PAGE
1

В. Серебрянников, д.ф.н.
армия: новый смысл и содержание деятельности
С 90-х годов прошлого века ООН и ее Совет безопасности, региональные миротворческие организации, большинство государств и коалиций провозгласили новый подход к обеспечению безопасности, который получил название «превентивной дипломатии». Суть ее – действия, предупреждающие возникновение военных угроз на ранних стадиях их зарождения, а не реагирование на уже созревший или разразившийся вооруженный конфликт, что характерно дл систем безопасности большинства государств в XX век.

В соответствии с этой концепцией трансформировалась военная политика, военные доктрины, программы строительства и подготовки вооруженных сил. На Западе (в НАТО) расширилось понятие «оборона», которое стало включать не только отпор напавшему агрессору, но и превентивное применение силы в любом месте планеты, где возникает военная опасность для них. Эта задача поставлена на первый план в обеспечении безопасности, начиная с конца 80-х годов XX века
«Военная энциклопедия», изданная в России, забегая вперед, констатировала, что «реальности конца XX века существенным образом повлияли на изменение роли современных армий в жизни общества, которые все больше превращаются в фактор предотвращения (сдерживания) войн и вооруженных конфликтов как на международной арене, так и внутри своих стран» [1]. далеко не все армии преуспели в этой трансформации. Немало таких, которые своей деятельностью плодят конфликты и войны. Но важно помнить, что во всех случаях они выступают инструментами соответствующей политики.
Военные доктрины России, подчеркивая крайне негативное воздействие современных войн на жизнь обществ, угрожающих самому существования человечества. начиная с 80-х годов XX века, устанавливают, что предотвращение, локализация и нейтрализация военных угроз есть главная цель в обеспечении военной безопасности страны. С 2007 года эта установка утвердилась и как главная задача Вооруженных Сил Российской Федерации [2].
За 20–25 лет, прошедшие со времени провозглашения концепции «превентивной дипломатии», всеобщая и национальная безопасность не улучшились. Нарастает список непредотвращенных войн и вооруженных конфликтов, новых военных опасностей и угроз, особенно для России. На горизонте замаячил целый сонм угроз в связи с предстоящим принятием в НАТО Украины и Грузии, развертыванием третьей позиции американской системы ПРО в Чехии и Польше и т.д.
Слабая действенность новой концепции объясняется небольшим опытом, несовершенством идеологии и стратегии, механизмов их осуществления, отставанием мышления и слабоволием политиков, неподготовленностью армий для выполнения новой задачи, а нередко и, якобы, «нежизненностью самой идеи». В связи с этим важно обратиться к историческому опыту.
1. Эволюция явления
Издавна известно предотвращение военных нападений, соседствующих опасностей посредством установления взаимовыгодных торгово-экономических отношений, совершенствования охранных служб, устройства безопасных границ, ликвидации очагов военных нашествий и т.п. Достигался определенный успех установлением генеалогического родства между соперничавшими сообществами посредством браков представителей правящих семей, открытием рынков на границах, откупом от войны (уплата дани), признанием верховенства сильнейшего и подчинением ему, заключением мирных договоров с закреплением их клятвами богам и т.д.
Так действовала Древняя Русь в отношениях с печенегами, золотоордынцами, ногайскими и другими сообществами. В XVI–XVIII веках Россия предприняла успешные крупные акции с комплексным применением невоенных и военных средств для ликвидации очагов военных набегов вблизи границ: присоединение к Руси Астраханского, Казанского, Крымского ханств, которые постоянно осуществляли опустошительные набеги на Русь.
В XX веке дело предотвращения вон поднялось на качественно новый уровень. Перед Второй мировой войной четко обозначились несколько подходов к ее предотвращению, особенно советский и западный.
Таблица

Сравнение советской и западной моделей действий
по предотвращению второй мировой войны
	Сравниваемые параметры
	Страны

	
	СССР
	Англия, Франция, США

	Цели
	– пресекать любые агрессивные акции, любые войны;

– создать систему коллективной безопасности в Европе и Азии для недопущения войн;

– собственную безопасность нельзя обеспечить за счет других;

– объединение всех миролюбивых сил, создание коалиции антифашистских государств
	– избавление от войны своих государств за счет отдачи агрессору других;

– отказ от идеи коллективной безопасности, нежелание объединяться с СССР в противодействии фашистской агрессии;

–попытки сговора с Гитлером против СССР, подталкивание агрессии на восток; уничтожение социализма

	Средства и способы действий
	– активное применение для обуздания агрессора как невоенных, так и военных средств;

– разработка и осуществление совместных планов пресечения агрессии коллективными силами миролюбивых государств;

– всесторонняя помощь жертвам агрессии;

– укрепление собственной обороноспособности;

– решительность и недопущение уступок агрессору
	– воздействие на агрессора исключительно невоенными средствами (дипломатия, мораль, право и т.д.);

– боязнь принудительных (силовых) действий по отношению к агрессору;

– стремление умиротворить агрессора уступками и уговорами;

– нерешительность, безволие, утрата возможностей проучить Гитлера

	Результаты
	– СССР выиграл почти два года для подготовки к отражению фашистской агрессии;

– укрепил свой авторитет как миролюбивое государства;

– заложены предпосылки для создания коалиции антифашистских государств
	– вторая мировая война началась внутри капиталистической системы, а западные демократические страны вступили в нее почти на два года раньше;

– неожиданное крупное военное поражение англо-французской коалиции в июне 1940 года, капитуляция Франции и т.д.

Советская модель отличается сочетанием последовательного миролюбия с готовностью давать решительный отпор агрессору, гармоничным использованием невоенных и военных средств, большей эффективностью. СССР был готов выставить такое количество войск, которое при сложении с силами западных демократических государств давало решающее преимущество над агрессором и делало невозможным осуществление его планов. Западная модель характеризовалась нежеланием сотрудничества с СССР, непоследовательностью и безволием, уступками, боязнью силовых действий против агрессора и, как следствие, фактически содействием ему. В этом одна из главных причин того, что войну не удавалось предотвратить.
После Второй мировой войны СССР еще более гармонично стал использовать в комплексе политические (невоенные) и военные средства предотвращения войн и вооруженных конфликтов: решительные дипломатические предупреждения с демонстрацией готовности их осуществить, военное давление посредством развертывания стратегических группировок в неожиданных местах для нейтрализации опасных действий западных государств (Ближний Восток (1956); Куба (1962) и др.).
СССР исходил из того, что на политиков больше воздействуют объективные обстоятельства, нежели уговоры и призывы соблюдать существующие нормы поведения, хотя нельзя принижать ведущую значимость этих действий. Первостепенное значение имеет: 1) развитие политических, экономических, торговых, культурно-духовных отношений, становящиеся своего рода барьерами на пути войн; 2) объединение и последовательное наращивание мощи государств, стремящихся к сохранению мира, укрепление их обороноспособности и влияния; 3) мобилизация и укрепление общественного мнения (глобального и внутреннего) на борьбу против войны; 4) демонстрация воли и решимости миролюбивых сил достичь своей цели.

В последнее десятилетие вновь дал о себе знать сильно проявившийся еще перед Второй мировой войной такой подход предотвращения войны как элементарная сдача страны на милость агрессора без вооруженного сопротивления. Так поступили правительства ряда европейских государств под предлогом «избежать вооруженной борьбы» перед лицом абсолютно превосходящей силы фашистской Германии. Идея отказа от защиты отечества с оружием в руках оказывается весьма живучей и овладела сознанием части нашей молодежи, которой внушили, что, если бы СССР сдался Гитлеру без войны, то сейчас народ наш жил бы, якобы, не хуже европейцев.
Характерны в связи с этим действия российских спецпредставителей в Югославии (1999) и Ираке (2003). Они уговаривали глав этих государств, подвергшихся агрессии, отказаться от вооруженного сопротивления напавшему врагу. Спецпредставитель России в Югославии говорил президенту Сербии Милошевичу, считавшему необходимой наземную операцию против натовских войск: «Ты себе представляешь, что такое воевать с НАТО? Это 19 государств. Они просто «проутюжат» всю страну, камня на камне не оставят. Какая тут может быть наземная операция?» [3]. Натовцы как раз больше всего боялись такой операции и могли быть хорошо проучены сербами, имевшими крепкую армию.
В абсолютном пацифизме, отказе от защиты страны с оружием в руках крепко заинтересованы агрессоры. От него для них идут большие выгоды: экономия сил и средств, избежание рисков вооруженной борьбы, кровавых потерь, вызывающих массовые протесты и т.д. Эксплуатируя широко распространенные настроения пацифизма и боязнь поражения в военном столкновении с СССР, США изобрели альтернативу войне – «холодную войну», посредством которой была сокрушена великая ядерная держава, имевшая первоклассную армию.
Разрушение биполярного мира, создание выгодной для себя обстановки позволилj Западу во главе с США перейти во всеобщее наступление с целью установления мирового господства, перестройки всего мира по своему образу и подобию.
Американо-натовская концепция превентивной обороны, присвоение Западом права самостоятельно решать вопрос о применении силы против любых государств под предлогом устранения якобы исходящих от них угроз – есть на деле идеологическое прикрытие агрессивных действий, направленных на установление мирового господства.
Объективным критерием, позволяющим установить действительное предотвращение войны, является соответствие предпринимаемых мер 51-й статье Устава ООН, другим международным законам, в том числе связанным с определением и осуждением агрессии, утверждением суверенитета и равенства всех государств. Так называемые превентивные силовые меры для устранения военных угроз и войны могут иметь место только по решению Совета Безопасности и под его контролем.
В результате огромных изменений, произошедших в последние двадцать лет, резко снизились возможности мирового сообщества, ООН, других миротворческих международных организаций и государств в отстаивании мира и предотвращении войн. Произошло ослабление и сокращение сдерживающих войну факторов. Именно это привело к тому, что западные государства, особенно входящие в НАТО, стали пренебрегать нормами международного права, применять силу и развязывать войны по своему усмотрению, не считаться с ООН, интересами других народов и государств. Сложилось убеждение, что остановить агрессивные действия Запада некому. Роль ослабленной России заметно снизилась в миротворческих делах. Былая система безопасности распалась. Большинство стран обречены защищаться от агрессоров и насильников собственными силами. Все больше среди них видят спасение в обретении оружия массового поражения, особенно ядерного оружия и ракет дальнего действия. Все понимают, что, будь ядерное оружие у Югославии или Ирака, никто бы не напал на них. Есть основания считать, что процесс обзаведения ядерным оружием все большим числом стран будет развиваться.
Объективные условия требуют от человечества как можно быстрее воссоздать потенциал защиты мира и предотвращения войн, обеспечить его превосходство и эффективность действия, чтобы стала более сильной тенденция к сужению, ослаблению и закрытию возможностей для агрессивных войн.
Большие надежды в таком развитии дел в сфере военной безопасности связываются с объединением миротворческих сил вокруг Китая, Индии и России, с которыми Запад не может говорит языком оружия, ибо в них около полвины населения мира, огромные ресурсы, ядерные потенциалы, растущий авторитет и влияние.

2. Армия как фактор предотвращения войн
Исторический опыт действий по сохранению мира, предотвращению войн и военных угроз, в том числе СССР, свидетельствует, что самой сложной проблемой в этом деле является согласование общей политики против войны с военно-оборонной политикой, гармоничное сочетание политической и военной стратегии в этом деле, взаимосвязанное применение невоенных и военных средств.
Известно, что полное рассогласование между политикой и военной стратегией в предотвращении второй мировой войны было характерно для Англии, Франции и США, что хорошо показал Р. Киссинджер в фундаментальном труде «Дипломатия». Политики Запада не выдвинули никаких установок для военной стратегии по проблемам предотвращения войны. Военные не могли поэтому определить свою роль и задачи в этой области. Иногда эту оценку взаимодействия политики и стратегии переносят и на действия СССР по предотвращению германской агрессии.

Некоторые исследователи полагают, что Советский Союз мог добиться большего в предотвращении фашистского нашествия и даже отказа Гитлера от войны, если бы он отбросил чрезмерную закрытость и показал агрессору всю свою военную мощь. Это, мол, развеяло бы ошибочное представление немцев о «непрочности и шаткости» СССР, что сдержало бы их от войны.

Шведский историк Леннарт Самуэльсон считает, что СССР сделал это слишком поздно (в марте–апреле 1941 года) и не полностью, продемонстрировав германцам лишь некоторые лучшие танковые и авиационные заводы [4].

На Западе тогда, действительно, господствовали негативные представления о советской армии. Ее боеспособность оценивалась даже ниже польской.
Советское руководство с середины 30-х годов стало регулярно приглашать послов и военных атташе на крупные маневры, где демонстрировались новая техника, оружие, развитие военного искусства. Кинохроника, печатные материалы об этом направлялись правительствам и армиям западных стран. Но здесь сильно помешала война с Финляндией, вскрывшая многие существенные недостатки.

Конечно, показ достижений советской армии имел большое сдерживающее воздействие на тех, кто мечтал о захвате ее богатств. Но его не следует абсолютизировать. Кроме того, в обстановке перед войной нельзя было и слишком «пугать» или давать козыри врагам для обвинения страны в воинственных намерениях. Известно, что сугубо оборонительная военная доктрина СССР основывалась на идее решительного наступления в ответ на нападение до полного разгрома агрессора, что могло порождать обвинения в скрытых захватнических намерениях, даже провоцировать противника.
Усилия Сталина в последние дни перед нападением фашистов сосредотачивались именно на том, чтобы СССР выглядел последовательно миролюбивой обороняющейся стороной и чтобы никто не сомневался, что агрессором является фашистская Германия. Ясность этого факта имела первостепенную военно-политическую значимость для всего последующего хода войны, определила отношение к ней всего прогрессивного человечества, западных великих государств, успех в образовании антигитлеровской коалиции.

Показ важнейших элементов военной мощи по законам военного искусства не может быть полным: сохранение в секрете своих возможностей, дезинформация противника имеет колоссальное значение.

Но в целом военное командование и военная наука отставали в разработке вопросов применения вооруженных сил в предотвращении войны. Даже многие высокопоставленные начальники не понимали и считали помехой военным делам ряд политических действий руководства страны по предотвращению войны (заявление ТАСС от 14 июня 1941 года, сохранение с Германией до самого последнего момента всего комплекса экономических, торговых и других отношений), не говоря уже об инициативе и творчестве в поиске форм и способов их поддержки. Сталин же, полагаясь на силу своей армии, вероятно, допускал и такой вариант событий, когда и после нападения агрессора удастся задушить войну в ее начале, не дать ей развернуться во всю мощь. Этим объясняется сдерживающий характер первых директив по отражению агрессии.
Рассогласованность между политикой и военной стратегией в конце и в начале объясняется недооценкой этой проблемы как политиками, так и высшим начальствующим составом, а также военными учеными. Такое же положение несколько десятилетий в основном сохранялось и после Великой Отечественной войны.

На Западе же во второй половине XX века активно разрабатывались способы непрямого (косвенного) применения военной силы, демонстрации силы, чтобы избежать в последствии ее применения, учитывая при этом, что показ силы зачастую эффективнее самого ее применения. Была признана ценность формулы Кингстона Маклори о том, что «нападают лишь на слабых, на сильных – никогда. На слабых, но показывающих вид, что они сильны, нападают реже, чем на сильных, но не умеющих показать своевременно своей силы и производящих со стороны впечатление слабых» [5].

Назревшие задачи нашей военно-научной мысли в разработке проблем предотвращения войны начальник Генерального штаба Вооруженных Сил России генерал армии Ю. Балуевский выразил так: «если для советской военной науки предметом исследования в первую очередь были проблемы ведения широкомасштабной войны, то сейчас на первый план выходит проблематика предупреждения, недопущения этих войн» [6]. Такое перенесение акцента в военной науке на вторую задачу представляется верным, если не забывать, что готовность армии сражаться и побеждать есть главный вклад ее в предотвращение войн и вооруженных конфликтов.
В последние годы у нас довольно активно обсуждаются различные аспекты ядерного и неядерного сдерживания, призванного убедить потенциальных агрессоров в невозможности достижения ими целей в случае развязывания войны из-за неприемлемости для него ущерба от ответных действий [7]. Справедливо отмечается, что среди военных мер долгое время наиболее эффективным было ядерное сдерживание, благодаря которому были предотвращены крупномасштабные войны между мощнейшими государствами и коалициями (например, между США и СССР, НАТО и Варшавским Договором). Однако жизнь показывает недостаточность этого способа, доказывается необходимость его сочетания с неядерным сдерживанием. Это особенно важно для России, окруженной государствами различной ориентации, располагающими отличающимися военными возможностями.

Россия в последние годы стала более активно использовать армию, определив для нее главной задачей предотвращение, нейтрализацию и локализацию военных угроз: восстановление регулярных полетов стратегических бомбардировщиков над просторами океанов, постоянное пребывание военно-морских группировок в важных районах мирового океана, демонстрация военно-технических достижений, возвращение полноценных военных парадов и т.д. Само осведомление руководства, населения, вооруженных сил других государств о способности нашей армии надежно защитить свою страну от любых средств нападения, а также прорвать самую современную оборону возможных агрессоров и нанести им неприемлемый ущерб есть целесообразная и законная превентивная мера. Важно, чтобы и другие, в том числе пока провозглашаемые превентивные меры, соответствовали Уставу ООН.

Возможности вооруженных сил миролюбивых государств предотвращать военные угрозы и войны (конфликты), укреплять глобальную и национальную безопасность, сдерживать воинственные круги зависит от общего соотношения сил мира и войны, собственной реальной мощи, поддержки дружелюбных и союзных армий, наличия научно обоснованной стратегии, эффективных средств, механизмов и технологий, форм, а также подготовленности командования и личного состава к выполнению новой задачи по предотвращению военных угроз. Меняется смысл и содержание военной деятельности, в которой важно гармонично сочетать готовность сражаться и побеждать любых врагов, участвовать в конструировании такой обстановки и такого воздействия на сознание и поведение воинственных субъектов, которые обуславливают отказ последних от агрессивных действий.

В нынешней военной доктрине России имеется более десятка положений, связанных с проблемой предотвращения войн (конфликтов). Но это либо общетеоретические положения (о необходимости рассмотрения военной безопасности в контексте сохранения и укрепления мира, предпочтении невоенных средств в предотвращении военных угроз, об их видах и т.п.), либо частные задачи Вооруженных сил (предотвращение и пресечение диверсий, локализация и нейтрализация приграничных вооруженных конфликтов). Среди основных форм применения вооруженных сил и других войск (пункт 15) ничего не говорится о формах их применения для предотвращения войны (конфликта): специальных (демонстрационных и др.) операциях различного уровня, непрямых действиях и т.п. Упоминается лишь о миротворческих операциях, под которыми понимаются действия по восстановлению и поддержанию нарушенного мира.

В доктрине говорится о важности плана отражения агрессии, но игнорируется необходимость планов отслеживания, предупреждения, локализации, нейтрализации угроз, войн и вооруженных конфликтов. Установка на организацию и скоординированное применение военных и невоенных средств в условиях войны, должна распространяться и на предвоенный период, в том числе для использования всех возможностей для ее предотвращения.

Предотвращение каждой конкретной войны должно быть адекватным ее особенностям. Возникают новые войны и меняются существующие, следовательно, становятся необходимыми новые средства, способы и формы действий по их предотвращению. Нынешняя революция в ведении войн требует революции и в борьбе против них, в их предотвращении.
Сейчас наряду с опасностями традиционных, классических войн быстро множатся нетрадиционные, неклассические – в формах мятежевойн, восстаний, террористических, повстанческих, партизанских, сетевых, информационных и других войн.

В книгах американцев Элвина и Хейды Тоффлеров «Война и антивойна», немецкого историка ван Кревельда «Трансформация войны» [8] и других обосновываются новые средства и способы предотвращения таких войн, переход в этом деле на рыночные начала.
Надо, мол, ООН разрешить, а государствам содействовать созданию специальных частных «корпораций мира», которые будут получать тем большую плату за соблюдение мира в том или ином регионе, чем больше будет успехов в предотвращении вооруженных конфликтов. Эти корпорации будут располагать неполитической профессиональной вооруженной силой, составленной из добровольцев разных стран – наемными подразделениями быстрого развертывания. Иначе говоря, надо покрыть земной шар, на котором возможны не 30–35 конфликтов, как сейчас, а 50–100 крупных и многие сотни мелких конфликтов, множеством самоокупаемых миротворческих организаций с высокой мотивацией деятельности. Они будут оснащаться информационными средствами, позволяющими определить местонахождение неучтенного оружия, особенно массового поражения, и даже отдельного боевика (террориста) в любых условиях и мгновенно его нейтрализовать, используя сетевые принципы слежения и борьбы, нелетальное оружие и т.д. Становятся, якобы, ненужными классические армии, привычные массовые миролюбивые движения и другие привычные инструменты, предотвращения войн и конфликтов.
Главное – перестать мыслить в этом деле устаревшими категориями. Борьба с конфликтами низкой интенсивности все больше зависит от превосходства в знаниях (информации), способности творить новые стратегии, действовать в космосе. Новая война – война умственной силы, а значит, борьба с ней тоже должна быть прежде всего умственной. Пытаться остановить ту или иную войну (конфликт) старыми методами также смехотворно, как уничтожить танк, бросая в него зефиры.

Указанные идеи западных авторов, хотя и содержат некое позитивное зерно, умаляют роль современных армий, их способность трансформироваться в соответствии с новыми вызовами и потребностями военной безопасности государств и мирового сообщества, преувеличивают возможности рыночных подходов в этом деле, которые могут при определенных условиях разрушать общества, способствовать расцвету анархии, войны всех против всех.
Предотвращение всякой войны или вооруженного конфликта есть исключительно сложная социально-политическая проблема (задача), предполагающая обобщение и осмысление огромного массива информации, научно-теоретического поиска, ответственейших и порой весьма рискованных решений и действий множества субъектов – государств, международных организаций, гражданских обществ, большинства людей. Решение таких задач требует нередко затраты огромных материальных ресурсов, большого времени, морально-психологической энергии многих народов и всего человечества. Причем нередко, несмотря на огромные усилия, не удается достичь желанной цели.
В ряде государств созданы исследовательские группы и институты, специально занимающиеся проблемами предотвращения войн (США, Япония, Нидерланды и др.). Думается и нашему научному сообществу следует самоорганизоваться, чтобы более сосредоточенно и сильно действовать на этом направлении, развитие дел на котором отстает от потребностей.
До сих пор не выработано удовлетворительного понимания определения того, что следует считать предотвращением войны. Существующие определения иногда открывают простор, как это показано в начале статьи, для произвольных действий, прикрытия агрессивных целей. Абстрактное определение, дано на этот счет в российской «Военной энциклопедии». На Западе имеется много дефиниций. Среди них следует выделить определение, данное Майклом Лундом – руководителем группы превентивной дипломатии Института мира США. Это «действия, предпринимаемые в опасных местах и времени, чтобы избежать угрозы использования силы или вооруженной силы и связанных с ними форм принуждения государствами или группами для разрешения политических диспутов, которые могут исходить от дестабилизирующего эффекта экономических, социальных и международных изменений» [9]. Здесь может ставиться на одну доску миролюбивый и агрессивный субъект.
Думается, что более верным будет следующее определение: «предотвращение войны есть политика конструирования такой военно-политической обстановки, которая делает бесперспективным применение вооруженной борьбы и принуждает воинственные стороны, государства (коалиции) или негосударственные военизированные сообщества отказаться от этого».
Политика предотвращения войны, таким образом, есть воздействие на объективные условия, сознание, волю и поведение и поведение агрессивных социально-политических сил, чтобы ограничить или лишить их возможности для подготовки и развязывания именно конкретной войны. Конечно, такая политика, добиваясь отдельных успехов, в конечном счете может вылиться в преодоление войны как социального зла вообще. Но нельзя ставить знак равенства между предотвращением данных конкретных войн и исключением войны из жизни человеческого общества вообще. Последняя задача требует более широких (поистине глобальных), фундаментальных трансформаций основ и условий жизнедеятельности всего человеческого сообщества: выкорчевывания экономических, социальных, политических, идеологических и других корней войны.

Ссылки

1. Военная энциклопедия. В 8 томах. Т. 6. – М.: Воениздат, 2002. – С. 577.;
«Красная звезда» от 26 ноября 2007 г
2. Военная доктрина Российской Федерации. Правовые акты Российской Федерации в сфере военно-гражданских отношений. Сб. документов. – М., 2002. – С. 86.

3. «Свободная мысль». – 2008, № 2. – С. 33.

4. .Самуэльсон Леннарт. Красный колосс. Становление военно-промышленного комплекса СССР 1921–1941. – М., 2001. – С. 227–228.

5. Кингстон Маклори Э.Д. Глобальная стратегия. – М.: Куликово поле, 2005. С. 67.

6. «Красная Звезда», 2007, 11 декабря.

7. «Военная мысль», 2004, № 9, с. 33–36; 2007, № 11, СС. 26–33; С. 12, с. 12–15.

8. Мартин Ван Кревельд. Трансформация войны. – М.: Альпина Бизнес Букс, 2005 – 344 с.; Тоффлер Э. Война и антивойна. Что такое война и как с ней бороться. Как выжить на рассвете XXI века. – М.: АСТ, Транзиткнига, 2005. – 412 с.

9. Цит. по «Свободная мысль», 2008, с. 85.
PAGE

