

I.

Thank you for coming. My purpose here today is to
imagine under which conditions it would become
realistic to expect that nuclear capable States give up
their nuclear weapons. I am known to some of you
as being on rather conservative on these matters,
and you probably expect here a hawkish, if not cyni-
cal approach of the question of nuclear disarmament.
That is not the way I want to deal with the matter. I
have no vested personal interest in the existence of
nuclear weapons and if they were to disappear with-
out any net security loss for the international com-
munity, I would be glad to focus my attention else-
where. I began my career nearly 20 years ago deal-
ing with human rights issues and I would be more
than happy to go back to them.

The late Sir Michael Quinlan used to describe the
conversation on disarmament as having been for a
long time a dialogue of the deaf between what he
called the “righteous abolitionists” and the “dismis-
sive realists”. I do not claim to have Michael’s intel-
lectual and rhetorical skills, and even less to have
his delightful mastery of the English language. But I
would like to consider this lecture as a modest trib-
ute to his intellectual legacy and to his immense
contribution to an enlightened dialogue on the ques-
tion of nuclear weapons, in an effort to reduce the
existing division in two firmly entrenched camps,
each side being intimately persuaded that he is right
and the other is wrong.

I have always encouraged the French government to
be a full participant in this debate, and to deal with

note n°04/09

B R U N O T E R T R A I S

Maître de recherche à la Fondation pour la

Recherche Stratégique

The Political and Strategic

Conditions of Nuclear Disarmament

Lecture given at the occasion of the 2009 NPT PrepCom,
Residence of the French Ambassador to the United Nations,

New York, 7 May 2009

2

the question of disarmament with an open mind. I
would like to thank the ambassador for his hospital-
ity and I trust that this is a symbol of France’s readi-
ness to support and encourage this discussion. I do
think that the agenda currently promoted by France
and the European Union – which as you know fo-
cuses on transparency and irreversible moves to
demonstrate our goodwill on disarmament issues –
is the right one for now. I also do think that the pos-
sibility of Iran becoming a nuclear-capable State is a
much bigger and immediate threat to the regime
than the alleged “non-compliance” of Nuclear-
Weapon States with Article VI of the NPT. But I also
think that one can effectively deal with short-term
issues only when one has a broader view of the
longer-term context.

II.

There are several different scenarios under which
the end of nuclear weapons could be considered. I
will describe three – which taken together will, I be-
lieve, pretty much cover the realm of the thinkable. I
will call them the “abolition scenario”, the
“interdiction scenario”, and the “elimination sce-
nario”.

One first scenario would be a deliberate decision to
get rid of nuclear weapons after a major nuclear
event – be it an act of terrorism of a nuclear war. The
impact and outcome of such a horrible event would
not be preordained. It is possible that a successful
use of nuclear weapons – or rather one perceived as
having been successful, whatever the meaning of
that word – would actually lead to a nuclear free-for-
all, and even herald a shift towards nuclear war-
fighting doctrines. But there is also a significant
probability that it would trigger a political process
leading to rapid nuclear disarmament, accompanied
with immense global public pressure. For heuristic
purposes I call it the abolition scenario. While the
word “abolition” has recently become a synonym for
total nuclear disarmament, I believe that it carries a
moral dimension that is particularly appropriate to
such a scenario.

III.

A second scenario is that of a deliberate, thoughtful
decision to reduce the role and numbers of nuclear
weapons with a view to achieving a nuclear weapon-
free world in a reasonable timeframe – a matter of a
few decades, but still in our lifetime. This is a favor-
ite of many in the disarmament community. I call it
the interdiction scenario. Let me spend a few min-
utes on this one before moving to the main thrust of
my presentation. I believe that a deliberate political
process of nuclear disarmament would have to be led
by the United States. I do not think that non-nuclear

countries could band together to force nuclear-
capable States to disarm. Neither do I believe that
global public pressure – absent the aforementioned
scenario of a nuclear event – could be mobilized in a
way that would make a significant enough impact
on world leaders (with or without flashy documen-
taries, T-shirts and e-mail campaigns). And only the
United States has the capability and the potential
will to attempt such a historical move.
Of course this would not be enough. Washington
would need to enlist one other major power in its
crusade to obtain what could be called a political
“critical mass”. Russia could be one, assuming that
there was a modus vivendi on the political and secu-
rity issues pertaining to the Eurasian landmass that
satisfied its ambitions. China could be another, if the
Taiwan issue was solved in a way that satisfied its
wishes and its relationship with India takes a turn
for the better.

But my main point here is the following: this sce-
nario assumes significant changes in the political
and security environment, but not radical changes.
And absent such radical changes, the interdiction of
nuclear weapons is, from my point of view, a seri-
ously dubious prospect.

The main reason behind my skepticism is that many
will resist the interdiction of nuclear weapons for
fear that a non-nuclear world would make major
war “much less unthinkable”. I share this concern,
and I am largely in tune with Sir Michael in this re-
gard (even though I prefer the cautious expression
that I just used to the more brutal assertion that it
would make the world, quote, safe for conventional
war, unquote). As Harry Truman once said, “let us
not become so preoccupied with weapons that we
lose sight of the fact that war itself is the real vil-
lain”. The last time the deadly mechanics of war
among major powers were put into motion was ex-
actly 70 years ago. Children born in 1945 are now
reaching retirement age without having ever seen
major war. It is a remarkable exception in historical
terms. While there may be other reasons for this
state of fact, it is very hard for me to believe that the
caution induced by the possession of nuclear arms
did not play a very significant role here.

Bear in mind also that in the absence of nuclear
weapons, some UN-mandated military interven-
tions might be made more difficult. Do not get me
wrong: of course the possession of nuclear weapons
is not needed to send forces abroad in the service of
the world community. But I would like you to think
about the following: would it have been as easy for
the United States and its partners to mobilize such
broad coalitions in 1950 for South Korea, and in
1991 for Kuwait, if they had not known that their
vital interests would be protected whatever hap-

3

pened? I offer this Gedankenexperiment as food for
thought. My point is that we need to be careful of
what we wish for. To some extent, the possession of
nuclear weapons may be a form of “common good”.
And it also gives – or should give – those who are
endowed with them a special responsibility towards
the maintenance of global peace and security.

I do not want to dwell on the immense problems that
would also need to be addressed should there be, to-
morrow (all things equal – that is, with a broadly un-
changed strategic and political context), a serious
drive towards the interdiction of nuclear weapons.
Suffice it to say that the current US quantitative and
qualitative superiority in long-range conventional
strike platforms – to say nothing of non-nuclear mis-
sile defense, space and cyberwarfare capabilities –
would constitute an unacceptable American edge
over Moscow and Beijing even assuming that there is
a long-term détente between them and the United
States. I am not certain either that countries cur-
rently protected by the US umbrella would be satis-
fied by the idea that this protection could equally be
applied with conventional weapons. When one faces
a nuclear-armed major power, one always faces the
possibility of a rather quick, almost certain, and
probably painful death as an organized entity. That
is, the possibility of inflicting unacceptable damage
(an expression adopted by almost all nuclear capable
countries). Maintaining the same level of deterrence,
both for the protector and the protected, would not
be easy with conventional weapons only, especially
if there are still significant chemical and biological
programs in some countries. More precisely, it is
possible that an adversary could bank on the fact
that our societies would not have the stomach for a
sustained conventional strategic bombing campaign
against a major power. This could make deterrence
much less credible.

IV.

This leads me to my third and main scenario, the one
that I call the elimination scenario. What distin-
guishes it from the two previous ones is that it sup-
poses that the utility of nuclear weapons has been
dramatically reduced, allowing first for massive and
rapid reductions – for going to the “base camp”, in
reference to an ongoing study supported by the Nu-
clear Security Project – and then to elimination –
that is, to the mountaintop. (To be sure, I am not en-
tirely certain that the mountaineering metaphor is
actually the most relevant one, because in fact, the
trekking might be longer and more difficult than the
climbing. For once nuclear-capable countries have
stopped investing in their deterrent, the cost-
effectiveness of maintaining nuclear forces may de-
crease rather quickly. But that is another story.)

My elimination scenario comprises two discrete
variants. The first variant assumes that alternatives
to nuclear weapons have been brought to existence.
It happens in a world that remains dominated, as is
the case today, by national rivalries and insecurities.
The second variant assumes that nuclear weapons
or any equivalent thereof are not needed anymore. It
happens in a world where strategic and political
conditions have been fundamentally altered. I am
assuming here that most of the nuclear programs
have been driven by perceived deep insecurities and
– to a lesser extent – by the need for national power
and influence.

If you allow me an easy intellectual shortcut, let us
say that the first one is dominated by Thomas
Hobbes, and the second one by Immanuel Kant. Or,
to use a more trivial but perhaps more illuminating
expression especially for science fiction buffs, let us
say that the first one happens in a Mad Max world –
that of today – and the second in a Star Trek world.
(I am indebted to a well-known Swedish verification
expert for that metaphor).

Let me start with variant one. From a political
standpoint, one could imagine that the value of nu-
clear weapons would greatly decrease if there was,
for instance, a serious reform of the UN Security
Council. It may help avoiding another “India”, so to
say, that is, a country going nuclear at least partly
for reasons of prestige and influence – nuclear test-
ing as blowing your way to global power, so to say.
(France and the United Kingdom reasoned along
similar lines in the 1950s even though they were
members of the Security Council.) But from a strate-
gic standpoint, there is no alternative to nuclear
weapons on the horizon. Biological weapons have
been banned – and this ban, incidentally, was made
possible in part by the existence of nuclear weapons.
Their effects are most of the time uncontrollable,
and most importantly, they cannot threaten the de-
struction of political, military and economic targets.
Advanced conventional weapons and electronic
warfare do not scare leaders and populations the
way nuclear weapons do. And I know no realistic
prospect in the scientific world for making cost-
effective means of destruction that would be as effi-
cient and as scary as nuclear weapons. Antimatter,
for instance, has about zero prospect for becoming a
tool of war in the foreseeable future. (That is good
news, by the way.)

Variant two of my scenario is different. It assumes
that the strategic and political functions tradition-
ally assumed by nuclear weapons have no value
whatsoever anymore. It assumes that the perceived
need for protection of vital interests, and the urge
for international recognition and influence have
largely disappeared. This supposes in particular

4

that some of the key regional crises that have been
with us for more than 60 years have been solved for
good. I’m talking about Kashmir, Palestine, Taiwan,
or the division of the Korean peninsula. It would be a
necessary prerequisite, but not the only one – to say
that “one can solve the proliferation problem by
solving regional crises” has always sounded to me as
a very incomplete and in fact rather lazy approach.
Another condition, for instance, would be the ab-
sence of any significant State-based biological threat.

But it would not be enough for nuclear-endowed
countries to voluntarily give up their nuclear weap-
ons. What would more likely be needed in fact is a
profound transformation of international relations.
There should be the perception that we are on our
way to reach some form of “global democratic
peace”. The very notion of using significant military
force without a collective mandate would be on its
way to become obsolete. The same goes for the sanc-
tity of national sovereignty. I am not saying that we
could get rid of nuclear weapons only if we lived in
Heaven. I am saying that a realistic prospect for
elimination without very, very significant changes in
the political and strategic parameters that rule the
world is hard to imagine. At least for what is gener-
ally called the foreseeable future, that is the coming
30 or 40 years. In that sense, I agree with Barack
Obama: elimination will probably not occur in my
lifetime.

In a sense, Article VI of the Nonproliferation Treaty
has it exactly right: there has to be a link between
nuclear disarmament on the one hand, and general
and complete disarmament on the other.

I have not dealt with the thorny issue of enforce-
ment, or with that of verification – the latter a well-
worn hobbyhorse of our British friends, who have
devoted considerable energy to this question, to the
benefit of the whole community. But I would like to
submit the following hypothesis: such issues would
be much easier to resolve in a world which is the one
I just described. By definition, it assumes a degree of
trust among nations and an ability to cooperate that
would be unprecedented. (I am reminded of an argu-
ment that was heard in US policy circles in the run-
up to the Iraq war. The idea was that we were asking
so much to Saddam Hussein in terms of intrusive
inspections and loss of sovereignty that it was by
definition unacceptable for him, because it would in
effect mean the end of his grip on the country and
thus on his regime.) I am not claiming that enforce-
ment and verification would not be a problem. I am
just saying that the causality factors should not be
reversed: the political and strategic conditions that
would allow for the elimination of nuclear weapons
would be the same as those which would be needed
for efficient enforcement and verification. The exis-

tence of a few holdouts and of potential cheaters
would be a problem, but a secondary one. Likewise
for the question of know-how. One could disinvent
nuclear weapons. Many ancient crafts have been in
effect disinvented. For instance, it is not easy today
to do the same kind of cooking as was done in the
Middle Ages, because in addition to the recipe, you
need the right tools and the right ingredients – and
many of them are just not available anymore. So, for
all these reasons, in the world that I just described,
assuming we have solved the issue of fissile materi-
als, nuclear hedging would by and large be a non-
issue.

V.

I have painted a picture with a very broad brush,
and there are many, many issues that I have not
dealt with. And perhaps some of you will have been
discouraged by my certainties. However, I am also
an optimist and make no apologies for being one. I
do believe that whereas the idea a world without
war cannot be on the radar screen of most of our
policy makers, it should not be discarded as an illu-
sion by policy thinkers. The urge for collective vio-
lence in order to gain territory and resources may
have been a useful evolutionary strategy for millen-
nia, but societal and cultural changes are going so
fast today that to claim that it is irreversibly part of
“human nature” is, I believe, increasingly impru-
dent. I take solace, in this regard, in the fact that in-
terstate war in the classical sense of the term has
now become, in statistical terms, an exceptional
event. What I hope is that it will not take another
global catastrophe – a major war, another kind of
man-made event, or an environmental disaster – to
get to the Kantian world I described.

I cannot support the goal of a “nuclear-free world”
without qualifications or conditions. Aside from the
moral undertones it carries, this expression fails to
see that nuclear weapons carry terrible risks but
have also been a source of freedom. I have already
mentioned the two global police operations of 1950
and 1991, but the point also works in reverse. An-
other favorite working hypothesis of mine is the fol-
lowing: most supporters of nuclear disarmament
also opposed the Iraq war, and were glad that the
French took the lead in global opposition to the in-
tervention. But I am not entirely certain that France
would have done so in such a confident way had it
not been a nuclear power.

I will leave it to that at this point. But I would like to
conclude by saying that the vision I can subscribe to
is that of a “peaceful, safe nuclear-free world”, to use
the words of Japanese Foreign Minister Hirofumi
Nakasone. A key operating principle here is the no-
tion of “undiminished security for all”, which has

5

Bruno Tertrais

b.tertrais@frstrategie.org

Retrouvez toute l’actualité et les publications de la Fondation pour la Recherche Stratégique

W W W . F R S T R A T E G I E . O R G

Les opinions exprimées ici n’engagent que la responsabilité de leur auteur.

FONDATION pour la RECHERCHE STRATÉGIQUE

appeared several times in NPT documents. This in-
cludes the majority of the world population which
benefits, directly or indirectly, from security pro-
vided by nuclear weapons. What we need to find is

an agreement on the most cost-effective steps to-
wards reducing the need for nuclear weapons. It will
be hard. But that is not a reason not to try. Thank
you.

