitical factors that ended the Cold War and discusses the personalities and policies of key leaders such as Brezhnev, Reagan, Gorbachev, Thatcher, Kohl, and Deng Xiaoping. The authors show how events throughout the world shaped the evolution of Soviet–American relations and they explore the legacies of the superpower confrontation in a comparative and transnational perspective. Individual chapters examine how the Cold War affected and was affected by environmental issues, economic trends, patterns of consumption, human rights, and non-governmental organizations. The volume represents the new international history at its best, emphasizing broad social, economic, demographic, and strategic developments while keeping politics and human agency in focus.

MELVYN P. LEFFLER is Edward Stettinius Professor of American History at the Department of History, University of Virginia. His previous publications include *To Lead the World: American Strategy After the Bush Doctrine* (2008, as co-editor), *For the Soul of Mankind: The United States, the Soviet Union, and the Cold War* (2007, winner of the AHA George Louis Beer Prize), and *A Preponderance of Power: National Security, the Truman Administration and the Cold War* (1992, winner of the Bancroft Prize, the Robert Ferrell Prize, and the Herbert Hoover Book Award).

ODD ARNE WESTAD is Professor of International History at the London School of Economics and Political Science. His previous publications include *The Global Cold War: Third World Interventions and the Making of Our Times* (2005, winner of the Bancroft Prize, the APSA New Political Science Prize, and the Akira Iriye Award), *Decisive Encounters: The Chinese Civil War, 1946–1950* (2003), and *Brothers in Arms: The Rise and Fall of the Sino-Soviet Alliance, 1945–1963* (1999, as editor).

Cambridge University Press & Assessment
978-1-107-60231-1 – The Cambridge History of the Cold War
Volume 3: Endings
Edited by Melvyn P. Leffler, Odd Arne Westad
Frontmatter
[More Information](#)

THE CAMBRIDGE HISTORY OF THE COLD WAR

GENERAL EDITORS

MELVYN P. LEFFLER, *University of Virginia*
ODD ARNE WESTAD, *London School of Economics and Political Science*

The Cambridge History of the Cold War is a comprehensive, international history of the conflict that dominated world politics in the twentieth century. The three-volume series, written by leading international experts in the field, elucidates how the Cold War evolved from the geopolitical, ideological, economic, and socio-political environment of the two world wars and the interwar era, and explains the global dynamics of the Cold War international system. It emphasizes how the Cold War bequeathed conditions, challenges, and conflicts that shape international affairs today. With discussions of demography and consumption, women and youth, science and technology, ethnicity and race, the volumes encompass the social, intellectual, and economic history of the twentieth century, shedding new light on the evolution of the Cold War. Through its various geographical and national angles, the series signifies a transformation of the field from a national – primarily American – to a broader international approach.

VOLUME IN THE SERIES

VOLUME I

Origins

VOLUME II

Crises and Détente

VOLUME III

Endings

THE CAMBRIDGE
HISTORY OF THE
COLD WAR

*

VOLUME III
Endings

*

Edited by
MELVYN P. LEFFLER
and
ODD ARNE WESTAD


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-1-107-60231-1 – The Cambridge History of the Cold War
 Volume 3: Endings
 Edited by Melvyn P. Leffler, Odd Arne Westad
 Frontmatter
[More Information](#)


CAMBRIDGE
 UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
 a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107602311

© Cambridge University Press & Assessment 2010

This publication is in copyright. Subject to statutory exception and to the provisions
 of relevant collective licensing agreements, no reproduction of any part may take
 place without the written permission of Cambridge University Press & Assessment.

First published 2010
 Reprinted 2011
 First Paperback edition 2011
 4th printing 2022

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

The Cambridge history of the Cold War / edited by Melvyn P. Leffler and Odd Arne Westad.
 p. cm.

Includes bibliographical references.

ISBN 978-0-521-83721-7

I. Cold War. 2. World politics – 1945–1989. 3. International relations – History –
 20th century. I. Leffler, Melvyn P., 1945– II. Westad, Odd Arne. III. Title.

D842.C295 2009

909.82'5–dc22

2009005508

ISBN 978-0-521-83721-7 Hardback

ISBN 978-1-107-60231-1 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence
 or accuracy of URLs for external or third-party internet websites referred to in this
 publication and does not guarantee that any content on such websites is, or will
 remain, accurate or appropriate.

Contents

- List of illustrations* page viii
List of maps x
List of graphs and tables xi
List of contributors to volume III xii
Preface to volumes I, II, and III xv
Note on the text xviii
- 1 · The Cold War and the intellectual history of the late twentieth century 1
 JAN-WERNER MÜLLER
- 2 · The world economy and the Cold War, 1970–1990 23
 GIOVANNI ARRIGHI
- 3 · The rise and fall of Eurocommunism 45
 SILVIO PONS
- 4 · The Cold War and Jimmy Carter 66
 NANCY MITCHELL
- 5 · Soviet foreign policy from détente to Gorbachev, 1975–1985 89
 VLADISLAV M. ZUBOK
- 6 · Islamism, the Iranian revolution, and the Soviet invasion
 of Afghanistan 112
 AMIN SAIKAL
- 7 · The collapse of superpower détente, 1975–1980 135
 OLAV NJØLSTAD

Contents

- 8 · Japan and the Cold War, 1960–1991 156
MICHAEL SCHALLER
- 9 · China and the Cold War after Mao 181
CHEN JIAN
- 10 · The Cold War in Central America, 1975–1991 201
JOHN H. COATSWORTH
- 11 · The Cold War and southern Africa, 1976–1990 222
CHRIS SAUNDERS AND SUE ONSLOW
- 12 · The Gorbachev revolution and the end of the Cold War 244
ARCHIE BROWN
- 13 · US foreign policy under Reagan and Bush 267
BETH A. FISCHER
- 14 · Western Europe and the end of the Cold War,
1979–1989 289
JOHN W. YOUNG
- 15 · The East European revolutions of 1989 311
JACQUES LÉVESQUE
- 16 · The unification of Germany, 1985–1991 333
HELGA HAFTENDORN
- 17 · The collapse of the Soviet Union, 1990–1991 356
ALEX PRAVDA
- 18 · Science, technology, and the Cold War 378
DAVID REYNOLDS
- 19 · Transnational organizations and the Cold War 400
MATTHEW EVANGELISTA
- 20 · The biosphere and the Cold War 422
J. R. McNEILL

Cambridge University Press & Assessment
978-1-107-60231-1 — The Cambridge History of the Cold War
Volume 3: Endings
Edited by Melvyn P. Leffler, Odd Arne Westad
Frontmatter
[More Information](#)

Contents

- 21 · The Cold War and human rights 445
ROSEMARY FOOT
- 22 · The Cold War in the *longue durée*: global migration,
public health, and population control 466
MATTHEW CONNELLY
- 23 · Consumer capitalism and the end of the Cold War 489
EMILY S. ROSENBERG
- 24 · An ‘incredibly swift transition’: reflections on the end
of the Cold War 513
ADAM ROBERTS
- 25 · The restructuring of the international system after
the Cold War 535
G. JOHN IKENBERRY
- Bibliographical essay* 557
Index 603

Illustrations

1. Leader of the Italian Communist Party Enrico Berlinguer and French Communist Party leader Georges Marchais © Jacques Haillet/Sygma/Corbis	page 54
2. President Jimmy Carter talks with National Security Adviser Zbigniew Brzezinski and Secretary of State Cyrus Vance © Bettmann/Corbis	69
3. Soviet leader Konstantin Chernenko © Wally McNamee/Corbis	92
4. Soviet leader Leonid Brezhnev kissing President Jimmy Carter at the Vienna summit, June 1979 © Bettmann/Corbis	101
5. Demonstrators in Iran carry posters of Ayatollah Ruhollah Khomeini, February 1979 © Alain DeJean/Sygma/Corbis	120
6. Afghan mujahedin standing on a downed Soviet helicopter, January 1980 © Alain DeJean/Sygma/Corbis	132
7. US senator Henry Jackson and Aleksandr Solzhenitsyn, Soviet novelist and dissident © Gilles Peress/Magnum Photos	139
8. Japanese protesting against the US military presence © Bettmann/Corbis	160
9. Imported Toyotas arrive at port, Baltimore, Maryland © Shepard Sherbell/Corbis saba	178
10. Chinese leader Deng Xiaoping tries on a cowboy hat presented to him at a rodeo, Texas, February 1979 © Bettmann/Corbis	191
11. A Chinese protester confronts tanks near Tiananmen Square, June 1989 © Bettmann/Corbis	199
12. Jubilant Sandinista rebels in the main square of Managua, June 1979 © Bettmann/Corbis	207
13. Funeral of Archbishop Óscar Romero of El Salvador © Patrick Chauvel/Sygma/Corbis	209
14. Soldiers of the MPLA (Movimento Popular da Libertação de Angola) © Patrick Chauvel/Sygma/Corbis	226
15. Black students protesting against apartheid in Soweto, South Africa, June 1976 © Bettmann/Corbis	226
16. Future Soviet leader Mikhail Gorbachev meets British prime minister Margaret Thatcher © Bettmann/Corbis	247
17. Soviet leader Mikhail Gorbachev with two of his closest colleagues, Politburo member Aleksandr Iakovlev and Foreign Minister Eduard Shevardnadze © Reuters/Corbis	251

List of illustrations

18. Vice President George Bush, President Ronald Reagan, and Soviet leader Mikhail Gorbachev © Corbis	281
19. Soviet leader Leonid Brezhnev and West German chancellor Helmut Schmidt © Bettmann/Corbis	292
20. A protester is arrested by police during a demonstration against the installation of American Pershing missiles in Ramstein, West Germany © Alain Nogués/Corbis Sygma	297
21. Demonstrators during the 1987 papal visit to Poland © Peter Turnley/Corbis	316
22. Romanian revolution against the Communist regime, December 1989 © AFP/Getty Images	328
23. Thousands of Germans gather to celebrate the demise of Communism with the symbolic fall of the Berlin Wall, November 1989 © Regis Bossu/Sygma/Corbis	340
24. West German foreign minister Hans-Dietrich Genscher, Soviet leader Mikhail Gorbachev, and West German chancellor Helmut Kohl with their advisers during Kohl's visit to the Caucasus in July 1990 <i>Presse- und Informationsamt der Bundesregierung</i>	350
25. Protesters from the provinces near Red Square, Moscow, 1990 © Peter Turnley/Corbis	360
26. Boris Yeltsin defying the coup-makers from atop a tank in front of the parliament building © Lu-Hovasse Diane/Corbis Sygma	374
27. Model of Sputnik in the Soviet pavilion at the Brussels World's Fair, 1958 © Henri Cartier-Bresson/Magnum Photos	386
28. Apple computer, 1983 © Roger Ressmeyer/Corbis	393
29. Dissident Soviet physicist Andrei Sakharov © Bettmann/Corbis	410
30. Campaign for Nuclear Disarmament protest, London, 1983 © Jean Guichard/Sygma/Corbis	416
31. Protest against the dumping of toxic waste, Trenton, New Jersey, 1986 © Bettmann/Corbis	436
32. The debris in Chernobyl reactor number four © Igor Kostin/Sygma/Corbis	442
33. Guatemalan Mayan Quiche Indians carry the coffins of the forty-one victims found in a clandestine 1980s cemetery, 2001 © Reuters/Corbis	450
34. An elephant displaying banners with slogans promoting birth control in India, 1970 © Hulton-Deutsch Collection/Corbis	481
35. Urban China became enthralled with mass consumerism © Gideon Mendel/Corbis	507
36. East German shoppers flocked to West Berlin after the fall of the Wall © Jacques Langevin/Corbis Sygma	507
37. The European Central Bank, Frankfurt, with the symbol of the euro © Boris Roessler/epa/Corbis	527
38. Czechs and Slovaks brave a snowstorm to celebrate their regained freedom © Jacques Langevin/Corbis	531
39. NATO's fiftieth anniversary in 1999 © Gary Hershorn/Reuters/Corbis	543
40. The terrorist attacks in New York and Washington, DC, September 11, 2001 © Rob Howard/Corbis	554

Cambridge University Press & Assessment
978-1-107-60231-1 — The Cambridge History of the Cold War
Volume 3: Endings
Edited by Melvyn P. Leffler , Odd Arne Westad
Frontmatter
[More Information](#)

Maps

1. Horn of Africa	<i>page</i> 78
2. Southern Africa	223
3. Successor states of the USSR	357

Graphs and tables

Graphs

1. Current account balances, China, Germany, Japan, and the United States *page 35*
2. The global decline in female illiteracy and fertility *484*

Tables

1. Third World GNP per capita as a percentage of the First World's GNP per capita *28*
2. Economic growth rates of leading West European states, 1980–1989 *300*
3. Magnitudes of environmental changes indexed *424*

Cambridge University Press & Assessment
978-1-107-60231-1 — The Cambridge History of the Cold War
Volume 3: Endings
Edited by Melvyn P. Leffler, Odd Arne Westad
Frontmatter
[More Information](#)

Contributors to volume III

GIOVANNI ARRIGHI was Professor of Sociology at Johns Hopkins University. He was the author of *The Long Twentieth Century: Money, Power, and the Origins of Our Times* and *Adam Smith in Beijing: Lineages of the Twenty-First Century*.

ARCHIE BROWN is Emeritus Professor of Politics at Oxford University and emeritus fellow of St. Antony's College, Oxford. His most recent books are *The Rise and Fall of Communism* and *Seven Years that Changed the World: Perestroika in Perspective*.

CHEN JIAN holds the Michael J. Zak Chair of History for US China Relations at Cornell University. His publications include *Mao's China and the Cold War* and *China's Road to the Korean War: The Making of the Sino-American Confrontation*.

JOHN H. COATSWORTH is Professor of History and International and Public Affairs at Columbia University, where he also serves as dean of the School of International and Public Affairs. He has published *The United States and Central America: The Clients and the Colossus*.

MATTHEW CONNELLY is Professor of History at Columbia University. His publications include *A Diplomatic Revolution: Algeria's Fight for Independence and the Origins of the Post-Cold War Era* and *Fatal Misconception: The Struggle to Control World Population*.

MATTHEW EVANGELISTA is Professor and Chair of the Department of Government at Cornell University. Among his books are *Unarmed Forces: The Transnational Movement to End the Cold War* and *Law, Ethics, and the War on Terror*.

BETH A. FISCHER is a professor in the Political Science Department at the University of Toronto. She is the author of *The Reagan Reversal: Foreign Policy Change and the Ending of the Cold War* and *Triumph? The Reagan Legacy and US Foreign Policy Today*.

ROSEMARY FOOT is Professor of International Relations at Oxford University and the John Swire Senior Research Fellow in the International Relations of East Asia, St. Antony's College, Oxford. She has published *The Practice of Power: US Relations with China since 1949* and *Rights beyond Borders: The Global Community and the Struggle over Human Rights in China*.

Cambridge University Press & Assessment
978-1-107-60231-1 — The Cambridge History of the Cold War
Volume 3: Endings
Edited by Melvyn P. Leffler, Odd Arne Westad
Frontmatter
[More Information](#)

List of contributors to volume III

HELGA HAFTENDORN is Professor Emerita at the Free University of Berlin and the former director of the Center on Transatlantic Foreign and Security Policy Studies. She has published *Coming of Age: German Foreign Policy since 1945* and *NATO and the Nuclear Revolution*.

G. JOHN IKENBERRY is the Albert G. Milbank Professor of Politics and International Affairs in the Department of Politics and the Woodrow Wilson School of Public and International Affairs at Princeton University. His recent publications include *After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major Wars* and *Liberal Leviathan: The Origins, Crisis, and Transformation of the American System*.

MELVYN P. LEFFLER is the Edward Stettinius Professor of American History at the University of Virginia. He is the author of *A Preponderance of Power: National Security, the Truman Administration, and the Cold War* and *For the Soul of Mankind: The United States, the Soviet Union, and the Cold War*.

JACQUES LÉVESQUE is Professor of Political Science at the Université du Québec à Montréal. He is the author of *The USSR and the Cuban Revolution: Soviet Ideological and Strategic Perspectives* and *The Enigma of 1989: The USSR and the Liberation of Eastern Europe*.

J. R. MCNEILL is Professor of Environmental History and University Professor at Georgetown University. He is the author of *Something New under the Sun: An Environmental History of the Twentieth-Century World* and *The Mountains of the Mediterranean World: An Environmental History*.

NANCY MITCHELL is Associate Professor of History at North Carolina State University. She is the author of *The Danger of Dreams: German and American Imperialism in Latin America*.

JAN-WERNER MÜLLER is Associate Professor of Politics at Princeton University. His publications include *A Dangerous Mind: Carl Schmitt in Post-War European Thought* and *Another Country: German Intellectuals, Unification, and National Identity*.

OLAV NJØLSTAD is Director of Research at the Norwegian Nobel Institute, Oslo. His publications include *The Last Decade of the Cold War: From Conflict Escalation to Conflict Transformation* (editor) and, with Geir Lundestad, *War and Peace in the 20th Century and Beyond*.

SUE ONSLOW directs the Africa International Affairs programme at the London School of Economics and Political Science. She has published numerous articles on the Cold War in Southern Africa, and is editor of *Cold War in Southern Africa: White Power, Black Liberation* and co-editor of *Britain and Rhodesia: Road to Settlement 1977–1980*.

SILVIO PONS is Professor of East European History at Rome University “Tor Vergata” and Director of the Gramsci Foundation, Rome. His publications include *Stalin and the Inevitable War* and *Reinterpreting the End of the Cold War: Issues, Interpretations, Periodizations* (edited with Federico Romero).

List of contributors to volume III

ALEX PRAVDA is the Souede-Salameno Fellow and Director of the Russian and Eurasian Studies Centre at St. Antony's College, Oxford. His publications include *Democratic Consolidation in Eastern Europe: International and Transnational factors* (edited with Jan Zielonka) and *Leading Russia: Putin in Perspective. Essays in Honour of Archie Brown*.

DAVID REYNOLDS, FBA, is Professor of International History at Cambridge University. His books include *One World Divisible: A Global History since 1945* and *Summits: Six Meetings that Shaped the Twentieth Century*.

SIR ADAM ROBERTS is Emeritus Professor of International Relations at Oxford University, fellow of Balliol College, Oxford, and the current president of the British Academy. His books include *Nations in Arms: The Theory and Practice of Territorial Defence* and (as co-editor) *The United Nations Security Council and War: The Evolution of Thought and Practice since 1945*.

EMILY S. ROSENBERG is Professor of History at the University of California, Irvine. She has published *Financial Missionaries to the World: The Politics and Culture of Dollar Diplomacy* and *A Date which Will Live: Pearl Harbor in American Memory*.

AMIN SAIKAL is Professor of Political Science and Director of the Centre for Arab and Islamic Studies at Australian National University, Canberra. His books include *Modern Afghanistan: A History of Struggle and Survival* and *The Rise and Fall of the Shah*.

CHRIS SAUNDERS is Professor in the Department of Historical Studies at the University of Cape Town, South Africa. He has published *The Making of the South African Past* and, with R. Davenport, *South Africa: A Modern History*.

MICHAEL SCHALLER is Regents Professor of History at the University of Arizona. He has published *Altered States: The US and Japan since the Occupation* and *The American Occupation of Japan: The Origins of the Cold War in Asia*.

ODD ARNE WESTAD is Professor of International History at the London School of Economics and Political Science. Among his publications are *Decisive Encounters: The Chinese Civil War, 1946–1950* and *The Global Cold War: Third World Interventions and the Making of Our Times*.

JOHN W. YOUNG is Professor of International History at the University of Nottingham. He is the author of *International Relations since 1945: A Global History* (with John Kent) and *Twentieth Century Diplomacy: A Case Study in British Practice*.

VLADISLAV M. ZUBOK is Professor of History at Temple University. His publications include *A Failed Empire: The Soviet Union in the Cold War from Stalin to Gorbachev* and *Inside the Kremlin's Cold War: From Stalin to Khrushchev* (with Constantine Pleshakov).

Preface to volumes I, II, and III

Since the beginning of the twenty-first century, the Cold War has gradually become history. In people's memories, the epoch when a global rivalry between the United States and the Soviet Union dominated international affairs has taken on a role very much like that of the two twentieth-century world wars, as a thing of the past, but also as progenitor of everything that followed. As with the two world wars, we now also have the ability to see developments from the perspectives of the different participants in the struggle. Declassification, however incomplete, of a suggestive body of archival evidence from the former Communist world as well as from the West makes this possible. The time, therefore, is ripe to provide a comprehensive, systematic, analytic overview of the conflict that shaped the international system and that affected most of humankind during the second half of the twentieth century.

In this three-volume *Cambridge History*, the contributors seek to illuminate the causes, dynamics, and consequences of the Cold War. We want to elucidate how it evolved from the geopolitical, ideological, economic, and sociopolitical environment of the two world wars and the interwar era. We also seek to convey a greater appreciation of how the Cold War bequeathed conditions, challenges, and conflicts that shape developments in the international system today.

In order to accomplish the above goals, we take the *Cambridge History of the Cold War* (CHCW) far beyond the narrow boundaries of diplomatic affairs. We seek to clarify what mattered to the greatest number of people during the Cold War. Indeed, the end of the conflict cannot be grasped without understanding how markets, ideas, and cultural interactions affected political discourse, diplomatic events, and strategic thinking. Consequently, we shall deal at considerable length with the social, intellectual, and economic history of the twentieth century. We shall discuss demography and consumption, women and youth, science and technology, culture and race. The evolution of the Cold War cannot be comprehended without attention to such matters.

Preface to volumes I, II, and III

The *CHCW* is an international history, covering the period from a wide variety of geographical and national angles. While some chapters necessarily center on an individual state or a bilateral relationship, there are many more chapters that deal with a wider region or with global trends. Intellectually, therefore, the *CHCW* aspires to contribute to a transformation of the field from national – primarily American – views to a broader international approach.

The authors of the individual chapters have been selected because of their academic standing in the field of Cold War studies, regardless of their institutional affiliation, academic discipline, or national origin. Although the majority of contributors are historians, there are chapters written by political scientists, economists, and sociologists. While most contributors come from the main research universities in North America and Britain – where Cold War studies first blossomed as a field – the editors have also sought to engage scholars working in different universities and research centers around the globe. We have included a mixture of younger and more established scholars in the field, thereby seeking to illuminate how scholarship has evolved as well as where it is heading.

The *CHCW* aims at being comprehensive, comparative, and pluralist in its approach. The contributors have deliberately been drawn from various “schools” of thought and have been asked to put forward their own – often distinctive – lines of argument, while indicating the existence of alternative interpretations and approaches. Being a substantial work of reference, the *CHCW* provides detailed, synthetic accounts of key periods and major thematic topics, while striving for broad and original interpretations. The volumes constitute a scholarly project, written by academics for fellow academics as well as for policymakers, foreign-affairs personnel, military officers, and analysts of international relations. But we also hope the *CHCW* will serve as an introduction and reference point for advanced undergraduate students and for an educated lay public in many countries.

The present *Cambridge History* was first conceived in 2001 and has therefore been almost ten years in the making. It has been a large, multinational project, with seventy-three contributors from eighteen different countries. We have met for three conferences and had a large number of hours on the phone and in conference calls. Most chapters have been through three, if not four, different versions, and have been read and commented upon – in depth – not only by the editors, but also by other participants in the project. In the end, it was the spirit of collaboration among people of very different backgrounds and very different views that made it possible to bring this *Cambridge History* to completion in the form that it now has.

Cambridge University Press & Assessment
978-1-107-60231-1 — The Cambridge History of the Cold War
Volume 3: Endings
Edited by Melvyn P. Leffler, Odd Arne Westad
Frontmatter
[More Information](#)

Preface to volumes I, II, and III

While the editors' first debt of gratitude therefore is to the contributors, a large number of others also deserve thanks. Jeffrey Byrne, our editorial assistant, did a remarkable job organizing meetings, keeping track of submissions, and finding maps and illustrative matter, all while completing his own doctoral thesis. He has been a model associate. Michael Watson, our editor at Cambridge University Press, helped keep the project on track throughout. Michael Devine, the director of the Harry S. Truman Presidential Library, worked hard to set up the conferences and provide essential funding for the project. At the London School of Economics and Political Science (LSE), the wonderful administrative staff of the International History Department, the Cold War Studies Centre, and LSE IDEAS provided help far beyond the call of duty; Arne Westad is especially grateful to Carol Toms and Tiha Franulovic for all the assistance rendered him during a difficult period when he juggled the *CHCW* editorship with being head of department and research center director.

Both editors are grateful to those who helped fund and organize the three *CHCW* conferences, at the Harry S. Truman Presidential Library in Independence, Missouri; at the Lyndon B. Johnson Presidential Library in Austin, Texas; and at the Woodrow Wilson International Center for Scholars in Washington, DC. Besides the Truman Library director, Michael Devine, we wish to thank the director of the Johnson Library, Betty Sue Flowers, the director of the History and Public Policy Program at the Wilson Center, Christian Ostermann, and the director of the National Security Archive, Thomas S. Blanton. We are also grateful to Philip Bobbitt, H. W. Brands, Diana Carlin, Francis J. Gavin, Mark Lawrence, William LeoGrande, Robert Littwak, William Roger Louis, Dennis Merrill, Louis Potts, Elspeth Rostow, Mary Sarotte, Strobe Talbott, Alan Tully, Steven Weinberg, and Samuel Wells.

Being editors of such a large scholarly undertaking has been exhausting and exhilarating in turns (and roughly in equal measure). The editors want to thank each other for good comradeship throughout, and our families, students, and colleagues for their patience, assistance, and good cheer. It has been a long process, and we hope that the end product will serve its audiences well.

Melvyn P. Leffler
and
Odd Arne Westad

Cambridge University Press & Assessment
978-1-107-60231-1 — The Cambridge History of the Cold War
Volume 3: Endings
Edited by Melvyn P. Leffler , Odd Arne Westad
Frontmatter
[More Information](#)

Note on the text

All three volumes use the simplified form of the Library of Congress system of transliteration for Cyrillic alphabets (without diacritics, except for Serbian and Macedonian), Arabic, and Japanese (modified Hepburn), Pinyin (without diacritics) for Chinese, and McCune-Reischauer (with diacritics) for Korean. Translations within the text are those of the individual contributors to this volume unless otherwise specified in the footnotes.