
e Coming World Disorder
It is clear that the world order that prevailed since the end of the Second
World War has come to an end. It had been based on two superpowers
vying for world domination. ey stood for diametrically opposed
principles of social organization and they considered each other mortal
enemies. e global conflict between them governed all the local
conflicts. Occasionally it came to actual fighting, but both sides avoided
an all-out confrontation because each side had the capacity to annihilate
the other. It was possible to score local victories but they had to fall short
of threatening the survival of the other side, because it might have
endangered one’s own survival. e prevailing order was called the Cold
War. e name was apt because both sides were mobilized for war, battle
lines were drawn throughout the world, and internal conflicts within
each camp were kept frozen by the external threat.

e collapse of the Soviet empire was an internal development.
Undoubtedly external pressure played a role but was not directly
responsible for the collapse; otherwise, it would have been resisted. But
that internally-generated revolutionary event has also changed the
prevailing world order.

All this is clear now, but it was far from clear at the time it occurred. It
caught most of the participants unaware. is is true of the leadership
within the Soviet Union, but even more true of the leadership in the
West. Gorbachev and his team were conscious that their internal reforms
would change the world order; indeed, they were looking to a
fundamental change

in the relationship between the superpowers as the key to making the
internal transformation successful. It should be remembered that the
Foreign Ministry was the only part of the Soviet bureaucracy that was
squarely behind perestroika, and foreign policy was the only part of the
so-called “new thinking” that was properly elaborated.

Gorbachev’s concept was to forge an alliance between the two
superpowers which would dominate the United Nations and make it a
workable institution. It will be recalled that one of the first acts of the
new regime was to pay up its arrears to the United Nations. Behind this
concept lurked the hope that Western aid, and Western investment,
would help to reform the Soviet economy. But there was no plan, indeed
no conception, how to accomplish it.

I know this from personal experience because I set up an international
task force for creating an open sector in the Soviet economy under the
authority of Prime Minister Ryzhkhov in 1988, and I was appalled by the
lack of clarity and the inability to implement anything that characterized
the proceedings.

Even so, events could have taken a different course if the Western
leadership had any comprehension of what was going on in the Soviet
Union. It would not have been so difficult to assist Gorbachev to produce
some positive results so as to show that perestroika could work. But the
idea that Gorbachev was genuinely seeking both assistance and alliance
simply did not penetrate into the minds of a leadership that was bent on
waging the Cold War; by the time it did, it was too late—or at least it
could be argued that it was too late.

Even today, the collapse of the Soviet empire is not properly understood.
is is not just the normal delay in registering change. ere is a
fundamental lack of understanding which comes from working with false
premises. e State Department is concerned with the relationship
between states. at was appropriate during the Cold War, when the
world map was well defined and kept in place by the rivalry between the
two superpowers. But it is not appropriate today, when existing states
and empires are breaking down and new states are brought into
existence, many of which do not really qualify as states. We need a totally
different conceptual framework for dealing with this situation, because it
involves not only relationships between states but also relationships
within states, or what used to be states.

It is the characteristic of revolutions that people do not fully understand
what is going on; that is why events spin out of control and the prevailing
order breaks down. ere is no doubt that the collapse of the Soviet
system amounts to a revolution, and this fact is now generally
recognized. But the collapse of the Soviet empire has also brought about
a revolutionary change in the prevailing world order and this fact is not
properly recognized. Indeed, it is widely ignored. People in the former
Soviet empire cannot help being aware of the revolution, but people in
the Western world have not been so directly affected. e Foreign
Ministry of the former Soviet Union did produce some new thinking,
even if it was rendered irrelevant by subsequent events; but our State
Department has done practically no new thinking at all. Unless we
develop a new frame of reference, the world order that prevailed since the
Second World War is likely to be followed by world disorder.

A Conceptual Framework
I should like to put before you a conceptual framework in terms of which
the present situation can be understood. It has two major components:
one is a theory of history, with particular reference to revolutionary
change, and the other is a distinction between open and closed societies.
e two elements are interconnected—they share the same philosophical
foundations—but the connection is not very strong. It is possible to
distinguish between open and closed societies, as Karl Popper did,
without any insight into the process of revolutionary change; and it is
possible to use my theory of history without introducing the concepts of
open and closed societies as I myself have done in my dealings in
financial markets. But, at the present moment in history, I find the
combination of the two elements particularly revealing.

I put forward my conceptual framework with some trepidation. For one
thing, it is not fully developed. For another, it would take more than a
few minutes to propound it properly. But I must make the attempt
because I have used it and it works—and I have been repeatedly
surprised at how different it is from the way most people think.

A eory of Revolutionary Change
My theory of history is based on the recognition that our understanding
of the world in which we live is inherently imperfect. We have to act
without full knowledge of the facts because the facts are created by our
decisions. ere can be no correspondence between our view of the world
and the actual state of affairs, because the actual state of affairs is not
independently given and our view of the world has nothing definite to
correspond to. erefore, there must always be a discrepancy between
the participants’ thinking and the actual state of affairs and that
discrepancy provides the key to understanding the course of history.

ere are times when the discrepancy is relatively minor, and there is a
tendency towards convergence between people’s views and the actual
state of affairs. at is the case when prevailing institutions are flexible
enough, so that they can be adjusted to meet people’s desires, and there
are critical processes at work which bring people’s thinking in line with
practical possibilities. In these near-equilibrium conditions, the
discrepancy does not influence the course of events to any great extent
and it can be safely neglected. It is in these conditions that the timelessly
valid generalizations of economic theory, perfect competition, efficient
markets, the discounting of future expectations, are relevant.

But there are times when the discrepancy between perception and reality
is very wide and shows no tendency towards convergence. On these
occasions, the course of events follows a totally different pattern and the
normal rules do not apply. ese far-from-equilibrium conditions arise at
the two extremes of changelessness or rigidity on the one hand, and
changeability or instability on the other.

e Soviet system under Stalin was a good example of the first kind of
extreme, where the Bolshevik dogma was extremely rigid and incapable
of modification. Society itself was highly regulated and frozen into
inactivity. Yet there was an enormous gap between the prevailing dogma
and reality, with absolutely no tendency for the two of them to come
closer together. If anything, they drifted further apart as the outside
world continued to evolve.

e progressive collapse of the Soviet system after 1987 is a very good
example of the second kind of extreme, where the participants’ thinking
failed to keep up with the changes that were occurring in the real world
and, because of the large divergence at a time of rapid change, events
spun out of control. ere was a catastrophic acceleration in the pace of
events and a breakdown and disintegration which has perhaps not yet
reached its climax. It is impossible to foretell how far it may go. I have
been speaking of a “black hole” and there can be little doubt that we came
close to it on Sunday night, October 3rd. Indeed, it was only the prospect
of that “black hole” that finally convinced the army to intervene at
2:00a.m. Monday morning. It is possible that, in retrospect, this may
have proved to be the turning point in the process of disintegration; but
it is also possible that it was only a temporary resistance point in a trend
that has not yet run its course.

I have made a special study of these conditions of dynamic
disequilibrium, both in the financial markets and in other settings. I find
the boom/bust pattern that is common in financial markets also very
helpful in understanding the rise and fall of the Soviet system. But, of
course, one must not apply the pattern uncritically.

I shall not go into the details of my theory. e most important point I
want to make about the boom/bust pattern is that it is a time-bound,
one-directional process but it is open-ended and also characterized by
discontinuities. at is to say, a prevailing trend can be reversed at any
time; indeed, an eventual trend reversal is an integral part of the
boom/bust pattern and the point at which the trend is reversed is not
determined in advance. Indeed, in the financial markets, for every
boom/bust pattern that becomes fully developed, a great many are
aborted in the early stages.

Another important feature of the boom/bust pattern is that it is
asymmetrical. e boom is drawn out, the bust is condensed. It is the
lack of time that makes the bust so violent. Events happen so fast that it
is very difficult to adjust one’s thinking and behavior to changing
circumstances. Policies which would have been appropriate in the early
stages are ineffective or counterproductive at another. is can be very
disorienting, especially when people do not recognize a distinction
between near-equilibrium and far-from-equilibrium conditions .

Open and Closed Societies
is brings me to the second part of my conceptual framework. To
understand the current situation, I contend that it is very useful to draw
a distinction between open and closed societies. e distinction is based
on the same philosophical foundations as my theory of history, namely,
that participants act on the basis of imperfect understanding. Open
society is based on the recognition of this principle and closed society on
its denial. In a closed society, there is an authority which is the dispenser
of the ultimate truth; open society does not recognize such authority
even if it recognizes the rule of law and the sovereignty of the state. e
state is not based on a dogma and society is not dominated by the state.
e government is elected by the people and it can be changed. Above all,
there is respect for minorities and minority opinions.

I think the distinction between open and closed societies is more
revealing in the present situation than the Cold War distinction between
communism and the free world, because it allows us to see the Soviet
system as just one particular form of closed society. e important thing
to recognize is that an open society is a more advanced, more
sophisticated form of social organization than a closed society. In a
closed society, one particular point of view prevails; but in an open
society, every citizen is both allowed and required to have his own point
of view. is means that an open society is both more desirable and more
vulnerable. While a closed society may expend practically all its energies
on maintaining the existing order, an open society takes a state of law for
granted and builds a complex structure of institutions on top of it
capable of producing wealth, prosperity and progress. e structure
cannot evolve if the proper foundations are missing, and it can collapse if
the foundations are disturbed.

A Diagnosis of the Present Situation
e Soviet system was a universal closed society because communism
was a universal dogma. But the system has broken down and
communism as a dogma is well and truly dead. ere was a chance, at the
early stages of the breakdown, to make the transition to a universal open
society; but that would have required a major effort on the part of the
free world and the effort was not forthcoming. erefore, that option is
no longer open. e universal closed society held together by communist
dogma has broken down into its territorial components. Some parts, like
Poland and Hungary, are making progress towards a more open society;
but even these countries tend to fall back on what prevailed before the
communist regime. Other parts are reconstituting themselves as more or
less closed societies, or they just continue to disintegrate.

To constitute a closed society, you need to mobilize society behind the
state. Since communism is dead and universal ideologies are generally
discredited, a closed society needs to be based on a national or ethnic
principle. To establish such a principle, you need an enemy; if you don’t
have one, you need to invent it. In the post-communist world, you don’t
need to go very far to find an enemy because communism generally
neglected or oppressed national aspirations.

Milosevic has provided the new paradigm: as head of the Communist
Party in Serbia, he decided to change horses, and he discovered that
nationalism is a much more vigorous animal than communism. He
became popular when he asserted Serbian supremacy over Kosovo in a
speech he delivered April 24, 1987 at Kosovo Polje. Events might have
taken a different course if the economic reforms introduced by the
Federal Prime Minister, Ante Markovic, on January 1, 1990 (the same
date as the “big bang” in Poland), had born fruit. At first, the
stabilization program was even more successful than in Poland, but in
the course of the Serbian elections, Milosevic raided the Federal treasury
and destroyed the stability of the currency. From then on, he set the
agenda. e Western powers and the international community
committed a number of egregious errors in dealing with the Yugoslav
situation but, in retrospect, it is clear that the disintegration of
Yugoslavia would have been difficult to prevent even if the Western
powers had done everything right. e ease with which Milosevic
destroyed the economic reforms instituted by Markovic proves the point:
open society is a delicate construct which it is easier to destroy than to
develop.

is conceptual framework seems to provide a fairly accurate diagnosis of
the situation. e trend is set in the direction of nationalist dictatorships
and/ or economic collapse, with the rise of nationalism hastening the
economic breakdown and the breakdown eventually leading to the rise of
a military strongman espousing nationalist principles. is sequence of
events is not inevitable but it would require resolute action to avoid it.

Milosevic, on his own, does not constitute a security threat to Europe or
to the rest of the world; but nationalist dictatorships do. at is the point
that European statesmen who are set on appeasing Milosevic fail to
understand. Already Serbia has a worthy counterpart in Croatia. Croatian
forces recently committed a massacre in a Bosnian village, provoking
retaliation by Bosnian Muslim forces; the effect is to force Bosnian Croats
to flee from areas where they are in a minority to areas held by Croat
forces, thereby constituting a majority there.

It is very tempting to appeal to nationalist emotions in order to divert
attention from economic failure. Meciar is doing it right now in Slovakia.
Iliescu in Romania relies on extreme nationalists for his parliamentary
majority, and Antall in Hungary flirted with doing so. But, paradoxically,
when economic disintegration is too advanced, it may be too late to
mobilize society behind a national cause. at was certainly the case in
Ukraine, where Kravchuk tried to play the nationalist card in connection
with the Black Sea Fleet but failed, and it may also be true of Russia. If
that is so, the danger of a nationalist dictatorship emerging in Russia—
which is, after all, the most important country from a security point of
view—will be the greatest after the economy has stabilized.

It is still possible to avert the danger, but who is going to make the
effort? at is where my conceptual framework fails to provide an
answer. e so-called free world failed to rise to the challenge when it
would have been possible to set in motion a trend towards an open
society. Why should it do anything now, when events are clearly going in
the wrong direction and the free world has increasing problems of its
own?

e Need for Collective Security
We did not oppose the Soviet Union because it was a closed society, but
because it posed a threat to our existence. at threat has now
disappeared and it is difficult to justify any kind of intervention—
whether it is political, economic or military—on the grounds of national
self- interest. It is true that the danger of some kind of nuclear disaster
remains, but it concerns the rest of the world at least as much as it
concerns us. erefore, the only basis for action is collective security. And
that is where the problem lies. e collapse of the Soviet empire has
created a collective security problem of the utmost gravity. Without a
new world order, there will be disorder; that much is clear. But who will
act as the world’s policeman? at is the question that needs to be
answered.

e United States, as the remaining superpower, is weighed down by
domestic difficulties which derive, at least partially, from the burdens of
being a superpower. We are not like England in the nineteenth century
which, as the main beneficiary of the world trading system, could afford
to maintain a fleet in being that could be sent to distant trouble spots.
ere is a discrepancy between the needs of the world for a new world
order and the national self-interest of the United States. e United
States cannot be expected to act on its own. Can it act in concert with
others?

Let us take a look at Europe. Europe has responded to the Soviet collapse
and the reunification of Germany by accelerating the integration of the
European Community. But the reunification of Germany created a
dynamic disequilibrium in the European Monetary System and the
attempt to establish a common European foreign policy came a cropper
in Yugoslavia. As I have explained on a different occasion,2 the
Maastricht Treaty turned into a boom/bust sequence which is now self-
reinforcing in the negative direction. How far the process of
disintegration will go is impossible to say, but it may go much further
than currently anticipated unless resolute action is taken to reverse it.

George Soros, Prospects for European Disintegration, e Soros
Foundations, New York, 29 September

e United Nations might have become an effective organization if it
were under the leadership of two superpowers cooperating with each
other. As it is, the United Nations has already failed as an institution
which could be put in charge of U.S. troops. is leaves NATO as the only
institution of collective security that has not failed, because it has not
been tried. NATO has the potential of serving as the basis of a new world
order in that part of the world which is most in need of order and
stability. But it can do so only if its mission is redefined. ere is an
urgent need for some profound new thinking with regard to NATO.

e Future of NATO
e original mission was to defend the free world against the Soviet
empire. at mission is obsolete; but the collapse of the Soviet empire
has left a security vacuum which has the potential of turning into a
“black hole.” is presents a different kind of threat than the Soviet
empire did. ere is no direct threat from the region to the NATO
countries; the danger is within the region, and it concerns conditions
within states as much as relationships between states. erefore, if
NATO has any mission at all, it is to project its power and influence into
the region, and the mission is best defined in terms of open and closed
societies.

Closed societies based on nationalist principles constitute a threat to
security because they need an enemy, either outside or within. But the
threat is very different in character from the one NATO was constructed
to confront, and a very different approach is required to combat this
threat. It involves the building of democratic states and open societies
and embedding them in a structure which precludes certain kinds of
behavior. Only in case of failure does the prospect of military
intervention arise. e constructive, open society building part of the
mission is all the more important because the prospect of NATO
members intervening militarily in this troubled part of the world is very
remote. Bosnia is ample proof.

Partnership For Peace-As Proposed
Unfortunately, the American proposal for the forthcoming NATO
summit, the so-called Partnership For Peace, does not deal with this issue
at all. It is a very narrow, technical proposal for holding common
exercises and otherwise preparing for possible future cooperation with
member countries of the former Warsaw Pact. e scope of possible
future cooperation is described as peace-keeping, crisis management,
search-and-rescue missions, and disaster relief. While useful as far as it
goes, it fails to address the conflicting security needs of the countries
concerned.

e countries of Central Europe are clamoring for full membership of
NATO as soon as possible, preferably before Russia recovers. Russia
objects, not because it harbors any designs on its former empire but
because it sees no advantage in consenting. Its national pride has been
hurt and it is sick and tired of making concessions without
corresponding benefits.

e Partnership For Peace, far from being the product of profound new
thinking, is a rather superficial attempt to paper over the differences by
making an overture to all the former members of the Warsaw Pact
indiscriminately, while leaving the prospect of some countries joining
NATO deliberately vague. It may end up engendering more conflicts than
it resolves.

is is a great pity because the conflicts could be easily avoided if the real
needs of the region were addressed. e primary need is for constructive
engagement in the transition to democratic, market-oriented, open
societies. is requires an association or alliance which goes far beyond
military matters and contains a significant element of economic
assistance. Both the military and the economic aspects of the alliance
have to relate to internal political developments within states as much as
to relationships between states, because peace and security in the
region depend first and foremost on a successful transition to open
society.

A Real Partnership for Peace
e mission of this new kind of alliance is so radically different from the
original mission of NATO that it cannot be entrusted to NATO itself. If it
were, it would change NATO out of all recognition. A different kind of
organization is needed, and the proposed Partnership For Peace could be
that organization.

e Partnership for Peace would not contain any of the automatic
guarantees which have given NATO its clout. In the current unstable
conditions, that would be unthinkable. Its main task would be to help
with the process of transformation into open societies. For that purpose
it must lay the emphasis on the political and economic aspects of the
transformation.

In order to have any clout at all, the Partnership for Peace must have a
structure and a budget. at is what NATO could bring to the table.

NATO has a unified command structure which brings together the
United States and Western Europe. ere are great advantages in having
such a strong Western pillar: it leads to a lopsided structure firmly rooted
in the West. is is as it should be since the goal is to reinforce and
gratify the desire of the region for joining the open society of the West.

It would be an express condition of membership in the Partnership for
Peace that NATO is free to invite any member country to join NATO. is
would avoid any conflict that could arise either from the enlargement of
NATO against the wishes of Russia or from giving Russia veto over NATO
membership. e specter of the past looms large: one must avoid the
suspicion of either a new “cordon sanitaire” or a new Yalta. A Partnership
for Peace along the lines outlined here would avoid both suspicions. It
must be attractive enough to induce Russia to subscribe. It if does, there
is nothing to prevent countries like Poland, the Czech Republic and
Hungary from being admitted to some form of membership in NATO, the
character of which would depend on their internal development.

e budget of the Partnership for Peace must come out of the NATO
budget. ere may be some elements in the military-industrial complex
that may object to such a reallocation of resources, and they have a
strong argument in their favor: if nothing is done on the economic and
political front, defense budgets will soon have to be increased rather than
reduced; but if the Partnership for Peace is successful, a more than
proportional reduction in defense budgets could be sustained. It is on
this issue that political leadership must be brought to bear.

ere is a clear and present danger to our collective security. e
Yugoslav experience has shown that military intervention is not a viable
option. erefore the only way to deal with it is by constructive
engagement, including economic aid. But economic aid does cost money
and the money can only be found in the defense budgets. It should still
produce a net reduction in defense expenditures.

e countries of Europe must bear a larger share of the cost and have a
correspondingly larger say in NATO. Economic aid to Eastern Europe
would provide a much needed stimulus to the depressed European
economies. e fact that the present command structure of NATO is too
lopsided in favor of the United States is well recognized by all parties;
making NATO the pillar of the Partnership for Peace would hasten the
process of adjustment. Specifically, it should induce France to reenter as a
full member. at would serve as the test of the success of its internal
reorganization.

ere is only one deficiency in this design: it leaves Japan out of account.
Japan should be asked to join NATO. en we would have the beginnings
of an architecture for a new world order. It is based on the United States
as the remaining superpower and on open society as the organizing
principle. It consists of a series of alliances, the most important of which
is NATO and, through NATO, the Partnership for Peace which girds the
Northern Hemisphere. e United States would not be called upon to act
as the policeman of the world. When it acts, it would act in conjunction
with others. Incidentally, the combination of manpower from Eastern
Europe with the technical capabilities of NATO would greatly enhance
the military potential of the Partnership because it would reduce the risk
of body bags for NATO countries, which is the main constraint on their
willingness to act. is is a viable alternative to the looming world
disorder.

Problems of Economic Assistance
It should be recognized that providing economic assistance to the former
Soviet Union has been an unmitigated failure. I like to divide the history
of Western assistance into three phases: first, when Western assistance
should have been promised but was not; second, when it was promised
but it was not delivered; and third, when it is delivered but it does not
work. We are now entering the third phase.

One of the reasons for the failure is that each donor country is acting on
its own and is guided by its own interests and not that of the recipients.
In my foundation, we describe Western assistance to the formerly
communist countries as the “last bastion of the command economy.”
at may be unavoidable, but at least there ought to be a unified
command. In this respect, NATO offers a better culture than the
European Commission which has been put in charge of coordinating
economic assistance. e G-7 ought to have developed a command
structure for dealing with economic aid to the former Soviet Union, but

Biography | Books | Essays | Philanthropy | Press Resources  

Toward a New World Order: The
Future of NATO
Open Society Foundations, November 1, 1993





✉

⎙

🔎 ✉

George Soros

https://www.georgesoros.com/the-life-of-george-soros/
https://www.georgesoros.com/books/
https://www.georgesoros.com/essays/
https://www.georgesoros.com/philanthropy/
https://www.georgesoros.com/press-resources/
https://twitter.com/georgesoros
https://osf.to/sorosspeaks
https://www.georgesoros.com/

Born in Budapest in 1930, George Soros is chair of Soros
Fund Management LLC. As one of history’s most successful
financiers, his views on investing and economic issues are
widely followed. is is the official site for information
about George Soros.

✉ MAILING LIST

Receive George Soros’s articles
and essays by mail.

Your email address

SIGN UPBiography | Books | Essays | Philanthropy | Press Resources

© 2023 GeorgeSoros.com. All rights reserved.

structure for dealing with economic aid to the former Soviet Union, but
did not. ere is much to be gained from giving the task to the
Partnership for Peace. For one thing, it would put the emphasis on
conflict prevention rather than intervention; for another, it would put
the economic cost in the context of the gain in security. Incidentally, it
would focus attention on the constituency in the former Soviet Union
which is the most important from a security point of view, namely the
military. In current economic conditions, even very small expenditures
benefiting the military would have a major effect in their attitude and
behavior.

A strong case can be made that economic assistance to Russia and the
other newly independent states is justified only in the context of a
Partnership for Peace. If my earlier analysis is correct, the danger of
nationalist dictatorships arising is the greatest after the economy
has stabilized. It is imperative to create a structure that obviates the
danger.

Economic Cooperation
e multilateral structure of the Partnership would be particularly useful
in reestablishing economic ties among the member countries of the
former Soviet Union. ere is an urgent need for some kind of economic
union because the Soviet economy was totally centralized with very little
redundancy built into the system and if the lifelines are cut, individual
countries bleed to death, as the example of Ukraine demonstrates. But
the newly independent states justly fear the prospect of renewed
domination by Moscow and Western participation could allay their fears.

Perhaps the greatest accomplishment of the Marshall Plan was that it
fostered European cooperation. e need for cooperation among the
formerly communist countries is even greater than it was in post-war
Europe and it is in this field that the Partnership for Peace could make its
greatest contribution to security. But the reform and reconstruction of
economic ties among the formerly communist countries should not be
pursued at the expense of their integration into the European economy.
Countries like Hungary have almost completely broken their
dependence on the Soviet market; they need better access to European
markets more than any other form of economic assistance. By allowing
differentiated treatment, including membership in the European Union
and NATO, the Partnership for Peace should help fulfill their aspirations.

Conclusion
I realize that the mood in the NATO member countries is not favorable
for the kind of radical new departure I advocate. But at least the need for
it is recognized; otherwise, the paltry measures offered by the U.S.
administration would not have been named “Partnership For Peace.”

I am convinced that the kind of Partnership for Peace I outlined here is
feasible. It would be welcomed by both Russia and the other newly
independent states, as well as the countries of Central Europe. It would
be far cheaper than allowing the incipient world disorder to develop
unhindered. It would change the course of history for the better.

ere is little time left before the January NATO summit and President
Clinton’s visit to Moscow. Nevertheless, I hope that my proposal will
receive serious consideration.

Share this essay

  ✉ ⎙

ESSAYS

Can Democracy Survive the
Polycrisis?
Open Society Foundations, June 6, 2023

See all Essays →

BOOKS

In Defense of Open Society
See All Books →

https://www.georgesoros.com/the-life-of-george-soros/
https://www.georgesoros.com/books/
https://www.georgesoros.com/essays/
https://www.georgesoros.com/philanthropy/
https://www.georgesoros.com/press-resources/
https://www.facebook.com/sharer/sharer.php?u=https%3A%2F%2Fwww.georgesoros.com%2F1993%2F11%2F01%2Ftoward-a-new-world-order-the-future-of-nato%2F
https://twitter.com/share?text=Toward%20a%20New%20World%20Order:%20The%20Future%20of%20NATO&url=https://www.georgesoros.com/1993/11/01/toward-a-new-world-order-the-future-of-nato/
mailto:?to=&body=https://www.georgesoros.com/1993/11/01/toward-a-new-world-order-the-future-of-nato/&subject=Fwd:%20Toward%20a%20New%20World%20Order:%20The%20Future%20of%20NATO
javascript:window.print()
https://www.georgesoros.com/2023/06/06/can-democracy-survive-the-polycrisis/
https://www.georgesoros.com/essays
https://www.georgesoros.com/2019/10/23/in-defense-of-open-society/
https://www.georgesoros.com/books

