Вотье | Vauthier P.
Военная доктрина генерала Дуэ

- -

Проект "Военная литература": militera.lib.ru

Издание: Вотье. Военная доктрина генерала Дуэ. — М.: Воениздат НКО СССР, 1937.

Оригинал: Vauthier P. La doctrine de guerre du général Douhet. — Paris, Editions Berger-Levrault, 1935.
OCR, правка: Андрей Мятишкин (amyatishkin@mail.ru)
[1] Так обозначены страницы. Номер страницы предшествует странице.

{1}Так помечены ссылки на примечания. Примечания в конце текста

Вотье. Военная доктрина генерала Дуэ. — М.: Воениздат НКО СССР, 1937. — 240 с./ Перевод с французского с предисловием А. Лапчинского. Второе издание. // Тираж 10.000. Цена 3 р. 40 к./// Colonel P. Vauthier. La doctrine de guerre du général Douhet. Preface de m. le maréchal Petain. — Paris, Editions Berger-Levrault, 1935.
Из предисловия А. Лапчинского: Наша авиационная литература обогатилась двумя капитальными книгами. Недавно вышло собрание наиболее существенных сочинений ген. Дуэ под общим заглавием «Господство в воздухе». Вслед за этим собранием мы получили труд полк. Вотье, систематизирующий взгляды ген. Дуэ, высказанные им в различное время в различных сочинениях. Если ген. Дуэ является представителем воздушных сил, то полк. Вотье — представителем противовоздушной обороны, этого изначального противника авиации. Но мы ошиблись бы, если бы стали искать у полк. Вотье каких-либо зачатков борьбы с доктриной Дуэ. Наоборот, он является последователем ген. Дуэ и складывает свое оружие обороны перед воздушными силами. Он вдумчиво изучил сочинения ген. Дуэ и дает его доктрину в систематическом виде и в блестящем изложении.

Военная доктрина генерала Дуэ
Предисловие к переводу
Предисловие маршала Петэна
От автора
Часть первая. Личность Дуэ
Глава I. Биографический очерк
Глава II. Метод Дуэ
Глава III. Труды Дуэ (библиографическая заметка)
Часть вторая. Доктрина Дуэ
Глава I. Уроки прошлого
Глава II. Вероятная форма будущей войны
Глава III. Общие основы доктрины
1. Понятие эффективности (коэфициента полезного действия)
2. Общая организация вооруженных сил
3. Общие задачи вооруженных сил
4. Воздух — решающая сфера. Господство в воздухе
5. Воздушная оборона{66}
Глава IV. Выводы доктрины относительно воздушных сил
1. Применение воздушной армии
2. Организация воздушной армии
Глава V. Необходимость полной переоценки ценностей
Часть третья. Полемика
Глава I. Незаконность воздушной войны
Глава II. Организация главного командования
Глава III. Господство в воздухе
Глава IV. Ведомственные тенденции
1. Вспомогательная авиация
2. Воздушное сражение
Глава V. Арбитраж между тремя видами вооруженных сил
1. Доктрина не подтверждена опытом
2. Авиация — дорогое оружие
3. Различные гипотезы о ходе борьбы
4. Другие способы распределения средств
5. Упразднение армий и морских флотов
Часть четвертая. Критический очерк
Глава I. Эволюция доктрины
1-я стадия — 1921 г.
2-я стадия — 1927 г.
3-я стадия — 1928 — 1930 гг.
Глава II. Французская критика доктрины
Глава III. Специфически итальянские идеи
Глава IV. Спорные идеи
Глава V. Идеи общего характера
Заключение. Составные элементы современной военной доктрины
Библиографический указатель{163}
А. Труды генерала Дуэ
Б. Важнейшие статьи итальянских оппонентов
В. Важнейшие французские статьи о Дуэ
Примечания

Предисловие к переводу

Наша авиационная литература обогатилась двумя капитальными книгами. Недавно вышло собрание наиболее существенных сочинений ген. Дуэ под общим заглавием «Господство в воздухе». Вслед за этим собранием мы получили труд полк. Вотье, систематизирующий взгляды ген. Дуэ, высказанные им в различное время в различных сочинениях.

Если ген. Дуэ является представителем воздушных сил, то полк. Вотье — представителем противовоздушной обороны, этого изначального противника авиации. Но мы ошиблись бы, если бы стали искать у полк. Вотье каких-либо зачатков борьбы с доктриной Дуэ. Наоборот, он является последователем ген. Дуэ и складывает свое оружие обороны перед воздушными силами.

Он вдумчиво изучил сочинения ген. Дуэ и дает его доктрину в систематическом виде и в блестящем изложении.

Несмотря на свой дуэтизм, полк. Вотье строго различает проблемы, вытекающие из доктрины Дуэ, как проблемы итальянские и как проблемы, имеющие более широкое значение.

Дуэ неоднократно писал, что он имеет в виду условия Италии, что он пишет для Италии. Полк. Вотье говорит, что при изложении и критике идей ген. Дуэ им руководило желание быть полезным французскому читателю.

Вотье, несмотря на свое преклонение перед Дуэ, принимая во внимание другие условия (специфические для Франции), настолько изменяет его доктрину, что в сущности от нее остается очень немного.

Вотье совершенно правильно утверждает, что выбор для наступления воздуха и только воздуха отнюдь не имеет общеобязательного характера. Но что же тогда остается от теории Дуэ? Далее Вотье говорит: «Разрешение задачи, предусмотренное [6] Дуэ специально для Италии, может оказаться пригодным и для других стран, но может случиться, что оно окажется и неприемлемым. Это уже дело специфических условий каждой страны». Мы видим, что если Вотье и является дуэтистом, то его дуэтизм имеет чрезвычайно ограниченный характер.

Далее Вотье опирается уже на слова самого Дуэ: «Каждый отдельный случай надо изучать с полной свободой мысли, не ища прецедентов, как это принято в бюрократической практике... Следуя совету самого Дуэ, надо отказаться от принятия за шаблон плана, составленного другим для совершенно иной обстановки. Ничто не может заменить исследования данного конкретного случая. В иной обстановке конкретные выводы относительно подготовки вооруженных сил могут быть совершенно другими. Главный удар можно наносить и на суше и на море, а это потребует и соответствующих организационных мероприятий». Эти соображения должны послужить хорошим предупреждением, чтобы читатель Дуэ не ограничивался «желанием похвальным присвоить ум чужой», а принял во внимание при оценке доктрины Дуэ наши собственные условия.

В этом отношении, конечно, ни Дуэ, ни Вотье, являющиеся представителями итальянской и французской точек зрения, для нас неприемлемы, но приведенные слова о методе необходимо всегда иметь в виду.

Неприемлемость основ доктрины Дуэ для нас отлично выявлена в предисловии т. Хрипина к сборнику сочинений Дуэ «Господство в воздухе».

И у Дуэ и у Вотье есть одна основная ошибка чрезвычайно существенного свойства. Оба они при обсуждении такого значительного вопроса, как современная военная доктрина, не выходят за пределы специально военных вопросов, забывая, что война является продолжением политики.

Разочаровавшись на основании опыта мировой войны в наступательной способности итальянской армии, Дуэ хочет перенести наступление в воздух и только в воздух. Вотье его поправляет и говорит, что есть и другие технические средства, например танки, являющиеся орудием наступления. Но ведь это возражение в той же части технической области. Оба забывают, что со времени мировой войны произошло гораздо [7] более важное событие, чем развитие той или иной техники. Победила Великая пролетарская революция на 1/6 части земного шара. Думают ли и Дуэ и Вотье, что это важное событие не касается ни Италии, ни Франции? Смогут ли эти страны в будущей войне игнорировать все многочисленные и принципиальные сдвиги, происшедшие в этой области? Застрахованы ли они от перерастания войны империалистической в войну гражданскую? Вот вопросы, которые прошли мимо этих военных авторитетов. В пределах своих относительно некрупных технических специальностей оба они по их логике формальны, так как не имеют базы в действительности.

Вместе с тем, в ряде частных вопросов оба очень логичны и несомненно умнее, чем рядовые дуэтисты и их противники.

Приведем примеры.

Возьмем вопрос о господстве в воздухе. Дуэтисты обычно думают, что это — центральная проблема. Действительно, Дуэ дал слишком много поводов для того, чтобы считать ее такой центральной проблемой. Но сам Дуэ не считал ее такой. Это очень тонко отмечает Вотье, и об этом говорит сам Дуэ.

Вотье говорит, что «в этом вопросе доктрина Дуэ оказывается очень гибкой».

Сам Дуэ еще в 1921 г. писал: «Задачи меняются в зависимости от того, хотят ли завоевать господство в воздухе или отрезать армию и морской флот противника от их баз, или внести ужас в неприятельскую страну, чтобы подорвать ее моральную сопротивляемость, или расстроить работу органов управления и т. п. Выбор цели зависит от целого ряда соображений военного, политического, социального и психологического характера, которые, необходимо всегда иметь в виду». Насколько сам Дуэ не придавал центрального значения этой проблеме в той форме, в которой он разрабатывал ее в труде 1921 г. «Господство в воздухе», видно из того, что в труде «Война 19... года», напечатанном в 1930 г., он обошелся совсем без бомбардирования объектов авиационного тыла противника, а выполнял только задачу подавления истребителей противника в воздушных сражениях, сопровождавших выполнение главной задачи бомбардирования французских городов.

Подлинно «подданные короля являются более роялистами, чем сам король». Возьмем пример с противниками Дуэ. Полемике [8] с ними отведены чрезвычайно интересные страницы и в сборнике сочинений Дуэ и в труде Вотье. Дуэ, конечно, выше их всех на голову. И можно только удивляться их бессилию в этой полемике.

Эти возражатели не понимают, что спорить с Дуэ можно только, не становясь на его точку зрения, и самому Дуэ приходится их учить, как с ним нужно спорить. Раз признается, что воздушная сила является главным элементом вооруженной силы страны, спорить с Дуэ нельзя. Сам он говорит: «Я хотел бы, чтобы против этого моего утверждения раздались восклицания: «Ошибаетесь! Решение достигается в другом месте, не в воздушном пространстве. В другом месте необходимо сосредоточить главные силы. Необходимо сосредоточить главные силы на суше! Необходимо сосредоточить главные силы на море! Ничего подобного!»

Мы видели, что полк. Вотье придает несколько иное значение воздушной армии, чем Дуэ. Принимая во внимание континентальные условия Франции, ген. Арманго говорит, что основной задачей воздушной армии должно быть продвижение земного фронта вперед.

Мы говорим об основной задаче. Значит ли это, что объекты государственного тыла противника должны оставаться нетронутыми? Отнюдь нет. В настоящее время можно считать, что доктринальная исключительность дуэтистов преодолена и вопрос ставится не в плоскости: или объекты поля сражения или объекты государственного, тыла, а в плоскости:, и те и другие объекты в зависимости от обстановки. Из доктрины вытекают и требования к системе вооружений, ибо доктрина, диктуемая политикой, проникает собой в последний винтик самолета. Поэтому было бы совершенно неправильно утверждать, что если Дуэ неправ в основах своей доктрины, то он может быть прав в системе вооружений.

Вотье это прекрасно сознает. Строительство самолетов не пошло по пути, предложенному Дуэ, считавшему большую скорость ненужной. «Необязательна для Дуэ и большая грузоподъемность самолета», — говорит Вотье. Он имеет для этого основание, так как перелом в сторону скоростности и высотности — совершившийся факт.

В чисто технической авиационной области Дуэ делает недопустимые ошибки. [9]

В борьбе за господство в воздухе, как мы видели, он допускает и возможность разгрома авиационного тыла противника и возможность уничтожения истребителей в воздушном сражении. Мы не будем анализировать эти положения. Станем на точку зрения Дуэ и допустим, что, с одной стороны, имеются налицо только тяжелые самолеты, а с другой стороны — обычная система с легкими и средними самолетами. Дуэ берет вопрос односторонне, то есть описывает действие своей тяжелой армии в расположении противника. Он сам признает, что потери его тяжелой армии были громадны.

Но скованными этой тяжелой армией оказались только истребители противника. В упомянутом предисловии к сочинениям Дуэ т. Хрипин уже отметил, что навстречу этой тяжелой армии вылетели бы не только истребители, а и вся легкая авиация. Потери тяжелой армии Дуэ были бы еще больше. Но что делала бы эта тяжелая армия Дуэ, не имеющая истребителей и легких машин, если бы вся авиация противной стороны появилась в ее расположении? Бессильная навязать бой более легким и более быстроходным машинам противника, она могла бы быть лишь безучастным наблюдателем разгрома своих аэродромов и тылов своей страны.

Никакого противодействия оказать противнику она не смогла бы, так же как не смогла бы причинить ему никаких потерь. Противник в полном смысле слова господствовал бы в воздухе.

Самолет ген. Дуэ есть самолет для разрушения городов, а не для поражений военных объектов, и Дуэ это понимает очень хорошо. Он говорит о поражении этими самолетами крупных целей. Военные объекты даже в городах являются целями отнюдь не крупными. Величина цели не есть величина абсолютная. Она определяется в зависимости от эллипса рассеивания бомб. Вообще в город можно попасть с любой высоты, ибо размеры города больше эллипса рассеивания. Город является крупной целью, но военный объект, хотя бы и в городе, гораздо меньше эллипса рассеивания бомб, сброшенных с большой высоты.

Элементарные соображения приводят к заключению, что для поражения относительно небольших целей короткие серии бомб выгоднее длинных серий, так как большее число сбрасываний даст большую вероятность попаданий. Вотье это [10] очень хорошо понимает, когда говорит о необходимости применения самолетов небольшой грузоподъемности.

Что же является обязательной принадлежностью теории Дуэ? По словам Вотье, «единственной обязательной принадлежностью является воздушное соединение, поднимающее достаточный груз бомб для нападения на наземные объекты и вооруженное огневыми средствами для отражения самолетов противника». Это значит, что от теории остается лишь воздушная армия.

Но разве кто-нибудь когда-нибудь спорил против крупных авиационных соединений? Что же остается от теории Дуэ после ее разбора восторженным почитателем итальянского генерала?

Но и в вопросе о воздушной армии нужно различать две стороны.

Понятие воздушной армии для иностранцев имеет два значения.

С одной стороны, понятие воздушной армии означает воздушный элемент вооруженной силы страны наравне с силами сухопутными и морскими.

С другой стороны, это понятие означает крупное авиационное соединение.

Воздушная армия Франции как крупное соединение сосредоточивается на решающем участке и может иметь задачами и поражение объектов государственного тыла, и помощь в продвижении земного фронта вперед, и содействие морскому флоту, и даже выполнение крупной самостоятельной разведывательной операции в интересах земного командования. Этот линейный принцип применения воздушной армии нельзя не признать чрезвычайно целесообразным. Но ведь это отнюдь не воздушная армия Дуэ. Вотье как дуэтист не заостряет этих вопросов, и потому нужно относиться к нему с осторожностью.

Труд Вотье нельзя воспринимать догматически; его надо тщательно продумать и проработать. В этом случае он даст несомненную пользу нашему читателю, расширит его кругозор.

Лапчинский. [11]

Предисловие маршала Петэна
Сочинения ген. Дуэ в течение десяти лет волновали итальянские военные круги. Дискуссия, возникшая по поводу новой военной доктрины, является ценным источником сведений. Лишь слабые отголоски этой полемики дошли до Франции, где по данному вопросу появились, однако, лишь отдельные, отрывочные очерки. Сама доктрина здесь мало известна.
Доктрина и полемика чрезвычайно ясно изложены полк. Вотье, который, таким образом, дает новый материал для исследований и размышления каждому, кто заглядывает в будущее, стараясь угадать вероятный характер грядущих вооруженных столкновений.
Став на революционную позицию, которая заставляет Дуэ требовать пересмотра суждений, пользующихся всеобщим признанием, он в то же время высказывает глубоко классические суждения. Если его выводы и приводят в смущение, то все же отправные точки и метод вполне правильны.
Общий характер войн, пишет он, всегда определялся вооружением; поэтому вполне естественно, что появление совершенно нового оружия — самолета — производит переворот в тысячелетних концепциях войны.
Основная мысль доктрины Дуэ заключается в стремлении получить наиболее высокую эффективность (коэфициент полезного действия). И этого максимума эффективности Дуэ добивается в масштабе высшего организационного соединения — всей совокупности вооруженных сил.
Из его теории изгнаны все частные (узкие) точки зрения: проблемы, касающиеся различных категорий вооруженных сил, должны рассматриваться лишь после того, как будет разрешена проблема целого.
В своем целом доктрина устанавливает задачи, возлагаемые [12] на отдельные виды вооруженных сил; из этих задач она выводит организацию каждого из них.
Воздушные же силы могут использоваться во всех сферах: в интересах других элементов вооруженых сил (сухопутных, морских, ПВО страны) или непосредственно в интересах государственной с бороны путем прямого воздействия на неприятельскую страну. Поэтому воздушные силы следует организовать в виде «общих резервов»{1} так, чтобы иметь возможность использовать их сообразно различным формам их действий.
Боевые задачи делятся на два вида: задачи по обеспечению, имеющие целью воспрепятствовать победе противника, и задачи наступательные, имеющие целью добиться победы. После того, как для выполнения задач по обеспечению будут выделены достаточные средства, все оставшиеся ресурсы должны быть использованы для решающих наступательных действий. Необходимо сосредоточивать главные силы на решающем направлении. Дуэ выбирает наступление в воздухе{2}, так как авиация, будучи средством в высшей степени наступательным, непригодна для обороны.
Таковы основы его доктрины. Они ведут к полной переоценке ценностей.
* * *
Командование должно быть полностью реорганизовано. Вооруженные силы, слагающиеся из четырех различных категории — сухопутные, военно-морские, военно-воздушные и ПВО страны, — должны быть подчинены единому главнокомандующему, ответственному за их использование. Последний дает задачи командующим на различных подчиненных театрах и обеспечивает их необходимыми силами.
Таким образом, цели, подлежащие достижению, устанавливаются в самых общих рамках. Сочетания разного образа действий в различных сферах должны быть установлены в соответствии с единой общей целью. Взаимодействие{3} независимых друг от друга сил упраздняется; оно заменяется единством действия. Благодаря этому усилия не распылятся; будучи направлены к одной цели, они дадут максимальную эффективность. [13]

Сочетание действий, как его понимает Дуэ, заключается в том, что для сухопутной и морской сфер должны быть поставлены оборонительные задачи, чтобы сосредоточить все силы для наступления в воздухе{4}. Это — непосредственное приложение и обобщение принципа так называемой «экономии сил».
Наступление в воздухе должно быть направлено на самые результативные цели; поэтому оно будет стремиться ослабить военный потенциал противника и изберет мишенью не столько сами вооруженные силы, сколько их источники. Объекты действий будут находиться на территории противника. От находящихся в воздухе воздушных сил противника воздушные силы, совершающие налет, должны обеспечиваться системой огня, планомерно организованной для этой цели. Организация в целом должна сделать все четыре вида вооруженных сил пригодными для выполнения возложенных на них задач.
Таковы выводы из доктрины Дуэ — выводы, кажущиеся революционными или, по крайней мере, приводящие в замешательство.
Необходимо ли, однако, устанавливать все это заранее? Нельзя ли принять решение в тот момент, когда это понадобится? Одним словом, нужна ли вообще доктрина?
«Всякая операция, — писал Наполеон, — должна быть основана на системе, так как случай никогда не ведет к успеху».
Ждать, откладывать решение до последней минуты — значило бы плестись в хвосте, итти на поводу у противника, который непрерывно будет навязывать нам свою систему операций. К тому же все решения, касающиеся устройства вооруженных сил, предполагают существование комплекса общих идей их будущего использования. Ничего не менять в существующем положении — это тоже значит сделать выбор и держаться какой-то доктрины.
Не связана ли разработка военной доктрины с опасностями? Война является одновременно наукой и искусством, имеющим экспериментальный характер; между тем в мирное время никакой опыт невозможен. Не рискуем ли мы пойти по ложному пути? Концепция, которая будет опровергнута первыми же столкновениями с противником, не будет ли более гибельной, [14] чем полное отсутствие доктрины? Опасность ошибок в отправных положениях действительно существует. Однако, она не должна вести к полному отказу от всякой мысли о доктрине из опасения пойти по неправильному пути. Она только заставляет быть очень осторожным при разработке доктрины, чтобы ограничить риск.
Целью военной доктрины является установить самые общие правила использования вооруженных сил и вывести из этих правил наилучшую организацию этих сил; использование и организация устанавливаются так, чтобы добиться победы средствами, которые всегда ограничены. Так как противник преследует в своих собственных интересах совершенно аналогичную цель, необходимо разложить поставленную цель — победу — на две частные цели: 1) помешать противнику добиться победы; 2) самому добиться победы или, иначе выражаясь, сперва оказать сопротивление, затем победить.
Первое обеспечивает территорию и военный потенциал от посягательств противника. При наличии этой гарантии можно стремиться к достижению второй цели. Но сразу стремиться к победе, не обеспечив себя, значит ставить все на карту.
Обеспечить себя необходимо во всяком случае. На этот счет не может быть никакого сомнения. Это обеспечение не может повести ни к какой ошибке в доктрине: единственная задача в том, чтобы не ошибиться в действительности приемов, которыми это обеспечение достигается. На суше, как и на море, мощь оборонительных средств значительно возросла за последнюю войну, а еще больше со времени ее окончания.
Остается опасаться ошибки в доктрине в отношении второй цели и при выборе, которого требует всякое решение о наступлении. Но размеры ошибки уже ограничены; если даже она и произойдет, то, благодаря принятым мерам обеспечения, она не сможет гибельно отразиться на будущем.
В наши дни война требует участия не только профессиональных армий, но и целых народов со всеми источниками их благосостояния. Чтобы наступление было решающим, оно не должно более иметь целью только уничтожение вооруженных сил, но должно быть направлено также и в тыл этих сил, в сердце неприятельской страны. Для достижения этой цели наземные силы должны предварительно разгромить противостоящие им силы противника. Напротив, авиация перескакивает через все [15] препятствия, действует по своему желанию против наземных или воздушных сил и, если ей захочется, наносит удары по всей стране противника, по всем ее ресурсам, по ее моральным силам. Таким образом, она является оружием до крайности наступательным; своими замечательными свойствами юна обязана своей собственной стихии — воздуху, который хотя и является самой неустойчивой и самой коварной стихией, но вместе с тем господствует над сушей и над водной поверхностью и в настоящее время не может быть прегражден, что возможно в отношении суши или воды. Таким образом, мы снова возвращаемся к техническим свойствам вооружения, которые во все времена определяли характер военных действий.
С другой стороны, силы и средства всегда ограничены. Поэтому доктрина должна установить характер наступательных действий и в особенности сферу (или сферы), в которой они будут предприняты, так как о наступлении повсюду не может быть и речи.
Старое правило — атаковать, имея перевес над противником, — попрежнему остается в силе и особенно побуждает к наступательным действиям авиации, которые всегда осуществляются при ее перевесе. Старое правило — сосредоточение сил на решающем направлении — заставляет использовать все наличные ресурсы для наступательных действий, осуществляя на всех других участках строжайшую экономию и, конечно, предварительно обеспечив выполнение оборонительных задач.
Разумная организация позволит избежать расточительной траты сил и распыления усилий. Так как высокого коэфициента полезного действия в использовании и организаций следует искать в высшей инстанции, то особенно в этой инстанции и важно организовать управление и командование. Отсюда — единое министерство вооруженных сил и единый главнокомандующий всеми вооруженными силами.
Дуэ исследовал все эти проблемы.
Он правильно поставил их. В отношении некоторых из них ему принадлежит та громадная заслуга, что он первый с поразительной ясностью подвел под них логическое обоснование.
Данные им решения, конечно, не имеют безусловно универсального характера, так как они рассчитаны на Италию. Поэтому их немыслимо было бы целиком переносить на какую-нибудь другую страну. Ничто не может избавить нас от обязанности [16] изучать каждый частный случай; как говорит сам Дуэ: «к решению задач надо подходить со свободным умом".
Но изучение всей доктрины в целом до очевидности ясно показывает, что она заключает в себе много черт, носящих очень общий характер: бросаться в наступление на определенном направлении, только обеспечив себя на всех остальных; разрешить общие проблемы, прежде чем приступать к изучению особых проблем каждого вида вооруженных сил; организовать управление и командование вооруженными силами масштабе всей совокупности этих сил — все это общие истины. Но кроме них есть и ряд других.
Поэтому изучение доктрины Дуэ так же обязательно для государственного деятеля, как и для военного. После мировой войны военная мысль работала усиленно. Повсюду возникли новые теории. Фуллер в Англии стал апостолом механизации, Фон-Зеект{5} в Германии создал доктрину, основанную на воздушном нападении и внезапном сильном ударе профессиональной армии, наносимом одновременно на суше.
Дуэ рекомендует сопротивляться на земной поверхности, с тем чтобы нападать в воздухе{6}. Из всех крупных творцов послевоенных доктрин он единственной разработал систему, покоящуюся на столь прочном общем основании и так подробно разработанную в деталях; он — единственный, кто дал точное правило для определения соотношений между различными категориями вооруженных сил.
Изучение трудов Дуэ является неисчерпаемым источником размышлений. Созданная им внушительная доктрина может оказать решающее влияние на события ближайшего будущего. Будучи глубоко классической по своим отправным точкам и по своему методу, она содержит выводы, которые приводят в смущение. Остережемся же легкомысленно называть «утопистом» и «мечтателем» человека, на которого впоследствии, может быть, будут смотреть как на предтечу.
Ф. ПЕТЭН
7 июня 1931 г. [17]

От автора
Идеи генерала Дуэ подверглись во Франции резкой критике. Рассмотрение этих критических замечаний доказывает, что многие из них основаны на ошибках по существу или на недоразумениях. Только перевод, изданный журналом «Крылья» («Les Ailes») под заглавием «Воздушная война», и две статьи Ж. М. Бурже и ген. Тюлан (Tulasne) точно излагают доктрину Дуэ.
Настоящий труд имеет единственную цель: дополнить три вышеуказанные работы, чтобы дать французскому, читателю возможность углубить свое знание этой доктрины. Этот труд состоит из кратких заметок о личности Дуэ, об его методе и его трудах, из объективного изложения его доктрины и вызванной ею полемики и из критического очерка.
В текст включено много цитат из трудов ген. Дуэ, чтобы французский читатель мог судить об его доктрине на основании его подлинных слов...
Выдержки из трудов ген. Дуэ, переведенные текстуально{7}, заключены в кавычки. После каждой выдержки указаны в скобках название и дата журнала, из которого взята выдержка. Чтобы получить полную ссылку, особенно же заглавие статьи, следует обращаться к библиографическому указателю. Даты без названия журнала относятся всегда к журналу «Rivista aeronautica» («Обозрение воздушного флота»), откуда и (взята большая часть переведенных выдержек.
Полковник артиллерии П. ВОТЬЕ [19]

Часть первая. Личность Дуэ
Глава I. Биографический очерк
Дуэ родился в 1869 г. в Италии в г. Казерта. По окончании военной академии{8} он был выпущен офицером в артиллерию. Окончив академию генерального штаба и будучи в то же время техническим специалистом, он обратил на себя внимание своими работами по штабной службе («Использование автомобилей в действующей армии») и техническими исследованиями («О холоде» и «О моторах»).
Перед войной он командовал авиационным батальоном и составил первый устав этого рода войск. Здесь он начал страдать за свои идеи: его заставили вычеркнуть выражение «род войск» всюду, где он говорил о воздушном флоте{9}. Уйдя из авиационного батальона, он с величайшим трудом добился назначения в штаб.
В 1909 г., т. е. менее чем через год после того, как был покрыт на самолете первый километр, он, предвидя значение новой машины, удивил всех, говоря о господстве в воздухе и его завоевании. [20]

В августе 1914 г., немедленно после объявления войны, он поместил ряд статей в «Гадзетта дэль пополо», в которых настаивал на необходимости вмешательства Италии в войну на стороне Антанты и предсказывал благоприятный для Антанты исход войны.
В мае 1915 г., когда Италия вступила в войну, он состоял начальником штаба Миланской дивизии. Его военный дневник представляет собой необычайный документ, свидетельствующий о его величайшей проницательности.
Он подает один рапорт за другим, одну докладную записку за другой относительно характера операций и о том, как следовало бы вести эту странную войну, представляющую собой больше социальное, чем военное, явление, столкновение скорее между народами, чем между армиями.
Он представляет министру доклад, заключающий в себе резкую критику итальянских методов ведения войны. Доклад пересылают главнокомандующему. Полковника Дуэ предают военному суду и приговаривают к году тюремного заключения. Он выходит из тюрьмы в 1917 г., в дни Капоретто.
Причинами разгрома, по определению следственной комиссии, оказываются именно те, которые Дуэ отметил в докладе, послужившем основанием для его осуждения.
В 1918 г. он назначается директором авиации. В 1920 г. приговор 1916 г. отменен: военный суд устанавливает, что поступок Дуэ был продиктован высшими интересами Италии и что он «для блага родины пожертвовал своими личными интересами и узами дисциплины». В 1921 г. он произведен в генералы.
В это время он был уже в отставке.
В 1921 г. он издает свой труд «Господство в воздухе» под покровительством маршала Диац. И с 1921 г. до самой смерти (март 1930 г.) он не перестает отстаивать в печати свои убеждения по вопросу о воздушном флоте.
Не имея ни одного единомышленника, всеми отвергнутый в начале своей деятельности, он перед смертью мог с радостью увидеть, что его родина пошла по указанному им пути. [21]

Дуэ — выдающаяся личность, сильный характер. Он безусловно искренен. Он неспособен не примкнуть немедленно к тому, что он признал истинным. Он также неспособен отказаться от борьбы за то, в истинность чего он верит. Он обладает в высшей степени боевым темпераментом бойца. Страстно любя свою родину, именно для обороны ее он требует, чтобы перевернули существующую организацию. Он преследует свою цель, не считаясь с неприятностями, которые могут вытечь из этого лично для него.
Он пострадал за свои убеждения самым жестоким образом. Приговоренный к году тюремного заключения в самый разгар войны, он видел, как от него отреклись все его товарищи. Но какое блестящее удовлетворение он получил после войны! Он был реабилитирован военным судом, который дал ему самую великолепную аттестацию: ведь проявлять гражданское мужество часто гораздо труднее, чем мужество на поле сражений.
Дуэ обладает ясным и светлым умом. Его рассуждения замечательно четки, его мысль никогда не затемнена.
В противоположность тому, что о нем говорили, его суждения отличаются многогранностью оттенков. Он знает, что действительность сложна; принципиальные положения, кажущиеся крайне жесткими, он смягчает зачастую серьезными оговорками.
Все говорит о том, что он обладает даром обобщений и в этом отношении стоит гораздо выше тех из его противников, которые, не умеют возвыситься над частностями. Объективный, с научным складом ума, он всегда приводит к целому обсуждаемые частные изменения.
Дуэ обладает действенной и заражающей других верой. Когда он говорит об авиации, вы чувствуете его горячность и энтузиазм. С глубокой верой он пишет: «воздушное оружие», «оружие пространства».
Как писатель он не превзойден. Под его пером итальянский язык приобретает особую звучность. Гибкий и четкий язык Дуэ ясно и просто передает его мысли. Будучи пылким, но всегда вежливым полемистом, Дуэ обладает истинным талантом журналиста. Он всегда умеет найти [22] меткое слово и сводит всякий спор к самому существу, т. е. к вопросу в целом{10}.
Глава II. Метод Дуэ
Человек доктрины характеризуется методами своего мышления и рассуждения. Методы Дуэ очень типичны. В его мнении об истории, в его манере рассуждать и спорить, в его мыслях о том, чем должна быть доктрина, — во всем этом проявляется его характер.
На первый взгляд может показаться, что мысли Дуэ об истории страдают противоречиями.
Он почти всегда подчеркивает свое глубокое пренебрежение к истории и ее урокам.
«Тысячелетняя история войны, которая учит многому, среди прочего учит и тому, что до наших дней воздушная война еще не появлялась на сцене и что, следовательно, эта тысячелетняя история ничего не может сказать по этому вопросу и не может оказать нам никакой поддержки» (декабрь 1928 г.){11}.
«История, которая является историей приложения основных идей, принятых до сих пор в военном искусстве, больше ничему не может научить нас» (ноябрь 1929 г.){12}.
«К сожалению, никто из тех, кто ищет в истории уроков для будущего, не находит никакого прецедента воздушной войны» (август 1928 г.).
Эта точка зрения высказана еще подробнее в следующей выдержке: [23]

«Мы богаты тысячелетним наследством. Но это внушительное наследство не должно мешать нашему движению вперед, в будущее. Мы должны извлекать из этого наследства только то, что может быть полезно нам в настоящем или в будущем. Мы должны смотреть именно в это будущее, чтобы распознать и разрешить задачи, которые нам представятся, — разрешить их нашим умом, нашими силами, нашими средствами, а не искать лениво прецедентов, словно дело идет о бюрократической практике. Чтить могилы — прекрасное и благочестивое занятие, но жизнь развивается за пределами кладбищ...
Война — это возможность будущего, и (я никогда не устану повторять это) мы не можем встретить ее, обратив свои взоры в прошлое. К войне нельзя готовиться на основании уроков, извлеченных из прежних войн, так как такие уроки могли бы послужить нам только в том случае, если бы будущие войны неизбежно должны были развиваться в одинаковых условиях с прежними, а это никогда не может случиться.
Те, которые придают большую ценность опыту минувшей войны в смысле извлечения из него уроков для будущей войны, забывают, что величайший реальный урок мировой войны заключается именно в следующем: чтобы готовиться к будущему, нужно искать вокруг себя, в настоящем.
В самом деле, кровавый опыт 1914—1918 гг. ярко показал, что все воюющие державы, в том числе и Германия, выступили на борьбу неподготовленными к действительности войны, так как они слишком много смотрели назад, в прошлое, недостаточно — вокруг себя и еще меньше — вперед, в будущее.
Малокалиберное оружие, подводное оружие появились не во время войны. Они существовали и раньше, их знали, применяли их на маневрах; все их имели. Если бы эти средства были изучены без предвзятых мыслей, объективно, в стремлении определить их действие и вытекающее из него влияние на характер войны, то, конечно, ни их действие, ни их влияние не ускользнули бы от внимания, — и не было бы тех неожиданностей, которые приводили в замешательство и которым пришлось противостоять во время кризиса. [24]

К сожалению, исторический предрассудок пользовался общим распространением. Умы находились во власти Наполеона и Мольтке. Таким образом, увеличение скорострельности малокалиберного оружия считали увеличением силы огня, благоприятствующим наступлению, ни минуты не помышляя о том, что это усиление неизбежно приведет к такому повышению мощи обороны, что достижение нарушения равновесия, обусловливающее победу, будет длительным, трудным и дорогостоящим.

На подводное оружие также смотрели, как на вспомогательное средство, имеющее второстепенное значение, совершенно не учитывая результатов, которых можно было бы достигнуть, используя его в качестве главного боевого средства.
В действительности опыт мировой войны учит вот чему: чтобы не дать застигнуть себя врасплох истинным характером грядущей войны, нельзя пренебрегать внимательным изучением новых технических боевых средств и определением последствий, которые может иметь их применение.
Он учит также, что непризнанное до сих пор{13} боевое средство может в конце концов придать войне ее специфические особенности» (февраль 1929 г.).
«Наполеон был, несомненно, величайшим полководцем, но мы не должны спрашивать у Наполеона, что он сделал; мы должны спросить его, что он сделал бы, если бы он оказался на нашем месте{14}, в наши времена, в наших условиях. Может случиться, что Наполеон, спрошенный таким образом, сможет дать несколько полезных советов; иначе он сможет лишь обмануть, хотя бы и отвечая совершенно добросовестно, как он уже обманул многих, которые вопрошали его, забывая, что великий корсиканец смежил свои очи, в которых светился гений, прежде чем мир был опутан стальными рельсами; прежде, чем орудия начали заряжаться с казны; прежде, чем появились пулеметы; прежде, чем слово понеслось по проводам и по эфиру; прежде, чем автомобили начали пожирать дороги; прежде, чем человек [25] полетел, а нации стали Нациями с большой буквы (национальными государствами. — Ред.).
И я считаю большим счастьем, что он не может встать из своей славной могилы. Кто знает, какие слова раздались бы из его гневных уст по адресу тех, кто слишком часто поминал всуе его великое имя» (апрель 1928 г.){15}.
Приведенные выдержки показывают, что Дуэ, наружно презирая историю, не гнушается ссылаться на ее уроки.
Действительно, мы находим у него и такие суждения:
«Наиболее важный из уроков, который можно извлечь из опыта минувшей войны, урок, имеющий не проходящий, а общий характер, — по крайней мере, на интересующем нас отрезке времени, — заключается в следующем: война — грозное столкновение между народами, вооруженными всеми своими материальными и моральными ресурсами» (декабрь 1927 г.).
«Это — только буквальное повторение одного из вечных принципов военного искусства, верного во всякое время, во всяком месте и при всяких условиях: чтобы побеждать, надо сосредоточивать главные силы на решающем направлении; это исчерпывающим образом доказано всем тысячелетним опытом войны... В этом выводе на самом деле нет ничего оригинального; оригинальность, если она и есть, заключается лишь в его приложении» (декабрь 1928 г.).
«История говорит, что победа достается тому, кто опережает противника, а не тем, кто безнадежно цепляется за традиционные формы» (ноябрь 1929 г.){16}.
Теперь мы легко сможем вывести взгляд Дуэ на историю. Он боится изучения прежних кампаний, так как перед новыми боевыми средствами прежние приемы неизбежно оказываются бессильными. И все же он опирается на общие принципы, определившие исход прежних кампаний, так как они являются порождением здравого смысла — «этого величайшего мастера военного искусства», по словам Дуэ (февраль 1929 г.). [26]

Таким образом, его позиция является глубоко классической.
* * *
Применяемый им метод заключается в том, чтобы, не пренебрегая прошлым, смотреть главным образом вокруг себя, так как «будущее ближе к настоящему, чем к прошлому».
Главная забота — избежать технической внезапности:
«Надо, чтобы в случае новой войны новые средства, которые всем известны и которыми все располагают, а именно — самолеты и отравляющие вещества, не застигли врасплох и не могли спутать все расчеты» (февраль 1929 г.).
Что же нужно для этого?
Прежде всего необходима безусловная умственная честность по отношению к самому себе:
«Когда, исходя из положительных и достоверных фактических данных и рассуждая логически, я бы даже сказал математически, мы приходим к определенным выводам, то эти выводы необходимо принять такими, какими они являются, даже если они представляются нам своеобразными, даже если они находятся в противоречии с умственными навыками или с традициями, вытекающими из других фактов, также положительных и достоверных, но совершенно иного порядка. Иначе мы придем к отрицанию человеческого разума» (1921 г.){17}.
Поэтому нельзя «отвергать и осуждать какое-либо решение только из-за его оригинальности» (декабрь 1927 г.).
«Если выводы, к которым мы пришли, приводят нас в глубокое смущение, это не может оказать влияние на действительное положение вещей...» (май 1928 г.).
Надо также недоверчиво относиться к слишком абсолютным решениям:
«Монополия верных идей никому не принадлежит, — писал Дуэ, — они могут возникнуть у всякого. Здесь... дело заключается в том, чтобы изложить идеи, подкрепить их доводами, признать свои собственные заблуждения..., словом, искать истину...» (май 1928 г.). [27]

Дальше он пишет:
«Все абсолютное отзывается схоластикой; на практике все относительно» (май 1928 г.).
Следует также воздерживаться от предсказаний:
«Ремесло предсказателя я предоставляю дуракам. Я рассуждаю; я не воздвигаю свои утверждения в воздухе; я их прочно поддерживаю солидными доводами. Я не ограничиваюсь высказыванием своего мнения, а излагаю результат своих рассуждений» (декабрь 1928 г.).
Исследование войны, а особенно будущей войны, можно предпринимать лишь при наличии обдуманного научного подхода:
«Мы, рассматривающие войну с научной точки зрения...» (сентябрь 1928 г.).
«Тот, кто хочет придать военной доктрине научный, а не эмпирический характер...» (август 1928 г.).
Метод работы должен заключаться в том, чтобы, исходя из самых общих «уроков» мировой войны, т. е. оглянувшись «немного» назад, чтобы получить отправную базу, и пристально посмотрев вокруг себя (так как сегодняшний день содержит в зародыше завтрашний), сделать «прыжок» в будущее, устремив взоры вперед.
Изучение должно распространяться главным образом на новые средства, так как форма войны и ее общий характер определяются именно техническими средствами:
«Все фактические данные у нас в руках» (май 1928 г.).
«В будущей войне будут применяться средства, подготовляемые в настоящее время, причем эти средства будут применяться способами, намечающимися в наши дни. Здесь нет никакой потусторонней тайны. Невозможно готовиться к войне, не заглядывая в будущее, так как война произойдет в будущем. Отказываться от предвидения — значит отказываться от логического рассуждения. Конечно, невозможно быть абсолютно уверенным в чем-нибудь, но ведь абсолютного вообще ничего нет. Все сводится к тому, чтобы определить наиболее вероятную возможность» (декабрь 1928 г.).
Перед этими новыми средствами бездеятельность была бы ошибкой:
«Перед лицом надвигающейся грозной действительности [28] замкнуться в пассивную покорность — худшая из всех ошибок. Необходимо, напротив, допрашивать ее тревожно и без отдыха; она ответит. Завтрашний день неизвестен вовсе не в силу необходимости; он неизвестен только для тех, кто не различает или не желает различать определяющих его причин» (ноябрь 1929 г.){18}.
Каким же образом следует вести это исследование новых средств, существующих на сегодняшний день?
Надо определить действующие в настоящее время причины и выяснить их возможные последствия. А так как причины эти представляют собой нечто новое, то, чтобы вывести их последствия, необходимо подходить к изучению их без предвзятости:
«Это новое мы должны взять таким, каково оно есть, не ища прецедентов и подходя к решению вопроса со свободным от предвзятости умом» (февраль 1929 г.).
Наконец, существенное и практическое ограничение всех стремлений воображения, обязательный тормоз всех замыслов, — надо всегда оставаться «в пределах наших ресурсов» (июль 1928 г.). Под этим Дуэ понимает обязанность не выходить за пределы расходного бюджета обороны. По его мнению, устанавливать общую сумму расходов на оборону — вопрос, подлежащий компетенции не военного ведомства, а правительства:
«Не военному специалисту{19} устанавливать количество средств, которые страна может или должна предоставить в распоряжение своих органов обороны...; страна должна прежде всего жить и затем уже вооружаться» (ноябрь 1929 г.){20}.
Военный специалист{21} должен уметь использовать отпускаемые в его распоряжение средства.
Вот вкратце суть всего вышесказанного:
— рассуждать с полной умственной честностью, остерегаясь абсолютных решений и предсказаний и применяя обдуманный научный подход; [29]

— исходить из самых общих уроков войны, внимательно смотреть вокруг себя и лишь затем устремляться в будущее;
— изучать главным образом новые технические средства, так как именно они сообщат войне ее форму и характер; избегать инертности, которая была бы преступна; стараться определить следствия известных нам существующих причин;
— наконец, во всех своих рассуждениях оставаться в рамках расходного бюджета обороны.
Таков метод, применяемый Дуэ.
Так как Дуэ создал новую доктрину, то нам остается рассмотреть, каковы, по его мнению, характерные черты военной доктрины.
* * *
Прежде всего Дуэ хотел создать именно военную доктрину.
Хотя выражение «моя военная доктрина» редко встречается в его трудах, однако иногда его можно найти:
«Эта мысль, основанная на моей военной доктрине{22}, вполне соответствует...» (август 1928 г.), «...проводя в жизнь мою военную доктрину...» (ноябрь 1929 г.){23}.
Он постоянно говорит о доктрине. Он возмущается тем, как можно «сформулировать военную доктрину, пренебрегая тем, что может произойти в самой обширной сфере военных действий (в воздухе)» (август 1928 г.).
Он указывает также на чрезвычайную новизну изучаемых им проблем и заключает следующими словами:
«Существуют, развиваются, эволюционируют доктрины войны на суше, морской войны, воздушной войны, совершенно или почти совершенно отсутствует доктрина войны вообще» (или «общевоенная доктрина») (август 1928 г.).
В чем же должна состоять военная доктрина?
«Военная доктрина должна просто соответствовать военной действительности, которая вытекает из фактической [30] обстановки данного периода{24} или из специфических условий страны, к которым она относится...» (ноябрь 1929 г.){25}.
«Достоинство{26} доктрины создается не ее сходством с другими доктринами, а ее соответствием действительности...; если бы никто не стал менять доктрину, чтобы не нарушить сходства, то военная доктрина оказалась бы статичной и равнодушной... к движению, оживляющему весь мир» (ноябрь 1929 г.) {27}.
Переходя к более конкретным вопросам, мы находим следующий принцип:
«Рассмотрение воздушной войны с точки зрения войны вообще и рассмотрение возможностей воздушной армии в отношении сухопутной и морской войны, — вот два первостепенной важности требования к современной военной доктрине. Всякая военная доктрина, не учитывающая этих двух первоочередных требований, была бы неизбежно ложной, так как противоречила бы современной действительности» (август 1928 г.).

Наконец, мы находим у Дуэ следующее практическое правило: «Невозможно переходить к исследованию частных проблем, не разрешив сперва общей проблемы; частными же проблемами как раз и будут проблемы, рассматривающие в отдельности сферы — сухопутную, морскую и воздушную. Нельзя пытаться решать эти частные проблемы, рассматривая их каждую самою по себе, чтобы затем попытаться согласовать полученные таким образом решения; нельзя создавать отдельно каждый вид вооруженных сил, чтобы затем постараться найти способ добиться их взаимодействия для достижения общей цели, поскольку вышеупомянутые виды вооруженных сил не могут рассматриваться как независимые друг от друга» (август 1928 г.). [31]

Глава III. Труды Дуэ (библиографическая заметка)
Литературное наследство Дуэ очень значительно. Помещенный в конце библиографический указатель далеко не полон.
Произведений общего характера, посвященных его военной доктрине, немного. Однако, читатель, который пожелал бы составить себе о ней достаточно четкое общее представление, мог бы для начала ограничиться прочтением следующих трудов или статей общего характера:

1. «Господство в воздухе» (изд. 1927 г.).
2. «Вероятные формы будущей{28} войны» (уроки мировой войны на суше, на море и в воздухе: взгляд в будущее).
3. «Целостная (интегральная) проблема войны» (война, рассматриваемая в целом).
4. «Завоевание господства в воздухе» (систематический обзор основных положений доктрины и важнейших возражений против нее).
5. «Воздушная армия» (характерные особенности средства, которое должно вести воздушную войну).
6. «Сопротивляться на земной поверхности, с тем чтобы сосредоточить главные силы в воздухе» (распределение задач между тремя видами вооруженных сил).
Сюда следует добавить две-три полемические статьи:
7. «Воздушная оборона и противовоздушная защита» (здесь рассматривается воздушная оборона страны).
8. Наконец, чтобы уяснить себе мысли автора о воздушном сражении, следовало бы прочесть либо статью «О господстве в воздухе», либо, еще лучше, первую часть очень длинной статьи «Истребитель, самолет воздушного боя, боевой самолет»{29}. [32]

Чтобы ознакомиться с полемикой, следовало бы прочесть все статьи Дуэ и его оппонентов; это потребовало бы большой работы. Однако, в статье «Подведение итогов» («Riepilogando») содержится краткий обзор дискуссии, впрочем неполный.
Читателю, знающему итальянский язык, следует начать со сборника под заглавием «Господство в воздухе», появившегося в 1932 г. с предисловием ген. Бальбо{30} и упомянутого в библиографическом указателе.
* * *
Следовало бы перевести полностью все труды Дуэ, но это — довольно трудная задача. Его наследство слишком обширно. Будучи горячим полемистом, отвечавшим на все возражения, Дуэ написал слишком много. Рассматривая вопросы государственной обороны под очень различными углами зрения, он часто повторяется: иногда кажется, что он сам. себе противоречит. Умер он преждевременно, в самый разгар полемики, не успев написать синтетического произведения, которое свело бы воедино доктрину и полемику. Отсутствие такого труда восполнить уже нельзя.
Все составные элементы вопроса в целом разбросаны по бесчисленным статьям Дуэ и его оппонентов, появившимся с 1927 г. по 1930 г. В настоящем труде мы попытались дать набросок того общего труда, которого Дуэ не написал. Конечно, это только набросок, далеко не исчерпывающий задачи исследования и перевода трудов Дуэ. Желательно в ближайшем будущем выпустить критическое издание, чтобы дать французскому читателю полное освещение доктрины Дуэ и всех мыслей, высказанных во время полемики. [33]

* * *
Предлагаемое ныне исследование основано не на всей совокупности произведений Дуэ. В нем использованы только «Господство в воздухе» (изд. 1921 и 1927 гг.), около 20 статей Дуэ и около 30 статей его оппонентов, перечисленных в библиографическом указателе. Наше знакомство с предметом, хотя и неполное, показалось нам достаточным для выполнения этой первоначальной работы. [34]

Часть вторая. Доктрина Дуэ
В настоящей второй части доктрина Дуэ излагается нами совершенно объективно. Мы не будем высказывать личных суждений о ее положениях. Это будет только систематическая сводка материалов, разбросанных по всем сочинениям Дуэ. Порядок изложения будет следующий:
Уроки прошлого.
Вероятная форма будущей войны.
Общие основы доктрины.
Выводы доктрины относительно воздушных сил.
Необходимость полной переоценки ценностей.
Глава I. Уроки прошлого
Чтобы выявить основные характерные свойства мировой войны, ген. Дуэ становится на самую общую точку зрения и «смотрит через толстый конец бинокля, отсчитывая время по часам, у которых часовая стрелка указывает месяцы».
Уроки заключают в себе общую философию войны и частные выводы, касающиеся, соответственно, сухопутных, морских и воздушных операций.
* * *
Войны, предшествовавшие мировой войне, обладали характерными свойствами, которые мало изменялись с течением века. Это были более или менее ожесточенные столкновения между более или менее мощными вооруженными [35] силами. Разрешение конфликтов возлагалось на сухопутные армии и морские флоты — специальные органы, созданные для этой цели. По молчаливому соглашению государства считали для себя обязательными результаты столкновения между армиями и флотами.
Главы государств оставляли за собой заботу создания вооруженных сил. Этими силами они завязывали борьбу, ставкой в которой были судьбы народов или династий. На исход борьбы оказывали влияние только вооруженные силы; народы оставались в стороне, хотя и становились участниками победы или поражения.
* * *
Игра велась только специальными шашками — армиями и флотами, которые передвигались на специальных столах для игры — театрах военных действий. Исход борьбы определялся количеством этих шашек, их качеством и искусством тех, кто управлял ими.
В период, непосредственно предшествовавший мировой войне, эти условия значительно изменились. Народам показалось нелепым ставить свою судьбу в зависимость от исхода сражения между профессионалами. Всеобщая воинская повинность увеличила массу вооруженных людей. Больше того: в игру была вовлечена вся совокупность ресурсов, которыми располагали народы, и ни один из этих ресурсов не смог остаться в стороне от конфликта.
Таким образом, мировая война приняла характер борьбы не на жизнь, а на смерть, между двумя коалициями народов.
«В мировую войну истинными шашками в игре были сами народы со всем богатством их духовных и материальных сил, а вооруженные силы были лишь одним из проявлений мощи участвующих в борьбе народов (у Вотье — «проявлений этих сил». — Ред.)... Они представляли собой лишь употребляемое народами оружие, которое оставалось крепким в руках народов до тех пор, пока крепкими оставались народы, — настолько, что, например, при потере германским народом сил{31} еще сильная и дисциплинированная [36] армия «сдала»; а нетронутый флот сдался неприятелю» (апрель 1928 г.){32}.
Решение не могло явиться результатом исключительно традиционной игры вооруженных сил: достижение его нельзя было возлагать исключительно на эти силы. Народы обеих группировок должны были сами вступить в борьбу. Катастрофа могла явиться только результатом работы над достижением материального и морального разложения всеобъемлющего характера, — работы, почти независимой от военных действий.
Этим и объясняется затяжной характер войны и то состояние истощения, в котором она оставила победителей и побежденных.

«Трудно представить себе, как германский Большой генеральный штаб мог думать, что Великую Германию можно основать на фундаменте военного маневра. Эта нелепость была следствием нелепой организации, создавшей своего рода несовместимость власти политической и власти военной. Всякое решение, принятое Большим генеральным штабом, принималось как исходящее от органа, заранее признанного компетентным. Правительство, заранее признанное некомпетентным в военных делах, могло только назначать и смещать главнокомандующего. Назначение и смещение включают суждение, которое принадлежало некомпетентному органу, на который в конечном счете падала ответственность за войну, т. е. правительству. Очевидно, народы должны были оплатить расходы этой странной пляски заранее признанных компетентности и некомпетентности» (апрель 1928 г.){33}.
Самым грандиозным последствием непонимания характера, который будет иметь война, была сама война. Германский генеральный штаб думал добиться быстрой и сравнительно [37] недорогой победы. Политические круги приняли эту теорию без рассмотрения, так как она исходила от органа, заранее признанного компетентным. Если бы люди, от которых зависело решение, не дали ослепить себя сиянием, испускаемым Большим генеральным штабом, они по всей вероятности лучше рассмотрели бы ничтожность шансов на победу, более точно подсчитали бы огромную стоимость игры «и, быть может, воздержались бы от того, чтобы бросить кости на стол» (апрель 1928 г.){34}.
В отношении действий на суше мировую войну можно разделить на два периода: первый — от начала войны до сражения на Марне, второй — от образования непрерывного фронта до конца войны.
Первый период, по видимости, носит характер, почти подобный характеру предыдущих войн.
Германский план, безупречный со схоластической точки зрения, был основан на маневрировании по внутренним линиям: разбить французскую армию до вступления в дело русской армии.
Французский план, чисто наступательный, выражался формулой: «Вперед и верьте в победу!» «Ни одному человеку, жившему в XIX веке, веке положительной науки, не пришло бы в голову доверить судьбу родины такой упрощенной идее... Действительно, французские армии были развернуты от бельгийской до швейцарской границы, имея резервную армию в тылу за центром. Они получили задачу наброситься на противника, упредить его и разгромить его прежде, чем он успеет предпринять какой-либо{35} маневр. Едва развернувшись, французские армии должны были атаковать всеми своими наличными силами одновременно на обоих флангах. Конечно, французский генеральный штаб не оставался в неведении о германском замысле обхода его левого фланга, но он считался с ним лишь весьма относительно. Если бы произошел проход германцев через Бельгию, французскому левому флангу нужно было бы наступать более точно на северо-восток. Вот и все! Французская [38] атака остановилась после первых мимолетных успехов... французская Главная квартира отдала приказ об отступлении на 100 км... Но бог не захотел так ужасно покарать Францию, и произошло сражение на Марне, а затем бег к морю, закончившийся созданием сплошного фронта» (апрель 1928 г.){36}.
* * *
С этого момента начинается второй период, продолжавшийся до конца войны: период стабилизации фронта.
Произошел полный разрыв с прошлым: единое сражение на протяжении сотен километров не прекращается ни на минуту. Война приобрела позиционный характер. Она ведется между странами, а не между армиями. Маневр невозможен. Стратегии больше не существует. Нет больше тактики. Нет больше военного искусства.
Возможности образования сплошного фронта, резко противоречившего всему образу мышления штабов, никто не предусмотрел. В войну вступают новые государства, и немедленно образуется новый сплошной фронт.
Какова же причина этого столь же грандиозного и всеобщего, сколь и неожиданного явления? «Эта причина... заключается в громадной эффективности, достигнутой огнестрельным оружием, в особенности малокалиберным. Необходимо помнить, что всякое повышение эффективности огнестрельного оружия, в особенности оружия малых калибров, повышает ценность обороны» (апрель 1928 г.){37}.
Отсюда — огромное значение, которое приобрели оборонительные сооружения. С этого времени наступательный образ действий оказывается невыгодным ввиду огромного превосходства сил, необходимых для того, чтобы наступление имело шансы на успех.
Между тем, все ожидали обратного: усовершенствование огнестрельного оружия должно было дать преимущество наступлению. На всех маневрах довоенного времени наступление торжествовало.
Когда образовался непрерывный фронт, все традиционные правила оказались несостоятельными, одна стена встала [39] перед другой, борьба распылилась и не приводила к развязке. За отсутствием возможности добиться стратегических результатов стали добиваться результатов тактических, придавая им большое значение.
Время от времени предпринимали наступления крупного масштаба, требовавшие огромного расхода людей и снарядов и приводившие лишь к ничтожным перемещениям линии фронта. Прорванный фронт всегда снова смыкался.
Решения можно добиться только наступлением; это правда, но когда наступление оканчивается неудачей, оно обходится наступающему дороже, чем обороняющемуся. Умы были проникнуты настолько идеей наступления, что создалась даже французская теория «прогрызания» (grignotage). Эта теория, основанная на убеждении в собственном большом численном превосходстве, привела к полному крушению военного искусства и поставила под вопрос исход войны.
«Весной 1917 г. ... час был... трагичным... для союзников. Ген. Петэн, преемник Нивеля, опасаясь близкого крушения России, перешел к политике экономного расходования людей и укрепления морального состояния, избегая бесполезных наступлений» (апрель 1928 г.){38}.
Последний период войны ознаменовался коренным изменением метода.
Союзники старались оттянуть решение, чтобы выиграть время до прибытия американских подкреплений. Центральные империи старались добиться решения как можно скорее до прибытия этих подкреплений.
Кроме того, союзники поняли, что лучше предоставить противнику вести наступление, чтобы затем, когда он остановится вследствие истощения сил, самим перейти в контрнаступление. Ведение войны стало сообразовываться с этой идеей, которая и привела к решению войны.
«Обладать инициативой операций не означает обязательно атаковать, но означает быть в состоянии сделать то, что более выгодно, — даже дать себя атаковать, когда это для нас выгодно» (апрель 1928 г.){39}. [40]

Союзники с запозданием избрали эту линию поведения, так как до того их мысли были затемнены миражом наступления. Они уже раньше должны были бы стараться оттянуть решение до того времени, когда они будут располагать средствами, наиболее подходящими, чтобы добиться решения войны в свою пользу. В этом-то и заключалась истинная инициатива операций.
Поэтому надо было бы создать под прикрытием фронтов грозные силы, которые действовали бы потенциально до того дня, когда они могли бы быть введены в дело.
* * *
Изучение морских операций также показывает неправильную оценку другого технического средства.
Подводная лодка не получила должной оценки. Со времени опытов Фультона и до мировой войны офицеры британского флота не сумели отдать себе отчет в значении подводного оружия; они видели, главным образом, условия, ограничивающие возможность его применения, а между тем подводная лодка была реальностью, существующей и осязаемой.
Эти предвзятые мысли не были опровергнуты даже потоплением крейсеров «Хог», «Кресси» и «Абукир», ибо, как говорили, эти корабли были, потоплены при исключительных условиях, чрезвычайно благоприятных для действий подводных лодок.
Только после потери линейного корабля «Одэйшöс» («Audacious»), у северо-западного побережья Ирландии, в нескольких сотнях миль от германских баз, начали понимать возможности нового оружия.

Дело принимало опасный оборот. Англия теряла свое господство на морях.
Весной 1917 г., когда подводная война давала максимальный эффект, в английских официальных кругах распространилось мнение, что можно проиграть войну из-за подводной войны.
Подводная война не достигла своей цели по нескольким причинам:
1. Разрушительное действие подводных лодок уравновешивалось строительной работой верфей всего мира. [41]

2. Германия во-время не оценила значения нового средства; в середине 1917 г. она ни разу не имела в британских водах более 35 лодок одновременно.
3. До января 1917 г. немцы не решались начать беспощадную подводную войну; это промедление дало союзникам время наладить противолодочные мероприятия.
* * *
В этой великой борьбе морская война представляет одну особенность, которая была, однако, ложно истолкована.
Поверхностному наблюдателю кажется, что она сводилась исключительно к нападениям на торговый флот и к его защите и что столкновения между военно-морскими силами не имели никакого значения. Поэтому главной задачей морского флота в будущем явится, как будто бы, защита своего торгового флота и нападение на торговый флот противника.
В настоящее время это совершенно неверно и может повести к серьезным ошибкам.
В начале мировой войны значительное превосходство морских сил союзников и их географическое и стратегическое положение заставили военные флоты противников признать себя побежденными до начала борьбы.
«Английский Большой флот действовал потенциально, поскольку его потенциальная способность к действию привела противника к решению запереть свои морские силы и отказаться от своих морских сообщений, не дожидаясь, чтобы эта потенциальная способность превратилась в действие.
Если бы у германцев не было сознания решительной превосходства английского флота, это не имело бы места. Поэтому заблуждаются те, кто... с легкостью утверждают, будто бы во время минувшей войны большие надводные флоты... не пригодились ни на что...».
«Напротив, именно большие надводные флоты выиграли морскую войну в тот самый момент, в который война была объявлена, без единого выстрела, исключительно в силу их потенциальной способности... [42]

Неприятель был, таким образом, вынужден использовать исключительно подводное оружие. Последнее могло бы опрокинуть создавшееся положение, но это обстоятельство ни в малейшей мере не уменьшает значения морской победы на поверхности воды...
Нормальным случаем явится случай столкновения между двумя противниками, силы которых не разнятся чрезмерно, т. е. таковы, что ни один из двух не чувствует себя вынужденным объявить себя побежденным еще до начала борьбы. В этом случае неизбежно должна будет развиваться борьба на море в настоящем смысле слова с целью достижения победы на море.
...Основная задача морского флота заключается в завоевании господства на море посредством борьбы на море. Вплоть до того момента, пока исход этой борьбы не будет решен, ни один флот не рискнет отделить часть своих сил от всей своей массы для обороны морских сообщений своей страны или нападения на сообщения противника. Это произойдет позднее. Тот, кто завоюет господство на море..., одним этим фактом прервет неприятельские сообщения, но должен будет, в свою очередь, защищать свои собственные от подводной опасности» (апрель 1928 г.){40}.
Из взгляда, брошенного на мировую войну, можно сделать следующие выводы:
1. Мировая война была войной стран, целиком захватившей все участвовавшие в ней народы.
2. Победа осталась за той группировкой, которой удалось сломить материальное и моральное сопротивление противника прежде, чем успело истощиться ее собственное сопротивление.

3. Сухопутные, армии действовали как орудия измора, а морские флоты, смотря по обстоятельствам, — как орудия измора или как средства снабжения.
4. Война на суше приобрела позиционную форму в результате большой действительности автоматического оружия, создавшего максимальные преимущества для обороны. [43]

Исход войны на суше был решен только после полного истощения одной из групп стран.
5. Морская война была выиграна еще до того, как она началась: она свелась к наблюдению со стороны союзников и к бесконечному сидению в засаде со стороны центральных империй. Союзники прервали морские сообщения противника, но были вынуждены защищать свои собственные.
6. Вследствие ошибочной оценки значения технических средств борьбы и армии и флоты выступили в войну плохо подготовленными и были принуждены заняться импровизацией.
Поскольку ни одна из этих причин не изменилась со времени мировой войны, можно было бы сделать вывод, что будущая война будет носить тот же характер, что и минувшая.
Но этого не будет, так как произошло важное событие, которое должно перевернуть общий характер войны в целом, а также изменить специфический характер войны на суше и войны на море.
* * *
Новым событием явилось то, что воздух стал доступен для воздушных операций.
Это событие резко и внезапно ломает основные характерные черты, которые имела война с древнейших времен.
До появления «оружия пространства» война могла развиваться только на поверхности. Она по существу заключалась в столкновении двух воль, из которых одна стремилась занять какую-нибудь область, а другая — помешать этому; поэтому война укладывалась в две задачи: защитить то, что находится в тылу, от наземных сил противника; разбить наземные силы противника, чтобы поразить то, что находится у них в тылу.
Завоевав воздушное пространство, человек разбил тысячелетний характер войны; теперь больше нет необходимости прорывать наземный фронт, чтобы поразить то, что находится в тылу. Одна из задач наземных или надводных [44] сил больше не может быть целиком выполнена этими силами.
Следовательно, «оружие пространства» должно вызвать революцию в военном искусстве.
С этих пор поле сражения распространяется на всю территорию и на все моря участвующих в борьбе стран. Не может быть больше никаких различий между сражающимися и несражающимися. Таким образом, «оружие пространства» не носит характера простого усовершенствования.
Кривая, представляющая эволюцию войны, теряет свою последовательность и принимает совершенно иное направление. Тот, кто дал бы увлечь себя по продолжению прежней кривой, рисковал бы немедленно оказаться вне действительности.
* * *
Появление химического оружия делает это нарушение последовательности кривой еще более резким. Прежнее оружие имело характер мгновенности и линейности; чтобы быть пораженным им, надо было находиться на траектории камня или пули. Действие отравляющих веществ объемно и длительно. Необходимо ожидать применения отравляющих веществ во всем объеме предоставляемых ими возможностей. Не верить этому — значило бы предаваться иллюзиям.
Во время войны применялись и самолеты и отравляющие вещества; но средства эти были мало известны, и никто не знал, как их использовать.
На сегодняшний день, независимо от обстановки на поверхности земли, самолет дает возможность наносить в любом пункте неприятельской территории удары, превосходящие своим масштабом все удары, которые можно было себе представить до сих пор. Именно сегодня, а не завтра.
«До настоящего времени противники покрывались броней и наносили друг другу свирепые удары, стремясь обоюдно разбить броню противника. Однако, пока последняя выдерживала, сердце оставалось в безопасности.
Сегодня уже не то. Сегодня броня потеряла свое защитное значение, так как она не может более защищать [45] сердце, которое воздушное оружие может достичь, а отравляющее оружие — парализовать» (апрель 1928 г.){41}.
Глава II. Вероятная форма будущей войны
Оттолкнувшись от прочной основы, созданной уроками мировой войны, Дуэ делает «прыжок» в будущее, ища ответа на вопрос: «Какова же будет будущая война?» Воздушный фактор, родившийся во время этой войны и еще не достигший зрелости к ее окончанию, окажет глубокое влияние на характер будущей войны.
Чтобы убедиться в этом, надо исследовать общий характер будущей войны, действительность воздушных атак и влияние воздушного фактора на политику.
* * *
«Мы можем сразу же сказать следующее:
1. Будущая война вновь вовлечет целые страны со всеми их ресурсами, не исключая ни одного.
2. Победа улыбнется той стране, которой удастся сломить материальное и моральное сопротивление противника ранее{42}, чем последнему удастся сделать то же по отношению к ней.
3. Вооруженные силы предстанут тем более подготовленными встретить будущую войну, чем больше будет приближение, с которым будет дан ответ на вопрос: «Что представит собой будущая война?», и с чем большим приближением к действительным потребностям будущей войны будут организованы вооруженные силы.
4. В отношении войны на суше, рассматриваемой отдельно{43}, можно сказать, что она будет иметь позиционный характер, подобный минувшей войне, ибо причина, определившая тогда этот характер, остается в силе и на сегодняшний день, и даже еще усилилась и продолжает усиливаться...
5. Война на море, рассматриваемая отдельно{44}, будет иметь характер, аналогичный минувшей войне, учитывая, [46] что, помимо исключительных случаев, т. е. решительного превосходства с самого начала войны над неприятельским флотом, необходимо будет прежде всего решить исход борьбы на море.
...Победитель в войне на море будет обладать способностью прервать морские сообщения противника с помощью надводных средств, в то время как побежденный будет вынужден ограничить свои действия против неприятельских сообщений действиями подводных лодок. Победитель в войне на море будет вынужден защищать свои сообщения от подводной опасности.
Таким образом, в отношении войны на суше и войны на море, рассматриваемых отдельно{45}, поскольку ни одна из причин, определивших их характер в минувшую войну, не исчезла и не изменилась существенным образом..., можно логически сделать вывод, что они будут иметь характер, подобный характеру минувшей войны, ибо одни и те же причины вызывают одни и те же следствия» (апрель 1928 г.){46}.
Но невозможно впредь рассматривать отдельно наземные операции и операции воздушные. Новый факт — завоевание воздушного пространства — окажет глубокое влияние на будущую войну с двух различных точек зрения. Он изменит характер сухопутных и морских операций. А сверх того он перевернет весь характер войны. Сухопутные армии и морские флоты являются средствами косвенного подтачивания сопротивляемости враждебных наций. «Пространственное оружие» обладает способностью непосредственно истощать самые источники силы противника; оно может даже уничтожить их. Вместо того чтобы уничтожить батарею, воздушный флот может разрушить или повредить завод, изготовляющий орудия, т. е. очень уязвимый организм, менее дисциплинированный и неспособный выдерживать удары, а тем более отвечать на них.
Не может быть никакого сравнения между действительностью косвенного подтачивания, достигаемого сухопутными [47] армиями и морскими флотами, и действительностью непосредственных ударов, наносимых воздушными нападениями.
К тому же почти очевидно, что в противоположность наступлению на поверхности земли воздушное наступление имеет преимущество перед обороной.
«На войне, — пишет Дуэ, — оборонительный образ действий никогда не должен иметь целью только оборону; он всегда должен иметь единственной целью использование собственных средств с наибольшим коэфициентом полезного действия...
Наоборот, воздушная оборона имеет целью только защиту. Она ничуть не повышает коэфициента использования воздушного оружия, а даже уменьшает его до минимума. Таким образом, она представляет собой военно-техническую ошибку» (сентябрь 1928 г.).
Воздух, будучи однородной средой, не предоставляет никаких позиций, за которые можно было бы зацепиться; он не дает обороне никакой опоры. Этой опоры можно искать только на земле, откуда в настоящее время можно лучше всего наблюдать за воздухом.
Чтобы достигнуть своей цели, воздушная атака имеет в своем распоряжении множество путей, на которых она может быть уверена, что не встретит заградительных позиций, подобных оборонительным позициям на суше. Обороняющийся, не зная объекта атаки, с трудом и всегда с опозданием обнаруживая движения атакующего, окажется перед трудной задачей — найти противника и сосредоточить против него силы обороны.
Таким образом, в воздухе наступательный образ действий, несомненно, является самым легким. Наоборот, воздушная оборона представляет большие трудности.
Эти соображения позволяют нам установить классификацию различных образов действия.
Одни из них относительно легки: оборона на суше и на море, наступление в воздухе.
Другие трудны, так как требуют очень значительного превосходства сил: это — наступление на суше и на море.
Наконец, есть образ, действий, повидимому, соединяющий в себе все трудности: это — оборона в воздухе. [48]

Эффективность воздушных атак была показана Дуэ еще в 1921 г. в его труде «Господство в воздухе». В более поздних статьях он редко возвращается к этому, — по крайней мере, во всем объеме вопроса. К тому же Дуэ считает ее очевидной; особенно же он верит в действительность отравляющих веществ.
«Аэробомбы, — пишет он, — в противовес артиллерийским снарядам, в общем не нуждаются в большом количестве металла, так как они должны только падать... у снарядов, содержащих зажигательные или отравляющие вещества, относительное количество металла может быть доведено до минимума...
Бомбардирование с высоты, конечно, не может достигнуть меткости артиллерийской стрельбы, но это не имеет никакого значения, так как подобная меткость вовсе не является необходимой. Кроме исключительных случаев, цели, представляющиеся артиллерии, подготовлены к тому, чтобы выдерживать ее обстрел, в то время как цели, подходящие для воздушной бомбардировки, не рассчитаны на такую бомбардировку. Цели воздушных нападений должны быть всегда крупными...
Для разрушения таких целей следует пользоваться тремя типами бомб: фугасными, зажигательными и химическими, применяя их в надлежащем соотношении. Фугасные бомбы служат для производства первых разрушений, зажигательные — для создания очагов пожаров, химические — чтобы помешать людским усилиям в борьбе пожарами.
Действие отравляющих веществ должно продолжаться долгое время — целые дни...
...Воздушное нападение направлено против целей не только с наименьшей материальной сопротивляемостью, но и с наименьшей сопротивляемостью моральной» (1921 г.){47}.
В другом месте Дуэ уточняет несколько иное понятие, а именно, понятие эффективности некоторого определенного веса сброшенных бомб, которая достигает максимума, [49] когда эти бомбы сброшены за очень короткий промежуток времени.
«С апреля 1916 г. по конец октября 1918 г. на город... Тревизо было сброшено 75 т бомб... Сразу убеждаешься, что если бы эти 75—80 т бомб были сброшены все в один и тот же день, при надлежащей пропорции фугасных, зажигательных и химических бомб, город был бы совершенно разрушен, и лишь весьма немногим жителям удалось бы спастись» (1921 г.){48}.
«Разрушительное действие мировой войны было громадно, но народы выдержали его, так как оно было растянуто во времени, так что они смогли в течение продолжительного периода пополнять материальные и моральные потери, которые они последовательно несли, и получили возможность бросить на арену великой борьбы все свои ресурсы, вплоть до последнего. Здесь ни разу не было нанесено смертельного удара — широкой и глубокой раны, из которой кровь льется неудержимым потоком, создавая ощущение неотвратимой гибели... Несомненно, что половины разрушений, произведенных мировой войной, было бы достаточно, если бы они были осуществлены в течение трех месяцев; четверти их было бы достаточно, если бы они были произведены в восемь дней» (1921 г.){49}.
«Лично я считаю, что, если удастся сбрасывать по 300 т бомб в сутки на крупнейшие населенные пункты, на промышленные и торговые центры противника, победа будет достигнута гораздо меньше, чем в месяц, так как эвакуация этих центров может вызвать только быстрое и полное разрушение социальной структуры нации, подвергающейся таким неслыханным мукам» (июль 1928 г.).
* * *
По вопросу о концентрации отравляющих веществ, необходимой для заражения 1 кв. м поверхности, Дуэ считает, что это потребует 40 г, тогда как майор Тэрнер (Turner) и капитан Риттер полагают, что достаточно 10 г. Дуэ утверждает, что, таким образом, его нельзя упрекнуть в преувеличении, так как его подсчеты являются самыми [50] пессимистическими. И тем не менее именно он больше всех верит в действительность аэрохимических нападений.
«Я думаю, что, как бы ни хотели быть оптимистами, какую бы веру ни питали в моральную сопротивляемость населения и т. д. и т. д., следует согласиться с тем, что при современном положении вещей воздушно-химическое нападение обладает способностью сделать жизнь страны невыносимой, если это нападение будет осуществлено при помощи некоторого количества средств, которое нетрудно создать.
....Считаете ли вы, что при наличии такой возможности можно будет и дальше вести войну, придерживаясь традиционных критериев? Или вы не думаете, что нужно сделать все, в случае необходимости, чтобы избежать подобной возможности для нашей страны?» (апрель 1929 г.).
* * *
Позволительно задать себе вопрос, нельзя ли ограничить воздушную опасность международными соглашениями?
В Гааге и Женеве давно уже стараются ограничить боевые средства и запретить применение наименее гуманных. Похвальное и великодушное желание сделать войну более гуманной! Но как осуществить его перед лицом воздушной опасности? Неизбежна ли воздушная война? Удастся ли запретить ее?
Дуэ полагает, что нельзя доверять действительности запрещения химического оружия в будущей войне.
Такое запрещение бессильно, так как оно не может коснуться подготовки химического оружия, которая чрезвычайно легко поддается маскировке. Действительно, химическая промышленность мирного времени может быть легко превращена в военную промышленность. Поэтому-то в начале войны все воюющие государства будут обладать — одни в большей, другие в меньшей степени — военно-химической мощью. В будущей войне будут использованы все силы и все ресурсы каждой страны. Возможно ли предположить, что боевая мощь отравляющих веществ останется неиспользованной, как бы нейтрализованной? [51]

Конечно, нельзя. Одна из воюющих сторон бросит ее на свою чашку весов, чтобы нарушить равновесие в свою пользу. Другая сторона, хотя бы она и протестовала, вынуждена будет последовать этому примеру.
«Нейтральные страны окажутся в очень затруднительном положении, чтобы судить о том, кто начал первый. Каждая воюющая сторона будет обвинять в этом другую, а нейтральные ограничатся тем, что будут продавать свои химические продукты той или другой, в зависимости от того, кто больше предлагает» (февраль 1929 г.).
«Ибо ребячеством было бы предаваться иллюзии: все ограничения, все международные соглашения, которые могут быть установлены в мирное время, будут сметены, как сухие листья, ветром войны. Тот, кто сражается не на жизнь, а на смерть — а в настоящее время нельзя сражаться иначе, — имеет священное право пользоваться всеми средствами, какими он располагает, чтобы не погибнуть. Нельзя квалифицировать военные средства как цивилизованные или варварские. Варварской будет война; средства же, которые в ней применяются, можно различать одни от других лишь по их эффективности, по их мощи и по урону, который они могут нанести противнику. А поскольку на войне необходимо наносить противнику максимальный урон, всегда будут применяться средства, наиболее пригодные для этой цели, каковы бы они ни были. Безумцем, если не отцеубийцей, можно было бы назвать того, кто примирился бы с поражением своей страны, лишь бы не нарушить формальных конвенций, ограничивающих не право убивать и разрушать, но способы разрушения и убийства. Ограничения, якобы применяемые к так называемым варварским и жестоким военным средствам, представляют собой лишь демагогическое лицемерие международного характера; и действительно, отравляющее оружие повсюду продолжает совершенствоваться и уж безусловно не с чисто научными целями.
Именно вследствие его ужасной эффективности отравляющее оружие будет широко применяться в будущей войне.
Таков грубый факт, которому нужно смотреть прямо [52] в лицо, без ложной стыдливости и без расслабляющей, подобно морфию, сентиментальности» (апрель 1928 г.){50}.
К тому же соблюдение договоров, запрещающих воздушно-химическую войну, ведет, по словам Дуэ, к неожиданной необходимости еще в мирное время усиливать свое воздушно-химическое вооружение.
«...Предоставить противнику почин использования воздушно-химического оружия, чтобы узаконить наши ответные аналогичные действия, равносильно предоставлению противнику возможности предупредить нас.
Я не буду оспаривать, что, может быть, уместно по каким-нибудь другим соображениям предоставить противнику это преимущество, так как этот вопрос выходит за пределы технического исследования воздушно-химической войны, но если мы собираемся предоставить противнику такое преимущество{51}, то мы должны постараться компенсировать это иным путем. Поэтому надо стать еще сильнее в воздухе, чем это было бы необходимо, если бы мы не желали предоставить почина противнику. Следовательно, чем тверже мы решаемся не прибегать к воздушно-химическому оружию, тем сильнее мы должны вооружаться в этой области. Это кажется парадоксом, но это так» (ноябрь 1928 г.).
* * *
Воздушная опасность оказывает также большое влияние на политику. Одна только воздушная, угроза может произвести переворот в системах союзов и общей экономике Европы.
Особенно типичным представляется пример Англии.
Вот уже 300 лет, как политика Британской империи заключается в том, чтобы использовать свое столь выгодное положение «европейского острова», ища союза со второй по силе военной державой материка против первой. Военные мероприятия, проводившиеся для поддержки этой политики, заключались преимущественно в содержании великолепного, сильнейшего в мире морского флота. И в [53] течение 300 лет эта политика и этот флот без отказа обеспечивали процветание и славу империи.
Сохранилась ли база этой политики после революции, вызванной появлением «пространственного оружия»?
Революция, совершающаяся в форме и характере войны, не только грандиозна, но и влияет на международную политику.
По мнению Дуэ, позиция Англии опрокинута. Чтобы защитить Англию, чтобы обеспечить ее существование, уже недостаточно надводного и подводного флотов; необходимо иметь воздушный флот. Последний еще необходимее первого. Англия больше не может считать себя островом. Поэтому Англия должна стараться выиграть пространство; для своей обороны она должна обратиться к материку и объединиться с ним.
Безопасность империи требует политики военных соглашений, а по очевидным причинам такие военные соглашения могут быть заключены только с Францией. Последняя располагает значительной воздушной мощью и удобным пространством для маневрирования; кроме того, она обладает ценным для Англии преимуществом — она расположена на берегу Средиземного моря.
Таким образом, заключает Дуэ, «пространственное» оружие вызвало двойную грандиозную революцию: отняв у Англии ее неоспоримое господство на море, оно спаяло ее с материком Европы.
Глава III. Общие основы доктрины
Указав основные идеи Дуэ, можно теперь приступить к изложению его доктрины.
Многочисленные статьи, опубликованные Дуэ с декабря 1927 г. по март 1930 г., не оставляют никакого сомнения относительно его мыслей. За этот период статьи синтетического характера встречаются редко, зато имеется много полемических статей; из них можно выделить мысли как общего характера, так и частные, из которых слагается доктрина Дуэ в том виде, какой она приняла, проделав известную эволюцию. [54]

В основе всех рассуждений лежит понятие об эффективности{52} (коэфициенте полезного действия). Общая организация вооруженных сил и их общие задачи намечены так, чтобы получить наивысший коэфициент полезного действия всей совокупности этих сил. Главное усилие осуществляется в воздухе, так как воздух считается решающей сферой. Такого порядка изложения мы и будем придерживаться.
1. Понятие эффективности (коэфициента полезного действия)
Размер вооруженных сил страны по необходимости ограничен; мы будем иметь наибольшие шансы на победу, если вооруженные силы будут использованы с наивысшим коэфициентом полезного действия.
Эта мысль встречается в произведениях Дуэ на каждом шагу. Это — основная идея «Господства в воздухе», изданного в 1921 г.: «Поскольку война окончена, постольку исчезла крайняя необходимость стремиться к скорейшему получению, хотя бы и минимального, коэфициента полезного действия; сейчас необходимо работать совершенно иным методом, а именно — изучать способ получения максимального коэфициента полезного действия минимальными средствами» (кн. 1, гл. 1){53}. И эта мысль повторяется на все лады во всех статьях, появившихся после этого времени.
Искомый коэфициент полезного действия — это общий коэфициент полезного действия всей совокупности вооруженных сил, а не частные коэфициенты.
«Война не есть какая-то вещь в себе, которую можно подразделять по своему произволу... Работа, ведущая к победе, сложна и многообразна, но, чтобы дать максимальное полезное действие, она должна представлять единство» (февраль 1929 г.).
«Вооруженные силы... представляют собой единое неразрывное [55] целое... Необходимо поэтому согласовать три вида вооруженных сил так, чтобы получить от их совокупности наивысший коэфициент полезного действия» (февраль 1928 г.).
«Безусловно необходимо, — пишет Дуэ, — подняться до концепции единого целого, больше не рассматривать сухопутную армию, морской флот и воздушные силы порознь, а задать себе вопрос{54}: исходя из ресурсов, которые страна может уделять подготовке своих вооруженных сил, каким образом распределить эти ресурсы так, чтобы получить от совокупности всех трех вооруженных сил максимальную эффективность?» (февраль 1928 г.).
«Таким образом, мы приходим к необходимости установить то количественное соотношение между сухопутными, морскими и воздушными силами, при котором произведение этих трех сомножителей будет иметь наибольшую величину. Чтобы установить это соотношение, необходимо принять во внимание общий ход войны в той форме, которую она начинает принимать, с тем чтобы определить относительную ценность каждого из трех элементов вооруженных сил, действующих каждый в своей сфере, но направленных к достижению единой конечной цели. Когда между сухопутными, морскими и воздушными силами будет установлено надлежащее соотношение, на этой основе надо будет распределить между сухопутной армией, морским флотом и авиацией средства, имеющиеся в распоряжении для подготовки разрушительных сил» (апрель 1929 г.){55}.
Желание добиться максимального коэфициента полезного действия в масштабе всей совокупности вооруженных сил приводит к двум различным проблемам:
1) использовать каждый вид вооруженных сил так, чтобы [56] их совокупность дала наивысший коэфициент полезного действия;
2) установить относительное значение, придаваемое трем видам вооруженных сил, с тем чтобы извлечь из их совокупности максимальную эффективность.
Первая проблема — проблема использования сил; вторая — проблема подготовки сил и средств.
Дуэ исследует обе проблемы, но только на вполне определенный период времени — начальный период войны. Таким образом, рассматриваемая им подготовка относится к мирному времени, а исследуемое использование сил — к первому дню войны.
Автор полагает, что если будут применены предлагаемые им правила, то война будет непродолжительной. Если его предположения не оправдаются, он рассчитывает принять меры, чтобы предотвратить опасность и чтобы можно было оттянуть решение до того времени, пока успеют подготовить новые силы. Эти две проблемы тесно связаны между собой.
Чтобы решить задачу использования сил, первым шагом должно быть определение самого выгодного образа действий в каждой сфере операций, что даст нам максимальные частные коэфициенты полезного действия. Затем уже мы поднимемся до идеи общего коэфициснта полезного действия.
Это стремление добиться максимального полезного действия всей совокупности сил является лучшей целью, какой только можно задаться. Оно и должно быть предметом военной доктрины.
Увеличение кредитов, отпускаемых государством на расходы по обороне, т. е. на создание вооруженных сил, относится к компетенции правительства, так как этот вопрос касается не только техники вооруженных сил, но и общей экономики государства.
Вопрос не в том, чтобы дать универсальный рецепт победы.
«Секрет победы, — пишет Дуэ, — именно потому, что он является секретом, никому неведом» (ноябрь 1929 г.){56}. [57]

Все дело лишь в том, чтобы использовать силы с максимальным коэфициентом полезного действия в пределах кредитов, отпущенных правительством.
* * *
Есть три вида вооруженных сил: сухопутные, морские, воздушные.
Дуэ определил частные коэфициенты их полезного действия, каждого в своей сфере, извлекая уроки из самого недавнего прошлого. Вот краткие выводы, к которым привело его это исследование:
1. На суше оборона является легким способом действий, наступление же представляет большие трудности.
2. На море обороняться легко, вести наступление трудно, однако, море удобно для частных наступательных операций.
3. В воздухе оборона невозможна; единственно возможным является наступательный образ действий, и он облегчается тем, что оборона противника недействительна.
Таким образом, самым легким способом действий, обеспечивающим наивысший частный коэфициент полезного действия, является: оборона на суше и на море, наступление в воздухе.
* * *
Исследование коэфициента полезного действия должна распространяться не только на каждый отдельный вид вооруженных сил, но и на всю их совокупность.
Каковы же их взаимоотношения?
Сухопутные силы могут использоваться только на суше. Они вмешиваются в действия на море на стыках сухопутных и морских театров военных действий, причем их радиус действий незначителен. Они участвуют в действиях в воздухе только в пунктах, обеспечиваемых активной противовоздушной обороной, и то в незначительной мере. На их фронты, а в особенности на их тылы, оказывают непосредственное воздействие воздушные силы.
Морские силы могут быть использованы только на море. На суше их действие сказывается только на побережье. В действиях в воздухе они участвуют только для обороны [58] плавающих соединений и баз, и то в незначительной мере. Находясь как в море, так и в своих базах, они подвергаются непосредственному воздействию со стороны воздушных сил.
Воздушные силы могут использоваться в интересах сухопутных сил, в интересах морских сил, в интересах обороны страны и, кроме того, для действий, независимых от этих трех сил. Сухопутные и морские силы оказывают на них лишь незначительное влияние и то лишь при операциях, предпринимаемых в интересах этих сил.
Из этого анализа Дуэ заключает, что из всех видов вооруженных сил самое разнообразное влияние оказывают воздушные силы, могущие действовать во всех сферах операций совместно с другими силами и, кроме того, действующие независимо в своей собственной сфере операций. Воздушная армия — единственная, могущая действовать во всех сферах.
Стремясь прежде всего к повышению коэфициента полезного действия воздушных сил, мы тем самым обеспечиваем и максимальное полезное действие всей совокупности сил. Из этого следует, что исследованию подлежат в первую очередь воздушные силы и все возможности их применения. «Не следует ставить проблему: каким образом использовать воздушные силы для наибольшего облегчения сухопутных и морских операций? Надо задаться более общей проблемой: каким должно быть использование воздушных сил, чтобы их эффективность оказала наибольшее влияние на весы победы?» (декабрь 1927 г.).
2. Общая организация вооруженных сил
Шансов добиться общей цели всех вооруженных сил — победы — будет тем больше, чем выше коэфициент полезного действия вооруженных сил. Этот закон должен быть положен в основу организации этих сил и выбора возлагаемых на них задач.
Все исследование должно вестись в рамках общего бюджета вооруженных сил. Было бы утопией захотеть выйти из рамок бюджета. Зато в пределах бюджета вооруженных сил допустимо всяческое перераспределение кредитов, [59] лишь бы было обеспечено максимальное полезное действие всего целого.
Кто же будет распределять всю сумму кредитов между тремя видами вооруженных сил?
Дуэ предлагает создать единое министерство вооруженных сил и должность единого главнокомандующего всеми вооруженными силами.
Учреждение единого министерства вооруженных сил облегчит распределение и, в случае необходимости, быстрое перераспределение кредитов.
Создание должности единого главнокомандующего всеми вооруженными силами даст возможность разработать план использования всей совокупности вооруженных сил.
Оно обеспечит разработку этого плана в самом широком масштабе, независимо от ведомственных интересов.
В компетенцию министра вооруженных сил будет, по существу, входить распределение средств между сухопутной армией, морским флотом и воздушными силами.
Обязанности главнокомандующего вооруженными силами будут во время войны заключаться в том, чтобы отдавать распоряжения своим подчиненным и соответствующим образом распределять силы.
Дуэ ожидает от такой организации двух основных преимуществ:
1) благодаря ей будет действительно обеспечено единство действий отдельных сил для достижения общей цели и
2) усилия, направленные на достижение единой цели, будут сосредоточенными, а, не разрозненными.
При наличии трех самостоятельных министерств, — а в особенности, когда на каждом театре военных действий имеется свой особый главнокомандующий, — трудно говорить об единстве действий.
Командующие на отдельных театрах, если они независимы друг от друга, могут стремиться к единой цели только путем взаимодействия (согласованности действий).
Будучи подчинены одному главнокомандующему всеми вооруженными силами и выполняя его распоряжения, они будут стремиться к этой цели путем единства действия.
Само по себе взаимодействие носит несколько расплывчатый и неопределенный характер; трудно определить, где [60] оно начинается и где кончается. Оно имеет место только между отдельными самостоятельными органами.
Органы, объединенные единым руководством и подчиняющиеся единой воле, не взаимодействуют; они составляют единый орган, осуществляющий единство действий.
«Единство действий{57} означает огромный шаг вперед. Действительно, нет больше трех видов вооруженных сил; существуют единые вооруженные силы, располагающие средствами, пригодными для действий на суше, на море и в воздухе» (август 1928 г.).
Второе преимущество заключается в сосредоточении усилий. Невозможно быть сильным повсюду: для этого пришлось бы выйти за пределы бюджетных возможностей, что неосуществимо. Отрицательные стороны линейного развертывания слишком хорошо известны, чтобы задерживаться на этом вопросе. А желание вести наступление, одновременно во всех сферах неизбежно приводит к своего рода линейному развертыванию, при котором оказываешься слабым повсюду...
«Надо сосредоточивать главные силы на решающем направлении: если противник будет разбит на решающем направлении, весь остальной фронт падет сам собой. Этот принцип должен найти себе приложение ко всей войне в целом. Применительно к этому целому он может быть сформулирован так: надо разбить противника в решающей сфере» (август 1928 г.).
Эти идеи, повсеместно принятые в отношении наземных операций, Дуэ переносит в более общую сферу действий всей совокупности вооруженных сил.
Одной из задач доктрины будет определение условий наступательных действий и, в частности, установление тех сфер, в которых надо будет стремиться к таким действиям.
Определив, таким образом, организацию и функции единого министерства вооруженных сил и главного командования всеми вооруженными силами, Дуэ исследует организацию самих вооруженных сил. Скольких непосредственных подчиненных будет иметь главнокомандующий? [62]

Дуэ считает, что четырех: командующего сухопутными силами, командующего морскими силами, командующего независимыми воздушными силами, командующего противовоздушной обороной страны.
Эта идея четырех сфер войны исследуется в полемической статье, в которой Дуэ рассматривает организацию командования воздушным флотом, временно допуская сосуществование воздушной армии{58} и вспомогательной авиации сухопутной армии и морского флота (июнь 1929 г.).
Данные, приведенные в этой статье, позволяют, оставляя в стороне колонии, составить схемы организации высшего командования, рекомендуемой Дуэ для военного времени в случае, если допускается существование вспомогательной авиации, и в случае, если эта авиация будет упразднена; второй случай и выражает истинную мысль Дуэ.
В этих схемах (черт. 1 и 2 на стр. 61), особенно во второй, мы находим выражение идей Дуэ о единстве действия; органы командования воздушными силами обведены на этих схемах двойной чертой{59}.

[image: image1.png]MPABHTENLCTBO)
[Bosdywwos
wnitcmapemeo’)

Yepm. 1

Howandyouut 1180
cmpaist
 womandup-sosdywnun

[raononomandyrouud soopymennsiwy cunanu

Howandyouwss Howandyiouud Howandyous
cyxonymubiy sosdyumoti asuaqued
cunamu apuued 180

Howandyroui
cyronymuod
scnomozamese=
w0l aauauued

Homandyrouuls

wopenall scnowo-
2amesswoit
asuayuei

—_— .
1 VM BO3AVINHLIA BHIle-CTATC-CEKPeTapHAT (BHLE-MHHHCTEDCTBO),

CTH CYIIECTBYeT MHHHCTEPCTBO BOOPYKEHHLIX CHaL— [TpHM. aBropa.

[image: image2.png]Yopm. 2 NPABHTEIbCTBO
pm. [Bosyumos
sanemapom

Homandyiougult
N80 cmpanes

Tagenonouandysouiu soopymennsiuy curamu

Howawdyiouut Howawdyrouus Howandyrouut
cyxonymusiny wopenumy osdywnemy
curawy cunany cunanu

3. Общие задачи вооруженных сил
Общая задача вооруженных сил является двусторонней:
1) защищать территорию страны от вооруженных сил противника;
2) разгромить вооруженные силы противника, чтобы поразить в их тылу территорию противника.
* * *
Здесь под защитой подразумевается непосредственная оборона. Уничтожение вооруженных сил противника, входящее во вторую задачу, является косвенной защитой, несомненно более действительной. К непосредственной защите относится также обеспечение подвоза снабжения морем.
Вторая задача может ставить себе целью — непосредственное поражение территории противника; это достигается [63] сухопутными, морскими и воздушными наступательными операциями против суши и против побережья. Она может ставить себе целью косвенно поразить ее, нападая на море или с воздуха на морские сообщения, обеспечивающие снабжение страны.
* * *
Оборона территории страны носит общий характер; необходимо обеспечить ее против всех видов вооруженных сил противника. Она представляется безусловной необходимостью, пока не разгромлены силы противника. Она является неотложной задачей с самого начала войны; здесь сразу же встает вопрос о жизни или смерти.
Разгром сил противника также носит обязательный характер, потому что только таким разгромом можно сломить волю противника, т. е. победить его. Однако, эта обязанность носит иной характер, чем обязанность защищать территорию. Разгром сил противника не является обязательно неотложным с самого же начала военных действий. Он не требует участия обязательно всех вооруженных сил. Выбор момента для него обусловлен тем обстоятельством, что неудачное наступление обходится наступающему дороже, чем обороняющемуся.

Военная доктрина должна прежде всего распределить во времени и в пространстве подготовку и использование сил страны. Для этого она должна в каждый момент «уяснять и точно определять цели и функции каждого из трех видов вооруженных сил в общих рамках войны. Только сделав это, только точно уяснив себе, что должен делать в этих рамках каждый из трех видов вооруженных сил. можно переходить к изучению каждого из них в отдельности, чтобы сделать их способными к достижению их частных целей» (август 1928 г.).
* * *
Основной принцип, позволяющий установить цель трех видов вооруженных сил, заключается в сосредоточении главных сил в решающей сфере.
«Чтобы победить, надо сосредоточить главные силы на решающем направлении. Это исчерпывающим образом доказано тысячелетним опытом войны. Чтобы сосредоточить [64] главные силы на решающем направлении, необходимо ослабить себя на остальных направлениях (участках), не являющихся решающими. На этих направлениях (участках) достаточно сдерживать противника, пока его разобьют на решающем направлении (участке). В этом выводе на самом деле нет ничего оригинального; оригинальность, если она и есть, заключается лишь в его приложении» (декабрь 1928 г.).
«Я утверждаю, что. решающей является воздушная сфера. Установив это, я добавляю, согласно основному принципу войны, гласящему: «необходимо сосредоточить главные силы на решающем направлении», я говорю, что надо сосредоточить главные силы, в воздушной сфере. Для этого надо сосредоточить в ней большую часть наших сил, а достигнуть такого сосредоточения можно, только сократив до минимума силы в прочих сферах. Следовательно, в этих последних придется отказаться от наступательных действий» («Ривиста ди артильериа э дженио», май 1929 г.).
И далее:
«Я повинуюсь принципу сосредоточения главных сил в решающей сфере — принципу, который не исключает сопротивления в остальных сферах, но дополняется им» (ноябрь 1929 г.){60}.
И вот его полная мысль: осуществить в воздушной сфере максимальное наступательное усилие с целью добиться решения; в то же время в остальных сферах противопоставить возможным усилиям противника сопротивление, имеющее целью не дать противнику добиться решения в этих сферах, пока мы стремимся добиться его в воздухе.
«Я устанавливаю как принцип, — пишет Дуэ, — что решающей сферой будет воздушная сфера, и признаю{61}:
а) что сухопутные силы должны обеспечивать сопротивление на сухопутных границах;
б) что морские силы должны быть в состоянии, в случае необходимости, воспрепятствовать кому бы то ни было плавать в Средиземном море; [65]

в) что воздушные силы должны обладать максимальной мощью, совместимой с ресурсами страны» (апрель 1929 г.).
В другом месте он пишет: «Основной принцип заключается в следующем{62}:
а) сухопутная армия должна оказывать сопротивление в течение всего времени, необходимого для того, чтобы добиться решения в воздухе;
б) морской флот должен ограничиваться действиями оборонительного характера;
в) воздушная армия должна решать войну» (февраль 1929 г.).
И, наконец, более подробно:
«Я утверждаю, что, по моему мнению, наша подготовка к войне должна быть основана на следующих принципах:
а) сопротивляться на земной поверхности с тем, чтобы сосредоточить главные силы в воздухе;
б) использовать абсолютно все воздушные ресурсы для создания воздушной армии исключительно наступательного характера;
в) отказаться от вспомогательной авиаций сухопутной армии и морского флота и от противовоздушной обороны самолетами;
г) для активной противовоздушной обороны центров пользоваться исключительно зенитными средствами, сосредоточивая их вокруг нескольких важнейших центров с целью избежать их распыления, что сделало бы их совершенно бесполезными повсюду;
д) в максимальной степени развивать пассивную противовоздушную оборону, организуя с этой целью всю страну;
е) технически разработать и создать воздушные средства, могущие обеспечить воздушной армии максимальный радиус проникновения в глубь территории противника» (июль 1929 г.).
Сопоставляя все эти идеи и резюмируя их, можно вывести из них детализированные задачи, возлагаемые на [66] каждую из четырех составных частей вооруженных сил в конкретном случае в Италии.
Ибо, как мы уже видели, существуют четыре (а не три) сферы операций, которые и были названы выше: сухопутная сфера, морская сфера, воздушная сфера над территорией противника и сфера своей территории и воздушного пространства над ней.
Задачи сил, действующих в этих четырех сферах, могут быть разделены на две категории: оборона, т. е. задачи по обеспечению, и наступательные задачи по разгрому сил противника.
Обеспечение (гарантии)
Обеспечение на суше. — Сухопутная армия получает задачу оказывать сопротивление возможному наступлению противника; поэтому она должна прикрывать итальянскую территорию и преграждать армиям противника доступ к ней. Вспомогательной авиации у нее не будет.
Обеспечение на море. — Необходимо помешать нападениям на итальянскую территорию и порты с моря и, если возможно, обеспечить итальянские морские сообщения в Средиземном море. Морской флот получает оборонительную задачу, определяемую следующим образом: помешать кому бы то ни было плавать по Средиземному морю без его согласия. Вспомогательной авиации у него не будет.
Обеспечение страны. — Итальянская территория и порты, прикрытые от нападений с суши и с моря, должны быть также обеспечены и от нападений с воздуха; это и является задачей противовоздушной обороны страны.
В состав противовоздушной обороны страны не будет входить оборонительная авиация. Оборона будет включать в себя активную оборону наземными зенитными средствами, сосредоточенными вокруг очень небольшого числа самых важных пунктов. В основу ее будут положены главным образом меры пассивной обороны, которые должны распространяться на всю территорию.
На выполнение этих трех задач по обеспечению будут выделены только самые необходимые ресурсы. Оборона должна обеспечить воздушной армии время, потребное на то, чтобы добиться решения войны. [67]

Наступательные задачи
Только воздушная армия будет использована наступательным образом, по крайней мере в начале войны. Чтобы это наступление имело самые большие шансы на успех, все ресурсы, не использованные на оборону, должны быть использованы для создания наступательной воздушной армии, возможно более мощной и способной совершать налеты как можно дальше в глубь территории противника.
От этого наступления в воздухе ожидается решение в кратчайший срок.
Таким образом, общие задачи, возлагаемые на вооруженные силы, будут двоякого рода.
Они определяют наиболее легкий образ действий каждого вида вооруженных сил. Следовательно, будет обеспечено максимальное полезное действие каждого отдельно взятого вида вооруженных сил в соответствующей области применения.
Обеспечивая соответствующими гарантиями безопасность всего, что требует защиты, такая постановка задач накапливает все свободные ресурсы для наступления в сфере, которая признана решающей. Таким образом, подготовка сил и средств вполне соответствует принципу сосредоточения главных сил на решающем направлении; она обеспечивает максимальный коэфициент полезного действия всего целого.
Но все это предполагает, что воздух действительно будет решающей сферой; это-то и стремится доказать Дуэ.
4. Воздух — решающая сфера. Господство в воздухе
Если решающей сферой является воздух, необходимо рассмотреть его в первую очередь; к этому приводит нас исследование коэфициента полезного действия всего целого.
Здесь возникают два вопроса: является ли господство в воздухе решающим фактором? Можно ли завоевать господство в воздухе? [68]

* * *
Причины, заставившие Дуэ признать воздух решающей сферой, излагались им неоднократно.
«Обладание господством в воздухе приносит следующие преимущества:
а) оно избавляет всю свою территорию и все свои морские пространства от неприятельских ударов с воздуха, поскольку противник вообще бессилен наносить подобные удары...;
б) оно ставит всю территорию и все морские пространства противника под угрозу наших ударов с воздуха, которые могут наноситься с чрезвычайной легкостью, поскольку неприятель приведен к невозможности противодействия в воздухе. Отсюда — легкость непосредственной и страшной атаки источников неприятельского сопротивления;
в) оно обеспечивает абсолютным образом базы и коммуникационные линии нашей сухопутной армии и нашего морского флота и угрожает базам и коммуникационным линиям неприятельской армии и неприятельского флота;
г) оно препятствует противнику обеспечить его сухопутную армию и его морской флот каким бы то ни было содействием воздушных средств, в то же время обеспечивая содействие воздушных средств нашей армии и нашему флоту.
К этому добавляется еще то обстоятельство, что обладающий господством в воздухе имеет возможность воспрепятствовать противнику воссоздать каким бы то ни было образом свои воздушные силы, ибо он может разрушить самые источники их. Это равносильно тому, чтобы сказать, что завоевание господства в воздухе является окончательным.
Если даже лишь слегка задуматься над преимуществами, которые дает обладание господством в воздухе, следует согласиться с тем, что завоевание его будет иметь решающее влияние на исход войны.
...Но здесь имеет место еще нечто большее: тот, кто обладает господством в воздухе, может по своему благоусмотрению увеличивать свои воздушные силы. Страна, господство в воздухе над которой принадлежит неприятелю, [69] должна переносить, без возможности эффективного противодействия, удары с воздуха, которые неприятелю угодно будет ей нанести, — удары, которые с течением времени будут усиливаться, так как неприятель сможет, по своему усмотрению, увеличивать свои наступательные воздушные силы» (апрель 1928 г.){63}.
А в таком случае, если господство в воздухе обеспечивает все эти преимущества, то для обеспечения государственной обороны необходимо и достаточно быть в состоянии в случае конфликта завоевать господство в воздухе...
Это, конечно, подразумевает эффективность обороны на суше и на море.
Что же представляет собой это господство в воздухе, обеспечивающее такие преимущества?
«Господствовать в воздухе — значит фактически находиться в таких условиях, которые позволяют предпринимать воздушные боевые действия против неприятеля, неспособного на сколько-нибудь значительные аналогичные действия» (март 1928 г.).
Дополнительно Дуэ поясняет:
«Господствовать в воздухе в моем понимании вовсе не значит, что противник абсолютно не сможет летать. Абсолютного ничего нет; все относительно, даже господство в воздухе. Но оно относительно в том смысле, что тот, над кем господствуют, хотя и не лишенный абсолютно всякой возможности летать, не сможет предпринять, летая, боевые действия, которые каким бы то ни было образом поколебали бы весы победы в его пользу» (март 1928 г.).
В итоге владеющий воздухом сможет обрушивать воздушные удары на всю территорию противника, на его сухопутные армии и морские флоты, на их базы и линии сообщения. И обратно, он обеспечивает от нападений противника свою собственную территорию, сухопутную армию, морской флот. Он в состоянии окончательно воспрепятствовать [70] всяким действиям противника в воздухе и может, наоборот, увеличивать, сколько ему будет угодно, свои силы всех видов, в том числе и воздушные силы.
Что же касается эффективности самих воздушных нападений, то она была рассмотрена выше. Дуэ твердо верит в нее. По его мнению, непосредственное нападение на страну в обход сухопутных и морских сил воздушным путем может причинить значительный моральный и материальный ущерб. Материальные результаты легко поддаются учету. Моральные результаты будут далеко не безразличны; они скажутся, во-первых, на всей стране, когда последняя убедится в том, что ее нельзя защитить действительным образом, а затем на самих сухопутной армии и морском флоте противника, когда они убедятся в своей неспособности избавить страну от нападений, грозящих ей смертью (февраль 1928 г.). Главным преимуществом воздушного оружия, — тем преимуществом, которое и составляет его основную ценность, — является его способность выбирать себе цели в почти неограниченной зоне.
«Воздушному оружию нет надобности яростно набрасываться на небольшие объекты, так как перед ним открывается бесчисленное количество крупных и важных объектов... Воздушное оружие будет испытывать затруднения лишь в выборе. Раз это так, то какое сухопутное или морское средство сможет развить эффективность, сравнимую с эффективностью воздушного оружия?» (ноябрь 1928 г.).
Удары, наносимые воздушным оружием, могут быть направлены на непрочно сколоченные организмы, не подготовленные к тому, чтобы выдерживать эти удары. Материальное и моральное крушение неизбежно наступит скорее и легче. Если войсковая часть сохраняет стойкость под интенсивной бомбардировкой, то управление заводом или портом, или складом разваливается при первых же потерях.
Дуэ приходит к выводу, что господство в воздухе имеет огромное значение, решающее для исхода войны, с какой бы точки зрения его ни рассматривали.
Но чтобы использовать преимущества, доставляемые господством в воздухе, надо быть в состоянии его завоевать. [71]

* * *
Можно ли завоевать господство в воздухе?
Завоевание господства в воздухе, исследованное Дуэ, является основным вопросом, значение которого он сам подчеркивает.
«Существует лишь одно действительно надежное средство защититься от ударов с воздуха: завоевать господство в воздухе, т. е. быть в состоянии воспрепятствовать совершению полетов противником, сохраняя в то же время эту возможность за собой.
Чтобы воспрепятствовать совершению неприятелем полетов, необходимо уничтожить его летные средства... Для уничтожения летных средств противника необходимо, следовательно, обладать воздушными силами, приспособленными для уничтожения этих средств, где бы они ни находились...» (апрель 1928 г.){64}.
«Почему такая цель не может быть целью борьбы между воздушными силами двух воюющих стран? Почему же воздушные силы... не могут быть использованы для того, для чего используются все другие силы? Почему более мощные воздушные силы не могут победить, т. е. привести в состояние бессилия менее мощные воздушные силы?
Ничто не запрещает «a priori» предполагать, что завоевание господства в воздухе может и должно быть результатом победы в воздушной войне, поэтому{65} ничто не запрещает «a priori» поставить это завоевание в качестве цели воздушной войны» (декабрь 1927 г.).

* * *
Подробности приемов, которыми воздушная армия будет стремиться завоевать господство в воздухе, рассматриваются ниже. Здесь же достаточно отметить, что, по мнению Дуэ, воздушная армия уже на сегодняшний день может завоевать это господство.
Авиация является оружием, — она способна вести бой. Во всякой борьбе бывает победитель и побежденный, и нарушение равновесия наступит тем скорее в воздухе, что отличительной особенностью этой сферы является то [72] обстоятельство, что в ней не за что зацепиться и нет никакой возможности оттянуть решение. Воздушная армия может использовать два способа для уничтожения воздушных сил противника: на земле, в их базах, путем бомбардирования или же в воздухе путем воздушного сражения.
Не вдаваясь здесь в, рассмотрение сравнительной ценности этих двух способов завоевания господства в воздухе, что будет сделано ниже, при исследовании вопроса об использовании воздушной армии, можно утверждать, что господство в воздухе будет достигнуто тем вернее, чем больше стараний было приложено к тому, чтобы сделать воздушную армию возможно более сильной. Залогом успеха будет также захват воздушной армией инициативы действий.
Таким образом, воздушное наступление будет предпринято с величайшей силой с самого же начала военных действий.
«Именно в этот период, когда материальная и моральная сопротивляемость противника еще не обладает необходимой крепостью, следует наносить удары с воздуха самым яростным и самым интенсивным образом, без передышки и отдыха, чтобы достигнуть максимального результата при наименьшей затрате сил. Едва лишь будет решено начать войну и даже еще до ее объявления все наличные воздушные силы должны быть немедленно и с величайшей решительностью брошены в наступление. Никакие резервы не имеют права на существование. Каждое неиспользованное средство — это бесплатное преимущество, подаренное противнику» (февраль 1928 г.).
Конечно, как и во всякой борьбе, исход воздушной войны зависит от случайностей. Нельзя «a priori» сказать, что победит обязательно сильнейший. Но при прочих равных условиях больше всего данных добиться победы имеет более мощная воздушная армия. Победоносная воздушная армия понесет серьезные потери. Если у нее останется достаточное количество средств, она сможет пользоваться известным превосходством в воздухе, которое, при разумном использовании, приведет ее к завоеванию господства в воздухе. Последнее же позволит ей развернуть воздушные [73] операции в полной безопасности, тогда как противник будет лишен возможности предпринимать сколько-нибудь-значительные действия в воздухе.
Объекты воздушных нападений в этот период будут рассмотрены в связи с вопросом о применении воздушной армии; они будут различны в зависимости от общей обстановки и от замыслов главнокомандующего всеми вооруженными силами.
* * *

Господство в воздухе, завоеванное воздушной армией, является одним из основных факторов решения войны. Однако, необходимо, чтобы этому завоеванию не могли помешать препятствия, воздвигаемые обороной.
5. Воздушная оборона{66}
Все идеи воздушной обороны, — пишет Дуэ, — основаны на том принципе, что оборона экономичнее наступления.
Эта предвзятая мысль, очень распространенная, сложилась в умах, воспитанных в традициях сухопутной войны. Считают, что оборона требует меньшего количества сил, чем наступление. Обычно менее сильный вместо того, чтобы наступать, имеет тенденцию обороняться.
Но в области тактики оборона задается двумя целями: а) довести до максимальной степени эффективность своего собственного оружия; б) укрыть свое собственное оружие, чтобы сохранить его возможно дольше.
Никакая воздушная оборона не может задаваться целями, аналогичными целям наземной обороны.
«...В воздушной сфере непрерывных фронтов не может быть, тактическая оборона не имеет смысла; радиусы действий огромны, скорости — тоже; поэтому стратегически наступательный образ действия предоставляет все преимущества в самой высшей степени настолько, что он позволяет слабейшему разбить сильнейшего, так как он позволяет [74] тому, кто его применяет, оказаться со своими главными силами в тактическом масштабе лицом к лицу лишь с частью неприятельских главных сил» (июль 1929 г.).
Таким образом, Дуэ не верит в действительность воздушной обороны.
Чтобы подробно ознакомиться с его мыслями по этому поводу, следует рассмотреть отдельно воздушную оборону в собственном смысле этого слова и противовоздушную оборону.
Относительно обороны в воздухе посредством защитных самолетов{67} Дуэ выражается совершенно категорически: она недействительна. Создавать «защитную» авиацию — значит растрачивать свои силы, тем самым играя в руку противнику.
Прежде всего, какими бы ни были наличные защитные силы, эффективные действия защитных самолетов невозможны в полосе территории, идущей параллельно границам и побережью на глубину примерно 100 км. Действительно, чтобы по тревоге поднять, отправить и сосредоточить истребительные силы против наступающего противника, надо затратить более 50 минут.
Совершенно так же обстоит дело, если защитные самолеты связаны с важными объектами: для объектов, расположенных менее чем в 50 км от границ, защитные самолеты будут всегда появляться слишком поздно.
Кроме того, в тех случаях, когда теоретически оборона возможна, самая идея обороны приводит к абсурду, так как, чтобы быть в состоянии обороняться, пришлось бы быть более сильным, чем для наступления.
«Если противник, — пишет Дуэ, — совместит в своей наступательной массе бомбардировочную мощь{68} с мощью в воздушном бою{69}, которую мы обозначим через х, то, чтобы обеспечить наш, внутренний фронт, мы должны быть в состоянии противопоставить ему, независимо от направления [75] его атаки, боевую мощь, по меньшей мере равную x. Поэтому, чтобы обеспечить наш внутренний фронт, нам недостаточно иметь просто истребителей, а необходимо иметь достаточную истребительную массу, т. е. такую, которая при надлежащем ее распределении и дислокации была бы в состоянии противопоставить противнику, откуда бы он ни появился, боевую мощь, по меньшей мере равную х. Таким образом, чтобы выполнить свою оборонительную задачу, истребительные силы должны обладать в целом боевой мощью, равной по меньшей мере пх, где п — числовой коэфициент, тем больший, чем больше радиус действий наступательной массы противника.
«Следовательно... если рассматривать не отдельный бой сам по себе, а потребности общей оборонительной операции, мы приходим к заключению, граничащему с абсурдом, что для обороны надо обладать боевой мощью в п раз большей, чем та, которая нужна противнику для наступления...».
«...Это происходит оттого, что воздушное оружие, обладая всеми наступательными свойствами, непригодно для обороны» (декабрь 1927 г.).
В силу всех этих соображений воздушную оборону нужно упразднить: обладая низким коэфициентом полезного действия, она главным образом играла бы в руку противнику.
Что же касается противовоздушной обороны, Дуэ "не очень доверяет противосамолетной обороне, — не потому; что он не верит в действительность зенитной стрельбы, которая будет значительно возрастать с усовершенствованием материальной части и методов ведения стрельбы, но потому, что он считает материально невозможным располагать таким количеством зенитной артиллерии, которое необходимо, чтобы сколько-нибудь действительным образом защитить все то, что необходимо было бы защищать» (декабрь 1927 г.).
Тем не менее он признает, что «активная оборона... наземными зенитными средствами является единственным видом активной обороны, который можно надеяться применить с некоторым успехом для объектов, расположенных [76] вблизи границы... Вообще говоря{70}, тот, кто поставил бы себе целью избавить свою территорию от воздушных нападений... и применяя средства активной обороны, тот был бы вынужден создавать гораздо более сложную{71}, гораздо более дорогую, гораздо труднее осуществимую организацию, чем наступательная организация противника.
...Следовательно{72}, для активной обороны центров следует пользоваться исключительно зенитными средствами, сосредоточивая имеющиеся налицо вокруг нескольких наиболее важных центров с целью избежать распыления этих средств, которое сделало бы их бесполезными повсюду» (июль 1929 г.).
Наоборот, пассивную оборону надо развивать в максимальной степени. «Должно быть сделано все, что может в какой-либо мере материально и морально уменьшить эффект воздушных нападений. Никто не убежден в этом более меня, поскольку я заявляю, что необходимо примириться с воздушными нападениями противника, с тем чтобы нанести ему еще более сильные удары. Это «примирение» надо понимать в том смысле, что не следует отвлекать никакие воздушные средства от их наступательной задачи для тщетных попыток не допускать нападения противника.
Конечно, в этом смысле можно было бы сделать многое, даже не выходя из области практических мероприятий. Надо учесть, что в настоящее время все находится еще в условиях, существовавших в ту эпоху, когда на известном расстоянии в тылу боевых фронтов деятельность страны могла протекать в полной и абсолютной безопасности. Ныне эти условия совершенно изменились, — и хотя не представляется практически возможным обеспечить от опасности все стороны национальной деятельности, но все же многое можно изменить в соответствии с новыми условиями. Укажу для примера на крупные электроцентрали, — особенно те, которые расположены вблизи границы, — на большие хранилища керосина, бензина и нефти и т. п. [77]

Один единственный самолет с отважным экипажем может в некоторых случаях причинить неисчислимый ущерб немедленно вслед за открытием военных действий.
Я думаю, что в этом направлении не следует пренебрегать никакими усилиями и никакими жертвами также и потому, что чем уязвимее объект, тем труднее, что бы об этом ни думали, организовать его активную оборону.
Но эта защита пассивного характера, не пользующаяся активными средствами борьбы, может считаться общим фактором как для наступательной, так и для оборонительной концепции. Такой способ защиты, который будет постепенно принят всеми государствами, изучающими его при посредстве международного о-ва Красного креста, хотя и сможет получить широкое распространение, все же всегда останется только паллиативом...
Жизнь человечества может развиваться только на поверхности земли, а потому воздушно-химические нападения на наземные объекты всегда будут действительными. Повторяю, это вовсе не значит, что, хотя и необходимо согласиться переносить удары противника, не следует делать все, что возможно, стремясь к ослаблению действия этих нападений» (июль 1929 г.).
Синтезируя наиболее действительные приемы обеспечения воздушной обороны страны, Дуэ заключает:
«Рассуждая теоретически, территорию страны можно избавить от возможных воздушных нападений противника одним из следующих способов:
1) уничтожая воздушные силы противника;
2) препятствуя своими воздушными силами всякому проникновению воздушных сил противника в наше воздушное пространство;
3) прикрывая наши объекты так, чтобы воздушные нападения противника не могли достигать до них;
4) защищая наши объекты так, чтобы они не страдали от последствий воздушных нападений противника.
Первому способу соответствует концепция завоевания господства в воздухе, достигаемого путем наступательных действий; второму способу соответствует концепция того, [78] что можно правильно назвать «воздушной обороной»{73}; третьему — концепция активной противовоздушной обороны; четвертому — идея пассивной противовоздушной защиты» (июль 1929 г.).
Рассмотрев последние три способа, Дуэ находит, что они либо недействительны (2-й), либо являются только паллиативами (3-й и 4-й), и приходит к выводу, что единственной эффективной обороной будет первый способ — уничтожение воздушных сил противника.
«Вся моя концепция, относящаяся к организации и использованию нашей воздушной мощи, основана не на предвзятой мысли дать Италии средство, в основном способное дать ей агрессивную мощь, но на желании снабдить ее средством обороны. Еще менее она основана на абсурдном желании дать верный рецепт победы.
Часто говорят, что лучшим способом обороны является наступление. В воздушной сфере это утверждение принимает абсолютный характер: здесь единственным способом обороны является наступление» (июль 1929 г.).
Одним словом, Дуэ старается прежде всего обеспечить оборону своей страны, и не его вина, что самолет — очень плохое оборонительное средство — может оборонять, только нападая.
Глава IV. Выводы доктрины относительно воздушных сил
1. Применение воздушной армии
Дуэ писал: «В случае войны необходимо поставить себя в самые благоприятные условия для завоевания господства в воздухе. А это требует трех предпосылок{74}:
1) создания максимальных воздушных сил{75}, совместимых с имеющимися ресурсами;
2) придания этим силам{76} формы, наиболее приспособленной [79] для интенсивной{77} борьбы в воздухе с целью завоевания господства в воздухе;
3) использования этих сил{78} с максимальным коэфициентом полезного действия.
Установить эти три основных требования легко, но определить средства и способы удовлетворения этих требований очень трудно» (май 1928 г.).
Эти несколько строк выражают сущность идей Дуэ о применении и организации воздушной армии.
Господство в воздухе, являющееся основной целью воздушной войны, должно быть завоевано воздушной армией, которая затем должна неустанно развивать этот успех, чтобы добиться решения войны.
Чтобы быть на высоте этой задачи, орудие, предназначенное для достижения таких результатов, требует величайшего внимания и забот. Подготовка его в мирное время должна быть организована с целью достижения максимального коэфициента полезного действия применительно к намечаемому его использованию. Сперва надо рассмотреть применение воздушной армии, а отсюда можно вывести ее организацию.
* * *
Воздушная армия всегда должна применяться наступательно.
Как правило, первой ее задачей должно быть завоевание господства в воздухе. Однако, в этом вопросе доктрина Дуэ оказывается очень гибкой.
«...Цели меняются в зависимости от того, желают ли завоевать господство в воздухе или же отрезать сухопутную армию и морской флот противника от их баз, или посеять ужас в неприятельской стране, чтобы сломить ее моральное сопротивление, или, наконец, желают действовать против руководящих органов неприятельской страны, и т. д. Выбор одной цели преимущественно перед другой{79} зависит от целого ряда соображений военного, политического, социального и психологического характера, которые [80] {80}, в свою очередь, обусловливаются обстановкой данного момента и которые нужно исследовать в связи с ней» (1921 г.){81}.
Выбор объектов (целей) является самой трудной частью ведения воздушной войны.
При этом надо избегать жесткого шаблона и стремиться к тому, что Дуэ называет «гибкостью» в выборе объектов. Как правило, воздушные силы должны задаваться целью завоевания господства в воздухе.
Однако, выбирать «a priori» для нападения воздушные базы может оказаться напрасным трудом, если противник сумел увеличить число этих баз или надежно защитить их.
Самыми первыми объектами воздушной армии должны быть неподвижные и постоянные объекты, обслуживающие воздушные силы противника: самолетостроительные заводы, крупные склады имущества и т. п.
«Но даже вначале воздушная война не сможет ограничиться простой и изолированной борьбой между воздушными силами: она немедленно перерастет во взаимное нападение на все материальные и моральные силы сопротивления воюющих стран. При прочих равных условиях преимущество будет на стороне той страны, жизненные центры которой более разбросаны и находятся дальше от границы. Чтобы компенсировать это неравенство, противник должен будет обладать более мощными воздушными силами» (май 1928 г.).
Затратив столько сил на отстаивание идей борьбы в воздухе с целью завоевания господства в воздухе, Дуэ как будто отстраняется от этой идеи или, по крайней мере, от жесткого ее применения. Все абсолютное отзывается схоластикой. На практике все относительно.
«...Основной принцип войны... заключается в следующем: причинить противнику возможно больший ущерб в кратчайший срок. Намерение предпринять действия, строго ограниченные целью завоевания господства в воздухе, может оказаться противоречащим этому основному принципу. [81]

Я думаю, что на практике будет выгодно ринуться в нападение на территорию противника, чтобы немедленно и непосредственно поразить все материальные и моральные силы сопротивления противника, не забывая о выгодности ослабления его воздушных сил как путем нападения на соответствующие центры, так и путем возможных боевых действий в воздухе» (май 1928 г.).
* * *
Таким образом, Дуэ всегда указывает воздушной армии объекты, расположенные на поверхности земли. Что же должна делать воздушная армия по отношению к воздушным силам противника?
* * *
Идеи генерала Дуэ о воздушном сражении очень характерны.
Казалось бы, на войне сильнейшая сторона должна искать встречи с противником, чтобы разбить его, где бы он ни находился.
В воздушной войне, если противник не хочет дать себя найти, найти его практически невозможно. Это и будет неизбежной тактикой слабейшего.
Более сильная воздушная армия... рискует напрасно крейсеровать в атмосфере в поисках слабейшего противника.
Менее сильная воздушная армия не имеет никакого интереса в том, чтобы искать сражения. Таким образом, воздушная армия, будь она сильнейшей или слабейшей, никогда не должна искать сражения.
«Но, если сильнейшая воздушная армия... встретит слабейшую, то она благодаря сражению может только выиграть... в то время как другая может только потерять...
Вследствие этого... сильнейшая воздушная армия не должна избегать сражения... слабейшая должна избегать его» (ноябрь 1929 г.){82}.
Так как воздушная армия всегда может легко уклониться от сражения, то воздушная война, — если она обязательно должна заканчиваться сражением, — может затянуться на бесконечно долгое время. [82]

Поэтому недостаточно, чтобы воздушная армия обладала лишь способностью к воздушному бою (т. е. боевою мощью, которая позволяет ей вступать в воздушное сражение); она должна также обладать способностью поражать наземные объекты.
«Воздушная борьба выразится в ряде наступательных действий против наземных объектов, причем сильнейшая воздушная армия будет пользоваться большей свободой маневрирования» (ноябрь 1929 г.).
Основной вывод. Воздушная армия должна сочетать в себе боевую мощь с бомбардировочной мощью.
* * *
Исследование воздушной обороны в предыдущей главе и только что произведенное исследование воздушного наступления позволяют нам понять идеи Дуэ о стратегическом образе действий в воздухе.
Воздушная война, как всякая борьба, имеет целью уничтожение воздушных сил противника. Этого результата можно добиться только наступлением. Оборона допустима только как выжидательный образ действий, имеющий целью выиграть время для сбора сил; тот, кто хочет победить, всегда должен в конце концов переходить в наступление.
В воздухе, представляющем собой повсюду однообразную среду, нельзя найти более или менее сильных позиций; невозможно рыть окопы и устраивать проволочные заграждения; оборонительный образ действий не дает слабейшему противнику никаких преимуществ, которые уравнивали бы его с сильнейшим. С тактической точки зрения в воздухе нельзя сделать никакого различия между наступлением и обороной; условия совершенно одинаковы для обеих сторон.
«Вот почему в воздухе различие между наступлением и обороной можно делать только в области стратегии.
Если страна использует свои воздушные силы для обороны своей территории, своих коммуникаций и баз, своих вооруженных сил, своей торговли... и т. д. от воздушных ударов, которые может нанести противник, — она придерживается стратегически оборонительного образа действий; [83] если же страна использует их для нанесения ударов по территории противника, по сообщениям и базам его вооруженных сил, по торговле неприятеля и т. д., — то она придерживается стратегически наступательного образа действий.
Эти два различных образа действия приводят к тактическим столкновениям, в которых различия между ними уже не существует. Подобно коннице в конном строю{83} воздушное оружие в тактической области должно всегда атаковать; в стратегической же области воздушное оружие, подобно коннице, может выбирать оборонительный или наступательный образ действий.
«...Пространственное оружие» благодаря своей быстроходности и большому радиусу действий, несомненно, является оружием, извлекающим наибольшие выгоды из стратегически наступательного образа действий, тем более, что в воздухе не может быть тактической обороны.
При равенстве воздушных сил та сторона, которая будет использовать свои силы наступательно и массированно в стратегическом масштабе, вряд ли будет иметь против себя в тактическом отношении сосредоточенную массу воздушных сил противника; следовательно, в тактической области она будет располагать превосходством сил... Атакующий будет иметь ясную, точную и определенную цель и решительно устремится к ней; обороняющемуся придется прежде всего угадать цель противника, а затем принимать меры, чтобы оказать сопротивление... Стратегически наступательному образу действий следует всегда отдавать предпочтение, даже если наши воздушные силы слабее воздушных сил противника, так как последние должны были бы обладать очень значительным превосходством, чтобы их можно было использовать для обороны с какими-нибудь шансами на успех.
Руководящий принцип решительной и энергичной обороны — искать противника, чтобы разбить его, где бы он ни находился.
Но, чтобы разбить противника, недостаточно искать его, надо его найти... Поиски противника в воздухе, кроме как [84] в исключительных случаях, могут оказаться тщетными, особенно, если противник заинтересован в том, чтобы его не могли отыскать.
Вот почему намерения воздушных сил, обладающих только боевой мощью, хотя бы они и были сильнее противника, хотя бы они и обладали преимуществом в скорости, хотя бы они и были воодушевлены наступательным духом{84}, могут, оказаться расстроенными одной лишь пассивностью противника. Если такие воздушные силы задались бы целью отыскать противника в воздухе, тогда как тот твердо решил не дать себя отыскать, они могли бы в конце концов измотаться в действиях, столь же дорого стоящих, как и напрасных. Следовательно, воздушные силы, обладающие только боевой мощью, имели бы мнимо наступательный характер, так как, какова бы ни была их мощь, они не могли бы навязать противнику свою волю.
Чтобы придать воздушным, силам действительно наступательный характер, надо сочетать в них боевую мощь со способностью поражать наземные цели (бомбардировочной мощью){85}.
На поверхности земли имеются неподвижные объекты, разрушение или повреждение которых причинит противнику ущерб. Эти цели не могут никуда скрыться; их всегда возможно поразить. Вот почему, если воздушные силы, — вместо того чтобы искать противника в воздухе, — поставят себе в качестве цели каждой своей операции нападение на наземный объект, они поставят противника перед выбором: либо пассивно подвергнуться этому нападению, либо попытаться не допустить его, противодействуя ему.
...В первом случае атакующие воздушные силы достигнут своей цели — причинить противнику ущерб, даже не вступая в воздушный бой. Во втором случае произойдет воздушный бой, в котором... атакующий будет обладать преимуществом... [85]

* * *
Воздушная армия в моем понимании... не ищет боя в воздухе не потому, что она боится или избегает его, но просто для того, чтобы не рисковать потерять напрасно время и растратить зря свои силы. Она не ищет боя, но охотно вступит в него, либо если она чувствует, что может решиться на бой с надеждой на успех, либо если это ускорит решение исхода воздушной борьбы; ее действия против наземных объектов преследуют двойную цель: причинить урон противнику и вызвать его на воздушный бой.
Ясно, что если я собираюсь уничтожить все воздушные ресурсы противника, самое худшее, что может случиться, это то, что противник так хорошо скроет свои воздушные силы на земле, что я не смогу найти их, и будет избегать всякого столкновения в воздухе. Если противнику удастся сделать это, то какова бы ни была мощь моей воздушной армии, я не смогу уничтожить или уменьшить его воздушные силы, и мне придется обратиться против других объектов.
Вот почему, если противник организует воздушную оборону для защиты своих воздушных баз или для обеспечения других важных центров, это будет мне только на руку, так как при этом он выставит против меня воздушные силы, на которые я смогу непосредственно направлять удары; а это ускорит решение воздушной борьбы в мою пользу, так как всей массе моих сил противник сможет противопоставлять свои силы только последовательно, по частям.
...Что же касается навязывания боя, то следует помнить, что бой всегда навязывает тот, кто атакует. Тот, кто занимает оборонительное положение, вынужден только волей-неволей принимать бой. Атака есть действие, оборона — противодействие, а противодействие зависит от действия и вызывается им.
Именно воздушная оборона вынуждена принимать бой, навязываемый ей атакующим в воздухе. Именно воздушная оборона принуждается к бою для выполнения своей задачи, — задачи, которая точно определяется только тогда, когда выявляется воздушное нападение. А воздушная армия [86] навязывает бой воздушной обороне, которая не может не принять его, чтобы не упразднить самое себя.
...Не надо смешивать понятия. Чем больше противник будет стремиться оборонять свои воздушные базы и важные центры самолётами воздушной обороны, тем больше будет облегчена задача воздушной армии и тем скорее можно будет добиться решения воздушной войны.
Воздушная армия должна обладать способностью к воздушному бою и способностью поражать наземные объекты. Она должна маневрировать массой, чтобы быть готовой встретить любую возможность с наибольшими данными на успех. Для воздушной армии маневрировать массой — значит двигаться, имея свои части на таком расстоянии друг от друга, чтобы они все могли во-время принять участие в тактическом действии.
Для того чтобы, при прочих равных условиях, тактическое действие привело к благоприятному исходу, необходимо иметь в тактическом отношении преимущество в боевой мощи.
Так как воздушная армия маневрирует в массе, то в тактическом действии она выставит всю массу своей боевой мощи{86}.
Необходимо, чтобы последняя превосходила те силы, которые противник может противопоставить ей» (июль 1928 г.).
* * *
Воздушная армия должна всегда действовать крупными силами, т. е. массою; она никогда не должна стремиться действовать внезапностью, т. е. действовать, избегая противодействия противника.
«Я рассчитываю не на внезапность, а на силу. Вот почему я всегда утверждал, что воздушная армия должна быть в состоянии достичь своих целей (объектов), несмотря на противодействие противника» (март 1928 г.).
«Я не признаю действий посредством внезапности. Ни в одном из своих трудов я не рассматривал таких действий; я первый утверждаю, что для того, чтобы захватить врасплох, надо найти противника, который дал бы захватить [87] себя врасплох, и что никогда не следует рассчитывать, что противник будет играть нам на руку. Я признаю только действие силой» (сентябрь 1928 г.).
«Не следует смешивать понятия: самолет или эскадра, пытающиеся атаковать какой-нибудь объект, стараясь избежать боя, действуют внезапностью. Внезапность может удаться или не удаться; это зависит от бдительности обороняющегося. Тот же, кто предпринимает атаку всей массой своих сил, действует не внезапностью, а силой; он использует преимущества наступательного образа действий; бдительность противника может быть безупречной, его мероприятия, наилучшими, замысел его командующего гениальным, — и все же это не может изменить его невыгодного, самого по себе, положения» (сентябрь 1928 г.).
Здесь речь идет о тактической внезапности, т. е., по определению Дуэ, о действии, при котором стремятся избежать противодействия противника. Но это не касается психологической внезапности в первый день войны, — внезапности, к которой следует стремиться в своих интересах.
«Тот, кто решится — какова бы ни была его цель — спустить с цепи войну, тот, едва приняв решение, бросит еще до объявления войны все свои массированные воздушные силы против неприятельской страны, стремясь в максимальной степени использовать результаты внезапности{87} как самой атаки, так и отравляющего вещества.
Вследствие выгод, создаваемых внезапностью и упреждением противника, дипломатическими формальностями пренебрегут. Поэтому в один прекрасный день на заре могут обрушиться удары на столицы, крупные города, крупные авиационные центры неожиданно{88} как если бы в них произошло землетрясение» (апрель 1928 г.){89}.
* * *
В конечном итоге в основу применения воздушной армии кладутся следующие идеи:
1. Как правило, Дуэ указывает в качестве главной цели воздушной армии уничтожение воздушных сил противника. [88]

2. Этого уничтожения он ни в коем случае не ищет в воздухе посредством воздушного боя, так как в настоящее время невозможно принудить противника к воздушному сражению; искать этого боя значило бы истощать себя бесполезным крейсерованием и играть в руку противнику.
3. Этого уничтожения следует, как правило, добиваться на поверхности земли путем бомбардировки аэродромов, складов и заводов, обслуживающих воздушные силы.
4. Даже уничтожения на поверхности земли нельзя достигнуть наверняка, ввиду мер, принимаемых противником для обеспечения своей авиации (рассредоточение, защитные сооружения, маскировка).
5. Таким образом, при каждом своем вылете воздушная армия наметит себе одну неподвижную наземную цель (объект), а другую наземную цель, связанную с воздушными силами. Вторая должна быть атакована в первую очередь. Если нельзя поразить ее, следует бомбардировать первую.
6. Нападения на наземные объекты причинят противнику ущерб: таким образом, воздушная армия не напрасно будет тратить свои силы. Нападения на наземные объекты могут вызвать ответные действия со стороны воздушной армии противника.
Воздушная армия должна всегда находиться в готовности к отражению атак воздушной армии противника в воздухе. Она никогда не должна искать сражения, но и не должна уклоняться от него. Она должна принимать его, когда представится к тому возможность. Это — ее постоянная задача.
7. Воздушная армия должна действовать массой, чтобы всегда быть в состоянии в случае атаки воздушной армии противника противопоставить ей максимальную боевую мощь. Она всегда должна действовать силой, а не внезапностью, т. е. она не должна уклоняться от встречных действий противника.
Таким образом, стратегический образ действий воздушной армии может распадаться на:

наступление против наземных объектов; [89]

готовность к встрече воздушной армии противника в воздухе.
2. Организация воздушной армии
Применяемая по правилам, обеспечивающим ей наибольший коэфициент полезного действия, воздушная армия сможет использовать свою мощь с наибольшими шансами на успех. Организатору придется позаботиться о том, чтобы обеспечить ее самыми мощными средствами, так как именно она должна дать решение; он будет, таким образом, следовать принципу сосредоточения сил.
Приступая к решению этой организационной проблемы, Дуэ высказывает мысли, приводящие к двум выводам:
— необходимости сосредоточить все воздушные ресурсы в единую массу для создания воздушной армии;
— необходимости для усиления воздушной армии сократить ресурсы, выделяемые для других видов вооруженных сил, чтобы таким образом довести мощь воздушной армии до наибольшей величины, совместимой с ресурсами страны.
Второе предложение представляет собой доктрину единого целого, которую мы уже подробно изложили выше.
Остается рассмотреть доводы, выдвигаемые Дуэ для подкрепления первого предложения, непосредственно затрагивающего воздушные силы.
Затем мы дадим описание самолетов, входящих в состав воздушной армии, какими их себе представляет Дуэ.
Единая масса (упразднение вспомогательной авиации)
Вспомогательная авиация, обслуживающая сухопутную армию и морской флот, — пишет Дуэ по этому поводу, — не может оказать влияния на исход борьбы. В то же время сторона, утратившая господство в воздухе, не сможет больше использовать свою вспомогательную авиацию. Таким образом, возможность использовать вспомогательную авиацию зависит от исхода борьбы за господство в воздухе, — исхода, на который вспомогательная авиация не оказывает никакого влияния. [90]

Воздушные средства, предназначенные для вспомогательной авиации, тем самым отвлекаются от основной задачи.
Таким» образом, вспомогательная авиация бесполезна, излишня и вредна{90}.
Бесполезна, — ибо она не способна действовать, если не обладает господством в воздухе.
Излишня, — так как, если обладают господством в воздухе, можно применять часть воздушной армии в качестве вспомогательного средства.
Вредна{91}, — так как она отвлекает средства от основной цели, затрудняя тем самым достижение этой основной цели.
Этот принцип не противоречит другим требованиям войны.
Обладающий господством в воздухе, по самому определению этого понятия, препятствует всяким сколько-нибудь значительным воздушным операциям противника. Это значит, что он лишает того, над кем господствует, возможности нападать на территорию и море противника, выделять вспомогательные воздушные средства для своей сухопутной армии и морского флота, а также оборонять в воздухе свою территорию и море.
Из этого следует, что, если не удастся завоевать господство в воздухе, все воздушные силы, используемые либо для обороны своей территории и моря, либо для воздушной помощи сухопутной армии и морскому флоту, будут бесполезны.
Зато, если удастся завоевать господство в воздухе, то:
«1. Воздушные средства, используемые для обороны собственных территории и моря, окажутся излишними, так как противник не сможет больше атаковать с воздуха.
2. Воздушные средства, выделенные как вспомогательные для сухопутной армии и морского флота, также окажутся излишними, так как сухопутная армия и морской флот противника будут лишены воздушной поддержки, а победоносная воздушная армия сможет обеспечить сухопутной [91] армии и морскому флоту широкое воздушное обслуживание.
С другой стороны, так как использование воздушных ресурсов как для воздушной обороны территории или моря, так и для обеспечения воздушного обслуживания сухопутной армии и морского флота уменьшает воздушные ресурсы, предназначенные для образования воздушной армии, и таким образом затрудняет последней достижение ее цели, — всякое выделение сил из воздушной армии вредно.
Из этого следует, что с точки зрения конечной цели войны выделять что-либо из воздушной армии вредно, так как из выделенных сил можно создать только бесполезные или излишние воздушные силы.
Поэтому принцип — все воздушные ресурсы страны должны быть использованы для создания единой воздушной армии, способной вести борьбу за завоевание господства в воздухе, — отведает не только требованиям борьбы в воздухе, но и более широким требованиям войны вообще» (март 1928 г.).
Еще более уточняя свою мысль, Дуэ пишет:
«Для использования вспомогательной авиации необходимо, чтобы собственная воздушная армия имела преобладание. Вспомогательная авиация может сосуществовать лишь с воздушной армией, добившейся преобладания или победы.
Следовательно, если желают воспользоваться преимуществами, которые неоспоримо может дать воздушное обслуживание, необходимо предварительно приобрести преобладание или победить в воздухе. А для этого прежде всего необходимо поставить собственную воздушную армию в такие условия, при которых она могла бы с наименьшим трудом достичь преобладания над неприятельской или победить ее; значит, необходимо сделать ее возможно более сильной, избегая какого бы то ни было распыления сил и, следовательно, отказавшись от вспомогательной авиации. В заключение скажу: отказ от вспомогательной авиации является наиболее верным средством, чтобы воспользоваться теми преимуществами, которые она может дать{92}. [92]

Это может показаться простой игрой слов, но в действительности это не так. Если я, отказавшись от вспомогательной авиации, сумею увеличить мощь своей воздушной армии настолько, что сделаю ее способной достичь преобладания над неприятельской воздушной армией, я окажусь в состоянии уничтожить вспомогательную авиацию противника.... Но если я, не отказавшись от вспомогательной авиации, сокращу мощь своей воздушной армии, и противник получит преобладание над ней, я увижу свою вспомогательную авиацию уничтоженной или приведенной в состояние невозможности оказать сколько-нибудь полезные услуги» (ноябрь 1929 г.){93}.
Верный своему обычному правилу, Дуэ, прежде чем ставить частные задачи, всегда задается вопросом в самой общей его форме. Он отвергает, как неправильно сформулированный, вопрос: «Как надо организовать сухопутные или морские воздушные силы, чтобы получить от сухопутной армии и морского флота наивысший коэфициент полезного действия?
Не следует ставить проблему: каким образом использовать воздушные силы для наибольшего облегчения сухопутных и морских операций? Надо задаться более общей проблемой: каким должно быть использование воздушных сил, чтобы их эффективность оказала наибольшее влияние на весы победы?» (декабрь 1927 г.).
В свою очередь, эта проблема является лишь частью еще более общей проблемы: как должен быть организован каждый из трех видов вооруженных сил в пределах бюджетных средств, отпускаемых на все вооруженные силы, чтобы вся совокупность их имела наивысший коэфициент полезного действия?

* * *
В воздухе самолет может разведывать, «истреблять» (преследовать), вести бой, бомбардировать.
Какой же выбор делает Дуэ из этого перечня функций для создания своей воздушной армии? [93]

Можно допустить, что следует всегда располагать разведывательными средствами.
Какая разница между «истреблением» и боем?
По мнению Дуэ, самолет-истребитель обладает известной способностью к воздушному бою, но способностью особого рода. Имея вооружение в носовой части, т. е. наступательное, он может атаковать только прямо перед собой. Он должен также считаться с вооружением своих противников и маневрировать так, чтобы атаковать в мертвых углах их огневых средств; отсюда необходимость для истребителя превосходить скоростью и поворотливостью атакуемый им самолет.
При встрече с более быстроходным и более поворотливым самолетом истребитель, вооруженный только в одном направлении, окажется в худших условиях.
«Следовательно, истребитель легче всего «истреблять», потому что он становится абсолютно бессильным при встрече с более быстроходным и более поворотливым истребителем. Тот, кто рассчитывает на свою истребительную авиацию, как на боевое средство, должен предполагать, что он имеет более быстроходные и более поворотливые самолеты, чем противник. Если же это предположение отсутствует или не оправдывается, то истребительная авиация не будет представлять собою боевую мощь, а будет просто представлять собою массу самолетов, истребляемых противником» (сентябрь 1928 г.).
Самолет воздушного боя — машина, вооруженная так, чтобы иметь возможность действовать своими огневыми средствами во всех направлениях. Самолет воздушного боя может стрелять по всякому противнику, атакующему его с любого направления.
«Атакующий истребитель, попавший в поле обстрела самолета воздушного боя, будет подвергаться его огню до тех пор, пока не выйдет из поля обстрела. Вот почему борьба сведется к огневой борьбе, не зависящей от относительных скорости и поворотливости противников» (сентябрь 1928 г.).
У истребителя боевая мощь{94} является по существу [94] функцией скорости и поворотливости; у самолета воздушного боя она является функцией вооружения.
«...И именно по этой основной причине материальная часть{95}, основой которой являются самолеты-истребители, никогда не может служить надежной гарантией, потому что ее боевая ценность зависит от скорости и поворотливости самолета применяемого типа; никто не может утверждать, что в минуту необходимости мы будем располагать самолетами более быстроходного и более поворотливого типа, чем противник. Сюда надо добавить еще, что, для того чтобы не оказаться застигнутым врасплох, необходимо менять свое вооружение при каждом усовершенствовании, дающем большую скорость и большую маневренность.
Материальная часть, основу которой составляет самолет воздушного боя, является, так сказать, устойчивой{96}, так как всегда и во всех случаях она представляет собой боевую мощь, ценность (величина) которой определяется ее вооружением» (сентябрь 1928 г.).
Вследствие этого Дуэ исключает истребительную авиацию из состава воздушной армии.
Воздушная армия Дуэ будет иметь в своем составе небольшие разведывательные средства. Масса же ее будет состоять из самолетов воздушного боя и бомбардировочных{97}. Такова по крайней мере его первая концепция, относящаяся к 1921 г.

Но такой состав имеет отрицательную сторону, которая не ускользнула от Дуэ. Дело в том, что самолеты воздушного боя могут быть отделены от бомбардировочных; в этом случае из двух категорий, необходимых для действий воздушной армии, останется только одна.
Боевая мощь и бомбардировочная мощь должны быть совмещены в одном типе самолетов; такой самолет Дуэ называет «avion de bataille» («боевой» самолет, как он назван в русском переводе трудов Дуэ. — Пер.). [95]

Таким образом, тип «боевого» самолета представляет собой бомбардировочный самолет, которому придана мощь в воздушном бою.
«Боевой» самолет заменяет собой комплекс: самолет воздушного боя и бомбардировочный самолет, но он представляет то огромное материальное и моральное преимущество, что позволяет вступать в бой единой массой однородных единиц, которые все способны к бою, а не массой, состоящей из двух групп самолетов, из которых одна способна к бою, а другая — нет...» (сентябрь 1928 г.).
И Дуэ заключает:
«...Если я хочу предпринять бомбардировочную операцию силой, т. е. быть в состоянии преодолеть сопротивление, которое противник может оказать мне в воздухе, я должен совместить бомбардировочную мощь с боевой мощью или наоборот, что равносильно.... Отсюда — концепция воздушной армии, состоящей из массы боевых самолетов, способных вести бой в воздухе и бомбардировать» (сентябрь 1928 г.).
Самолеты воздушной армии
Остается рассмотреть технические свойства самолетов воздушной армии Дуэ.
«Боевые» самолеты
«Скорость: около 200 км в час.
Радиус действий: около 2000 км.
Вооружение: Против самолетов: 1—2 37-мм (или более крупные пушки, 16—20 пулеметов большего калибра и более скорострельных, чем нормально применяемые, расположенных так, чтобы не оставлять мертвых пространств и чтобы самолет мог сосредоточивать в любом направлении огонь 8—10 пулеметов.
Против наземных объектов: несколько тонн бомб.
Броневая защита жизненных частей и пилотов» (декабрь 1927 г.).
Чтобы лучше определить свой самолет, Дуэ добавляет:
«Цель военного самолета — выполнять военные действия в полете... Военный самолет — крылатое оружие, а не вооруженное крыло» (июль 1928 г.). [96]

Разведывательные самолеты
«Скорость: максимально возможная при данном состоянии авиационной техники.
Радиус действия: вытекающий из продолжительности полета, по меньшей мере равной продолжительности полета воздушной армии. Если продолжительность полета последней равна, например, 6 часам, то продолжительность полета разведывательных самолетов должна быть по меньшей мере равна тем же 6 часам.
Вооружение и защита излишни. Бесполезно вооружать и защищать самолет, который должен избегать боя. Лучше использовать соответствующую нагрузку для повышения данных скорости и радиуса действия.
Средства связи: самые совершенные.
Личный состав: абсолютно необходимый минимум; возможно — всего один человек» (1927 г.){98}.
Глава V. Необходимость полной переоценки ценностей
В итоге военную доктрину генерала Дуэ, ее основы и выводы, поскольку они касаются Италии, можно резюмировать следующим образом:
1. Применение. Сопротивляться на земной поверхности с тем, чтобы сосредоточить главные силы в воздухе.
Сухопутная армия должна иметь задачей помешать вторжению противника на территорию страны. Морской флот должен иметь задачей не позволять никому плавать в Средиземном море без его согласия. Противовоздушная оборона страны должна иметь задачей обеспечение защиты территории посредством активной обороны, состоящей исключительно из зенитной артиллерии, и пассивной обороны, распространяющейся на все наземные организации.
Так как благодаря этим оборонительным мерам будет обеспечена необходимая безопасность во всех сферах, воздушные [97] силы получат задачу развивать наступательные действия, чтобы добиться решения войны; эти действия должны быть направлены, как правило, на уничтожение воздушных сил противника на земле посредством бомбардирования или, за ненахождением их, поражать другие неподвижные объекты на территории противника. Атакующие воздушные силы должны прикрываться в воздухе своим огнем от атаки воздушных сил противника.
Воздушная армия должна состоять из массы боевых самолетов, обладающих одновременно боевой мощью и бомбардировочной мощью; кроме того, в состав ее должно входить небольшое число разведывательных самолетов.
Воздушная армия всегда должна действовать в массе и силой, а не внезапностью, не уклоняясь от ответных действий противника.
2. Подготовка. Все воздушные ресурсы должны быть использованы для создания возможно более мощной воздушной армии. Следовательно, вспомогательная авиация сухопутной армии и морского флота и авиация воздушной обороны страны должны быть упразднены.
Кроме того, так как на воздушную армию возлагается нанесение главного удара, на создание ее должен быть отпущен максимум наличных средств.
Наличными средствами являются те, которые остаются после выделения на нужды сухопутной армии, морского флота и противовоздушной обороны страны минимума средств, строго необходимого для полного обеспечения оборонительных задач.
3. Организация командования. Во время войны главнокомандующему всеми вооруженными силами должны быть подчинены командующий сухопутными силами, командующий морскими силами и командующий воздушной армией. Командующий противовоздушной обороной страны должен быть подчинен непосредственно правительству (воздушному министру или воздушному, вице-статс-секретариату (вице-министерству).
Функции главнокомандующего, всеми вооруженными силами будут заключаться в отдаче распоряжений своим подчиненным и в распределении между ними средств, распределение [98] которых возможно, — в частности воздушных средств.
В мирное время на обязанности единого министерства вооруженных сил должно лежать распределение средств общего оборонного бюджета страны согласно принципам, изложенным выше; при нем должен состоять начальник штаба вооруженных сил, который в военное время станет главнокомандующим всеми вооруженными силами.
4. Особые проблемы, касающиеся воздушных сил. Эти проблемы, уже рассмотренные нами в подробностях, слагаются главным образом из:
а) проблем, вытекающих из использования воздушной армии для атаки наземных целей: навигация, летные строи, уменьшающие уязвимость от огня ПВО или пригодные для отражения атак истребителей, бомбометание и т. д.;
б) проблем стрельбы из автоматического оружия в воздухе.
5. Особые проблемы противовоздушной обороны страны. В число этих проблем, уже рассмотренных нами, главным образом входят:
а) исследование активной обороны важных центров посредством зенитной артиллерии;
б) исследование сети воздушного наблюдения и связи;
в) разработка вопросов пассивной обороны: организация, обучение населения, пропаганда.
6. Особые проблемы, касающиеся сухопутной армии и морского флота. Этого вопроса мы еще не касались. Влияние воздушной угрозы на общий характер войны было уже подробно исследовано. Но воздушная угроза влияет также на характер сухопутных и морских операций. Здесь мы коснемся этого вопроса лишь в самых общих чертах, но необходимо показать, что думает об этом Дуэ.
Сухопутные армии и морские флоты должны быть в состоянии жить и сражаться, даже если противник завоевал господство в воздухе.
Сообщения сухопутной армии и морского флота и их базы при господстве противника в воздухе открыты и подвержены воздушным атакам противника; армия и флот потенциально находятся все время в положении обойденных с тыла. Чтобы армия и флот могли сохранить свою [99] потенциальную дееспособность даже при господстве противника в воздухе, они должны изменить формы и приемы действий, чтобы сделать себя как можно менее зависимыми от своих баз и путей подвоза. Эта проблема, поставленная воздушным оружием, должна быть разрешена во что бы то ни стало, даже ценой глубоких, коренных изменений, так как, если не разрешить ее, дееспособность сухопутной армии и морского флота одним фактом завоевания противником господства в воздухе будет сведена почти к нулю.
По мнению Дуэ, это требует облегчения современных армий и изучения всех мер, которые могут сделать их по возможности независимыми от их баз.
Та же задача встает и перед морским флотом, базы которого стали очень уязвимыми для нападений с воздуха и очень ненадежными.
Сухопутные армии и морские флоты должны принять соответствующие меры.
* * *
Доктрина Дуэ является переворотом, революцией, а не эволюцией.
Чтобы понять характер этой революции, надо осознать, что «пространственное» оружие резко изменяет вековечный характер войны. В прежнее время, чтобы разгромить враждебную державу, необходимо и достаточно было разбить одну из категорий ее вооруженных сил — ее сухопутную армию или морской флот. В наше время этого, может быть, еще достаточно, но это уже не необходимо. Силы, действующие на земной поверхности, теперь очень недостаточно обеспечивают то, что находится у них в тылу. Самолет, перелетев над ними и независимо от их действий, может поразить сердце страны и парализовать его.
Поэтому пространственное оружие нельзя рассматривать как простое усовершенствование: это нечто новое, имеющее совершенно новые свойства.
Эта революция приводит к необходимости пересмотреть относительную ценность различных видов вооруженных сил. Так как появилась новая действенная величина, приходится заново исследовать всю проблему в целом. [100]

Эта революция должна глубоко отозваться на боевой подготовке войск. Сухопутная армия и морской флот должны научиться сражаться, несмотря на воздушные действия противника, господствующего в воздухе.
Воздушная армия должна проходить боевую подготовку, имея в виду четыре задачи, которые могут быть возложены на нее: действия в интересах сухопутных сил, морских сил, воздушной обороны страны и независимые действия. При подготовке необходимо учитывать, что воздухе нельзя произвольно делить на участки; вся воздушная армия должна быть в состоянии развивать свои действия как над сушей, так и над морем; соответственно этому и должна проводиться боевая подготовка воздушной армии.
Для подготовки командного состава воздушной армии, кроме уже известных приемов навигации и бомбардирования, Дуэ рекомендует воздушную игру на карте. Последняя, пишет он, может проводиться с минимальными условностями. На основании распоряжений сторон руководитель может точно установить положение эскадрилий; он может с большой точностью судить о том, произошла ли встреча и где именно. Так как проводить тактическое маневрирование было бы абсурдом, можно принять старое правило: «побеждает численность». Маневры на картах представят большой интерес в том отношении, что они выдвинут большое число практических проблем; они позволяют силам действовать в их истинных границах; они позволяют также пользоваться самолетами новых конструкций, еще не построенными.
С более общей точки зрения Дуэ озабочен подготовкой офицеров генштаба, предназначенных для работы в органах управления и высшего командования, создания которых он требует. Он замечает, что в настоящее время существуют офицеры, компетентные в вопросах сухопутных операций, другие — компетентные в вопросах морских операций, третьи — воздушных операций, но нет еще офицеров, компетентных в вопросах войны в целом.
Существуют военные академии{99} для расширения специального [101] кругозора офицеров трех родов войск{100}, следовало бы сделать то же для трех видов вооруженных сил. Такая «академия войны»{101} могла бы изучать новые возникающие ныне проблемы и разработала бы военную доктрину, которая затем преподавалась бы в академии генерального штаба{102}, предназначенной для подготовки офицеров генерального штаба для органов главного командования всеми вооруженными силами. [102]

Часть третья. Полемика
Военная доктрина, изложенная выше в своей подвергшейся эволюции форме, вызвала много возражений.
При жизни автора в Италии развернулась резкая полемика. Поучительно будет ознакомиться с ней: в свете дискуссии можно уточнить некоторые вопросы.
Возражения, которые выдвигались против Дуэ во время полемики, будут систематизированы. Мы рассмотрим последовательно предварительный вопрос о позиции, которой следует держаться по отношению к воздушной войне, возражения против организации главного командования, предлагаемой Дуэ, возражения по существу решения Дуэ, т. е. по вопросу о господстве в воздухе, и, наконец, возражения, вытекающие из того, что можно назвать ведомственными (партикуляристическими) тенденциями сухопутной армии, морского флота и военно-воздушных сил.
В этой части, изложение которой будет вполне объективным, будут рассмотрены следующие вопросы:
Незаконность воздушной войны.
Организация главного командования.
Господство в воздухе.
Ведомственные тенденции.
Арбитраж между тремя видами вооруженных сил.
Глава I. Незаконность воздушной войны
Воздушная война, представляющая для тылов армий и для всей территории государств Западной Европы ужасную угрозу, нависшую одинаково над сражающимися и несражающимися [103] (комбатантами и некомбатантами), оскорбляет традиционные чувства гуманности.
В итальянских статьях, появившихся в связи с полемикой против Дуэ, мы находим это негодование против нового средства борьбы. Адмирал Валли называет его подлым и бесчестным. Ген. Боллати находит, что применение воздушно-химических средств противоречит духу рыцарства и означало бы отказ от всякого чувства гуманности, от всякого гражданского прогресса. Доктор Альбанезе требует, чтобы строжайшая дисциплина регулировала ход вооруженных конфликтов, дабы они велись дозволенным порядком.
Точка зрения Дуэ на этот вопрос была в общих чертах изложена выше; по его мнению, в будущей войне будут применяться все виды оружия, в том числе самолеты и газы, и это — несмотря ни на какие подписи под соглашениями. Для него единственная возможность избежать применения этих боевых средств заключается в том, чтобы избежать самой войны. Но если нельзя избежать войны, то нельзя избежать и применения воздушных и химических средств борьбы.
Ниже приводятся важнейшие выдержки из полемических статей Дуэ по этому поводу.
* * *
Валли называет воздушно-химическую войну подлой и бесчестной, и ему кажется, что... это — нечто аналогичное поведению боксера, который, недовольный и раздраженный тем, что не может быстро свалить противника, пользуется, чтобы ослабить его, запрещенными ударами.
Валли допускает, с некоторыми оговорками, воздушно-травматическую войну, но когда «честное» взрывчатое вещество заменяют «коварным» смертоносным газом, он открыто заявляет, что замена шумной ударной войны бесшумной и зловещей химической войной не нравится ни бойцам, ни всему миру.
В этом отношении он оказывается в полном согласии с уважаемым ген. Боллати, который находит, что воздушно-химическая война противоречит принципам рыцарства и означала бы вольный или вынужденный отказ от всякого чувства гуманности, от всякого гражданского прогресса. [104]

Что же касается меня, если бы мне предоставили на выбор умереть разорванным осколками честной гранаты или агонизирующим в колючих тенетах проволочного заграждения, или погребенным в подводной лодке, или задушенным отравляющим веществом, я оказался бы в нерешительности, так как между всеми этими милыми вещами нет существенной разницы.
Вот почему мне кажется, что в этом вопросе мои уважаемые оппоненты дают себя увлечь своей эмоциональностью.
Между тем, война — это такое явление, которое следует наблюдать сухими глазами и замкнув свое сердце. Ведут ли ее «честными» взрывчатыми веществами или «коварными» газами, — результат ее одинаков; это — смерть, разрушение, опустошение, боль, ужас и все, отсюда вытекающее.
Мы хотим быть действительно цивилизованными людьми? В таком случае упраздним войну. Но если нам это не удастся, то совершенно неуместно замыкать гуманность, цивилизованность и столько других прекрасных идеалов в ограниченный круг выбора более или менее изящных способов убивать, опустошать и разрушать{103}.
Война — очень серьезное дело, особенно в настоящее время. В ней на карте стоит судьба целых стран. Победить [105] — значит суметь навязать противнику свою волю. Для этого надо разбить все его материальные и моральные силы сопротивления. Этого можно добиться, только причинив противнику такую сумму ущерба, которой он уже не в состоянии больше выдержать.
Материальная и моральная сопротивляемость нации огромна. Огромной должна быть и сумма ущерба, который необходимо нанести ей, чтобы победить. А если это так, то различие между дозволенным и недозволенным ущербом, между человечным и бесчеловечным, между цивилизованным и диким является чистейшей воды схоластикой.
Надо рассматривать вопрос с гораздо более широкой, всеобъемлющей точки зрения.
Известно, что эффективность атаки тем больше, чем больше она сосредоточена во времени и чем сильнее она поражает наиболее уязвимые материально и морально органы{104}.
Таким образом, сопротивление противника будет сломлено с тем меньшей общей суммой ущерба, чем скорее будет причинен этот ущерб и чем более будут поражены наиболее уязвимые в материальном и моральном отношениях органы противника.
Вот почему именно быстрое, мощное, устрашающее нападение, направленное в основном против самых слабых, самых чувствительных, самых уязвимых мест противника, решает войну с наименьшим ущербом для человечества. Оно является поэтому самым гуманным и самым культурным, ибо, раз война существует, прогрессирующему и цивилизованному человеку остается только искать наиболее экономического решения.
Воздушно-химическое оружие, страшное и ужасающее по своей эффективности, могущее поражать самые чувствительные в материальном и моральном отношениях места противника, является, — нравится ли это или не нравится, — самым гуманным, так как оно. достигает цели — окончания войны — с минимальными средствами, как и [106] с наименьшим ущербом. Такова истина, свободная от всякой сентиментальности и очень утешительная.
Если бы во время мировой войны одна из сторон в один прекрасный день ввела бы в дело такую воздушную армию, какую можно создать в наши дни, бросив ее в атаку, я сказал бы химико-травматическую{105}, на жизненные центры противника, война была бы решена очень быстро.
Ген. Боллати правильно говорит: «Какой бы героической, готовой к самопожертвованию, воодушевленной ненавистью к противнику ни была страна, первые же направленные против нее репрессалии могут иметь такие внутренне-политические последствия, что они принудят правительство к капитуляции».
Если внезапные воздушные репрессалии могут привести к таким последствиям, то представим себе, к каким последствиям может привести воздушная операция противника, которой приходится подвергаться, не будучи даже в состоянии ответить на нее репрессалиями.
* * *
На войне нет благородного оружия и подлого оружия, а есть оружие более или менее эффективное. В вопросах войны прогресс человечества сводился лишь к тому, чтобы использовать науку и промышленность для повышения эффективности оружия. В этой области всегда старались находить средства, наиболее пригодные для того, чтобы укокошить своего ближнего. Это некрасиво, но это так.
Ген. Боллати спрашивает себя: «Должны ли мы примириться с мыслью, что все наши усилия на пути социального, культурного и экономического прогресса, длившиеся в течение многих веков, могут быть уничтожены одним ударом вследствие применения ужасных методов войны, о которых никогда даже не помышляли ни вандалы, ни гунны?»
Я отвечаю: к сожалению, мы все-таки должны примириться с этим, так как наши вековые усилия на пути социального, культурного и экономического прогресса не смогли вырвать из нас покорности по отношению к войне.
И я добавлю еще: не следует клеветать ни на гуннов, [107] ни на вандалов, принимая их за образец для сравнения. Если они не помышляли ни о самолетах, ни о тазах, они также не помышляли ни о «честных» взрывчатых веществах, ни о 305-мм пушках, ни о пулеметах, ни об автоматических винтовках, ни о ручных гранатах. По сравнению с нами они были истинными агнцами. Конечно, они и не помышляли о тех истреблениях, опустошениях и разрушениях, на которые мы оказались способными после долгого ряда веков социального, культурного и экономического прогресса в наш век радио и лечебных сывороток.
От оружия требуют только эффективности; это вполне логично и человечно. Так как на войне надо убивать или умирать, то логично и человечно искать лучших способов убивать, чтобы не быть самим убитыми. Чем эффективнее окажется оружие, тем шире оно будет применяться. Это неизбежно. Запрещенное оружие? Но если на меня нападет злоумышленник, а у меня есть револьвер, я спокойно воспользуюсь им и плюну на то, что у меня нет разрешения на ношение оружия. Пусть меня привлекают к ответственности после, когда все будет кончено, но я спасу свою шкуру. А это — самое главное.
Так рассуждают и нации. Разве для того, чтобы спасти свою родину и привести ее к победе, ген. Боллати не воспользовался бы самым запрещенным, самым жестоким, самым ужасным оружием?
Неужели ген. Боллати предпочел бы видеть свою родину побежденной, лишь бы не применять самого нерыцарского, самого коварного, самого дьявольского оружия, направленного главным образом против мирного населения, стариков, женщин и детей?
Конечно, нет. Сперва победа родины, а затем уже человечность!
Конечно, я считаю дозволенным и даже похвальным сбрасывание химических бомб на населенный центр не из-за садического удовольствия от истребления его жителей, но потому, что это бомбометание причиняет материальный и моральный ущерб, очень эффективный в смысле достижения победы; совершенно так же, как считают дозволенным и даже похвальным истребление в сражении тысяч людей, одетых в военную форму... [108]

Применение и общее распространение воздушно-химической войны вовсе не означает узаконения приемов, которыми Локуста, Борджиа и др. пользовались при отравлении своих жертв, так же как травматическая война, основанная на употреблении огнестрельного, рубящего и колющего оружия, никогда не означала узаконения приемов, применяемых убийцами не-отравителями. Сравнения тут совершенно неуместны, так как речь идет об очень различных вещах.
«Война есть война» — говорят немцы, и они совершенно правы. Жаль, что эту истину не всегда понимали у нас.
На войне нельзя применять мерила мирного времени. Война и мир — полные противоположности. Если я с заранее обдуманным намерением спрячусь в засаде, чтобы подстеречь моего самого смертельного врага, оскорбившего меня самым ужасным образом, и если я убью его выстрелом в спину, меня арестуют, приговорят к позорному наказанию, лишат свободы и гражданских прав. Это — мирное время. Если я сделаю то же самое с неизвестным мне человеком, носящим другой мундир, чем я, я рискую, самое меньшее, получить похвалу: это — война.
В ней нет ничего рыцарского в том смысле, какой обычно придают этому слову.
Напасть на неподготовленного противника, наброситься на слабейшего, постараться захватить противника врасплох, попытаться обмануть его, поразить во фланг или в тыл, преследовать и продолжать бить его в то время, когда он старается уйти, — все это противоречит всем правилам рыцарства. Однако, все это составляет предмет военного искусства, все это преподается в специальных школах и предписывается соответствующими уставами. Того, кому на войне или на маневрах удастся совершить один из этих отнюдь не рыцарских поступков, хвалят, награждают и украшают орденами. Все великие полководцы приобрели самую незапятнанную славу, совершая такие действия, малейшего из которых было бы достаточно, чтобы обесчестить порядочного человека.
Ибо война есть война, т. е. средство для достижения цели. Поскольку цель самая высокая и самая благородная, какая только возможна, — ведь дело идет о спасении [109] "нашей великой общей матери (родины. — Ред.), — все средства оправданы и становятся благородными.
Мы сами, исследователи военного дела, разве мы не посвящаем своей жизни, своих сил и своего ума цели, заключающейся в разработке лучших и действительнейших приемов и средств, чтобы убивать, разрушать и опустошать? Если бы наша деятельность не была облагорожена и возвышена своей высокой и благородной целью, она должна была бы внушать отвращение.
Как хирург следит за тем, чтобы его ланцеты были отточены и его инструменты для прижигания раскалены докрасна, и не колеблется, причиняя своему пациенту страдания и проливая его кровь, чтобы спасти его от гангрены, так и мы не должны колебаться, причиняя страдания человечеству и проливая его кровь железом, огнем и ядом, чтобы спасти жизнь нашей родины.
Всякое колебание означает слабость, а на войне за всякую слабость приходится дорого расплачиваться.
* * *
С другой стороны, нас, изучающих войну, все это нисколько не интересует.
Пусть воздушно-химическая война жестока, бесчеловечна, запрещена, нерыцарственна, бесчестна, пусть она может оказать косвенное влияние на нейтральных и т. д. — это не имеет для нас никакого значения.
Нас интересует только один факт: воздушно-химическая война возможна.
Ген. Боллати очень справедливо пишет: «Наше «Наставление»{106} (Norme generali) очень ясно и логично выражает эту мысль: «Наконец, возможно, что противник прибегнет к употреблению химических боевых средств, запрещенных международными соглашениями. В этом случае употребление аналогичных средств стало бы законным и с нашей стороны».
Весьма вероятно, что во всем мире, во всех государствах, подписавших эти соглашения, скажут что-нибудь подобное. [110]

Если противник, нарушивший международные соглашения, может заставить нас прибегнуть к воздушно-химическому оружию, мы должны быть материально и морально подготовлены к его употреблению.
Так рассуждают все государства, и отсюда вытекает то странное явление, что все готовятся к употреблению воздушно-химического оружия, объявленного всеми же незаконным, — странное явление, глубокая причина которого заключается в нелогичности деления оружия на дозволенное и недозволенное, тогда как его можно делить только на действительное и недействительное.
Отсюда следует, что такое соглашение не имеет никакого практического значения...
Воздушно-химическая война неизбежна: нельзя допустить, что в борьбе, в которой будут использованы все силы, останется неиспользованной уже готовая, подготовленная грозная сила...
Во всяком случае, придется ли прибегнуть к воздушно-химической войне или нет, мы должны быть готовы к ней; это утверждает само «Наставление». А так как во всяком случае мы должны быть готовыми вступить в воздушно-химическую войну, то необходимо создать самые благоприятные условия, чтобы выиграть эту войну.
Я как раз изучаю эту проблему и стараюсь при помощи моей теории указать ее решение.
При этом мне не думается, что я совершаю бесчеловечное, некультурное, нерыцарское дело» (ноябрь 1928 г.).
* * *
«Доктор Альбанезе высказывает пожелания об осуществлении строгой дисциплины разрешения международных конфликтов и дозволенного хода военных действий.
С позволения уважаемого доктора скажу, что это может быть великодушным пожеланием, если не гуманитарной утопией, но это нереально.
Войну нельзя регламентировать, военные действия не могут быть «дозволенными». Прогресс человечества должен привести к исчезновению причин, вызывающих войну, но, когда война разражается, то это всегда будет война, т. е. [111] явление, выражающееся в истреблении людей и имущества. Если страна решается вести войну, т. е. подвергнуться всем ее ужасным последствиям, это значит, что для нее все ужасные последствия войны представляются меньшим злом. В настоящее время сражаться можно только не на жизнь, а на смерть. Кто посмеет сказать сражающемуся не на жизнь, а на смерть: «Не пользуйтесь этим средством, потому что оно недозволенное».
Все лучше, чем умереть. Все дозволено тому, кто борется за свою жизнь.
Цель того, кто сражается, — победить. Для достижения победы всякое средство хорошо, законно, дозволено, справедливо. Во время войны цивилизация и человечность должны отойти в сторону и закрыть себе глаза, чтобы не видеть того, чему они не сумели помешать. Война требует от нас жестокости по отношению к самим себе, жестокости по отношению к противнику. Всякая сделка в этом отношении является слабостью, а всякая слабость противоречит цели войны.
Нет цивилизованного и нецивилизованною оружия; есть оружие более или менее действительное. Можно понять стремление избежать убийств, разрушений, опустошений, но нельзя понять различия между способами убийства, разрушения и опустошения...
Надо чтобы человечество рассуждало логически: или оно должно избегать войны, или же оно должно примириться с тем, что во время войны воздушно-химическое оружие будет применяться во всем своем объеме и со всеми своими возможностями» (май 1928 г.).
Глава II. Организация главного командования
Вопрос об организации единого командования всеми вооруженными силами, которое хочет{107} создать Дуэ, вызвал возражения со стороны нескольких итальянских писателей. Дуэ оправдывает свой тезис тем, что идея взаимодействия [112] трех видов вооруженных сил на сегодняшний день устарела и сменилась идеей единого действия трех видов сил, подчиненных единому командованию.
Один из его оппонентов, полк. Тарга, специально посвятивший себя исследованию этого вопроса, не видит разницы между этими двумя идеями. Он пишет, что, привыкнув считать важным фактором успеха взаимодействие между ротами батальона и батареями, с которыми они действуют совместно, между разными родами войск в составе дивизии или между дивизиями одного корпуса, следовательно, между всеми органами, которые, находясь в одних руках и повинуясь единому импульсу, должны осуществлять единство действия на поле сражения, — он не может понять, почему взаимодействие должно стать анахронизмом, когда мы доходим до самой высокой ступени, т. е. сухопутной армии, морского флота и военно-воздушных сил.
Он предполагает, что один из двух противников, используя свои три вида вооруженных сил с единством действий, скажет им:
«На карту поставлена судьба страны; в рамках плана, который мы выработали совместно, задача, которую я даю каждому из вас, такая-то. Поэтому каждый из вас должен выполнить ее в тесном взаимодействии с остальными. Помните все трое, что победы можно добиться, только проникнувшись высоким наступательным духом» (ноябрь 1928 г.).
* * *

В своем ответе Дуэ объясняет, что именно он понимает под «взаимодействием» и «единством действия».
«Взаимодействовать, — пишет он, — значит действовать любым образом{108} совместно для достижения единой цели; осуществлять единство действия — значит действовать по единой директиве для достижения одной и той же цели.
Единство действия — высшая ступень взаимодействия: это — совершенное взаимодействие. [113]

...Батальоны, одного полка не взаимодействуют между собой; они осуществляют единство действия под командой и повинуясь воле командира полка...
Там, где нет единства организации и использования трех видов вооруженных сил, т. е. там, где каждый из этих трех видов сил независим, сухопутная армия, морской флот и воздушный флот должны взаимодействовать, т. е. действовать, имея в виду достижение единой конечной цели — победы...
Взаимодействие вызывается двумя силами, направленными в противоположные стороны: одной, направленной к единству действия, другой — к диференциации целей. Ему недостает устойчивости, оно не носит определенного характера и зависит от умственного склада разных людей. Оно — нечто туманное и непрочное. Там, где отсутствует средство к осуществлению единства действия, необходимо добиваться взаимодействия, чтобы уменьшить опасность этого отсутствия. Если можно осуществить единство действия, то в нем содержится и им охватывается самое полное взаимодействие. Нет больше необходимости проповедывать, что сухопутная армия, морской флот и воздушный флот должны взаимодействовать, раз эти три орудия находятся в руках одного командующего, который, естественно, будет использовать их гармонично, в соответствии со своим единым пониманием вещей и тем способом, который он считает наилучшим для достижения своей цели.
Таким образом, там, где нет высшей власти, которая сосредоточивала бы в себе организацию и использование трех видов вооруженных сил, мы имеем взаимодействие трех сил. Там, где эта высшая власть существует, имеются единые вооруженные силы, подразделенные на три специальности; имеются три специальности вооруженных сил, осуществляющие единство действия. Разница огромна; это та разница, которая существует между неорганическим{109} соединением и соединением органическим{110}. [114]

Тот, кто придал единство действия{111} вооруженным силам, перерос старую идею взаимодействия и возвысился до идеи единства действия. Это — огромный шаг вперед» (декабрь 1928 г.).
По поводу обращения к командующим тремя видами вооруженных сил в приведенной выше выдержке из статьи полк. Тарга Дуэ пишет следующее: обращение к командующим трех видов вооруженных сил могло бы исходить только от главнокомандующего всеми вооруженными силами, но последний мог бы обратиться к ним с такими словами, только позабыв о том, кто он, и о своих функциях.
Главнокомандующему всеми вооруженными силами вовсе не придется напоминать, что победы можно добиться, только проникнувшись высоким наступательным духом, как потому, что это общее место, хорошо известное всем от чина капрала и выше, так и потому, что он сам должен будет приказывать каждому виду вооруженных сил, какого образа действий держаться: наступательного или оборонительного.
«Главнокомандующий всеми вооруженными силами должен просто сказать трем подчиненным ему командующим: «Вот мой приказ». Это и есть единство действия» (декабрь 1928 г.).
* * *

Одно из возражений против организации главного командования, предложенной Дуэ, было высказано адмиралом Бернотти.
Воздушная война, утверждает адмирал Бернотти, не имеет особого театра военных действий. Существуют только два отличных друг от друга театра военных действий: один — в воздушно-сухопутной сфере, другой — в воздушно-морской. В каждой из этих сфер должна действовать специализированная вспомогательная авиация. Место прежних понятий о сухопутной и морской войнах заступают понятия о войнах воздушно-сухопутной и воздушно-морской. [115]

Отсюда вытекает для воздушных сил организация, содержащая:
1) вспомогательную авиацию (aviation auxiliaire){112} сухопутной армии и морского флота, несущую службу наблюдения;
2) авиацию взаимодействия (aviation de coopération){113} сухопутной армии и морского флота — наступательные силы, предназначенные для совместных действий с армией и флотом.
Вспомогательная авиация и авиация взаимодействия необходимы для ведения сухопутной и морской войны с самого начала военных действий. Отсутствие их парализовало бы нашу армию и наш флот («Ривиста милитаре италиана», декабрь 1927 г.).
«Эта теория, — отвечает Дуэ, — содержит подразумевающуюся предпосылку, что война будет неизбежно решена столкновением сухопутных и морских сил. Эта идея ныне устарела в теории и опровергнута фактами... »
Вооруженные силы являются самым мощным средством ведения войны, но они представляют собой единое и неделимое целое... Поэтому необходимо согласовать их действия так, чтобы получить от всей их совокупности наибольшую эффективность...
...О какой-нибудь военной операции не следует судить по тому, как она отражается на вооруженных силах или на одной из их составных частей, а по тому влиянию, какое она может иметь на победу.
...Можно ли назвать воздушно-сухопутным пространство, простирающееся над сушей воюющих стран, или воздушно-морским пространство, простирающееся над их морями? Конечно, нет, так как на суше могут находиться объекты, представляющие действительный и непосредственный интерес для морского флота, точно так же, как на море могут [116] быть объекты, действительно и непосредственно затрагивающие интересы сухопутной армии... Таким образом, эти два пространства взаимно проникают друг друга, не говоря уже о том, что они не могут охватить всего неба.
Наступательные воздушные силы с большим радиусом действий, предоставленные в распоряжение сухопутной армии, были бы использованы ею для своих непосредственных целей. Это по человечеству вполне естественно и даже логично: сухопутная армия должна заниматься сухопутной войной, а не войной вообще...
Распределение наступательных{114} воздушных сил между армией и флотом представляет два неудобства: оно ограничивает поле их деятельности и оно заставило бы их действовать не для достижения основной цели — победы, а исключительно в интересах сухопутных и морских операций.
* * *

Воздушно-сухопутной и воздушно-морской сфер нет{115}, существует одна сфера воздушных действий, в которой в ограниченных зонах действуют сухопутное и морское оружие. Сухопутные армии и морские флоты должны понять это и подчиниться.
Своей специализированной авиацией взаимодействия адмирал Бернотти хочет придать армии и флоту специальную воздушную армию, предназначенную для непосредственной поддержки той или другого. Он создает, таким образом, два целых{116}, но эти целые неоднородны, так как {117} не обладают одинаковыми радиусами действий.
...Наоборот, в каждой из трех сфер три вида вооруженных сил располагают средствами, приспособленными к тому, чтобы вести операции в соответствующей сфере; если действия в одной из сфер могут облегчить действия [117] в другой, то согласование этих действий должно осуществляться высшей властью, которая одна может судить о необходимости такого согласования.
Итак, я скажу, что сухопутная армия должна быть совокупностью сухопутных сил, морской флот — совокупностью морских сил, воздушная армия — совокупностью воздушных сил, и что согласование или взаимодействие («coordinazione o cooperazionie»), если это слово больше нравится, должно обеспечиваться главнокомандующим всеми вооруженными силами; добавлю, что эта система вполне отвечает всем требованиям войны, в том числе и тем, которые указаны адмиралом Бернотти в его статье.
* * *

Главнокомандующий всеми вооруженными силами, распоряжаясь не только сухопутной армией и морским флотом, но и воздушной армией, и охватывая взглядом все требования войны, сможет решить, следует ли использовать воздушные силы для разгрома воздушной мощи противника, завоевывая, таким образом, господство в воздухе, или для подрыва материальной и моральной сопротивляемости противника путем разрушения его населенных и промышленных центров и т. д., или для пресечения или стеснения мобилизации и снабжения сухопутной армии противника, или для разрушения его военно-морских баз и торговых портов, и т. д. Не исключая «a priori» операций чисто воздушной войны, как это делает предложенная адмиралом система, все это представляет то огромное преимущество в отношении сухопутной армии и морского флота, что в случае необходимости все воздушные силы смогут быть предназначены для непосредственного взаимодействия с первой или вторым.
Зачем без всякой пользы ограничивать свободу действий воздушных сил? Почему органически лишать их важнейших возможностей?
...Воздушная армия в моем понимании могла бы:
— бороться за господство в воздухе;
— наносить удары по неприятельской стране;
— всеми своими силами взаимодействовать с сухопутной армией или с морским флотом» (февраль 1928 г.). [118]

В другом месте Дуэ выражается еще более категорически. Теория двух сфер, воздушно-сухопутной и воздушно-морской, является регрессом.
«Это — регресс в том отношении, что она (теория) снова подчиняет воздушные силы, по природе своей свободные и владеющие пространством, вооруженным силам, привязанным к земной поверхности, что уменьшает возможности первых...
По-моему, эта идея в корне неправильна, так как она не учитывает той существенной перемены, которую «пространственное оружие» внесло в характер войны. До появления воздушного оружия борьба между людьми могла развертываться только на земной поверхности. Сухопутные армии и морские флоты имели двоякое назначение: защищать то, что находилось в их тылу, и преодолевать сопротивление противника, чтобы добраться до того, что находилось у него в тылу.
...Воздушные руки, которые мы можем дать сухопутной армии и морскому флоту, если они должны служить для облегчения сухопутных и морских операций, изменяют в благоприятную сторону мощь этих видов вооруженных сил, но они фактически не вносят никаких изменений в их возможности, остающиеся привязанными к земной поверхности. Функция защиты того, что находится в тылу, уже не может быть выполнена наземными силами; она должна быть возложена на нечто, отличное от сухопутной армии и морского флота.
...Разве не логичнее рассматривать воздушные силы как единую руку страны, направляемую волей главнокомандующего всеми вооруженными силами? Только у последнего кругозор настолько широк, что позволяет окинуть одним взглядом все требования войны в разные моменты ее хода, только последний может наносить сокрушительные удары этим воздушным кулаком{118}. Зачем же дробить силу, которая при определенных обстоятельствах может быть с пользой применена в едином направлении? Даже сводя эту идею к непосредственному взаимодействию, разве не [119] полезно было бы для сухопутной армии и морского флота иметь возможность рассчитывать при известных обстоятельствах на помощь всех наличных воздушных сил?» (март 1928 г.).
Глава III. Господство в воздухе
Возражения, направленные по существу против самой доктрины Дуэ, хотя и немногочисленны, но являются самыми важными, так как они направлены против ее основных принципов.
Их можно разбить на две категории: одни подвергают сомнению эффективность воздушного оружия, другие отрицают возможность завоевать господство в воздухе.
* * *

Первое принципиальное возражение: воздушное оружие не эффективно.
Это возражение принимало различные формы. Все они сводятся к тому, что завоеванного господства в воздухе недостаточно, чтобы добиться решения. В защиту этого утверждения выдвигают несколько доводов.
Один из этих доводов можно назвать доводом переоценки нового боевого средства. Он сводится к тому, что вполне-де естественно переоценить эффективность нового боевого средства. Человеческий ум устроен так, что всякое новое изобретение открывает перед ним, так сказать, неограниченные перспективы; он вполне естественно видит в нем машину для выигрыша войны, а это противоречит положению, что каждой пушке можно противопоставить броню, не пробиваемую ее снарядами. Возможности авиации, несомненно, переоценили, даже предполагая, что она не будет подвергаться нападениям со стороны авиации противника. Воздушная бомбардировка по своей природе значительно уступает в меткости стрельбе артиллерии.
«Нельзя придавать воздушной армии и воздушно-химическому оружию того значения, которое они имеют на сегодняшний день, так как завтра может быть изобретено средство, способное уменьшить их значение» (адм. Валли).
Ген. Бастико, со своей стороны, повторяет этот довод. [120]

«Я помню, — пишет он, — как при появлении первых подводных лодок «молодая школа» провозглашала во Франции конец надводным кораблям. В доводах в пользу этого утверждения недостатка не было, причем многие из этих доводов подобны тем, которыми подкрепляет свою теорию ген. Дуэ. Подводные лодки могли проникать во владения соседа под поверхностью, но результат был тот же. Однако, «молодая школа» продержалась недолго и все государства поныне продолжают строить надводные корабли. При этом очень досадно тем из них, которые по недостатку средств таких кораблей строить не могут» (апрель 1929 г.).
Точно так же и инженер Атталь пишет:
«Он (ген. Дуэ) впал в классическую ошибку, вследствие которой всякий раз, как в военную практику вводится новый элемент, ему охотно приписывают выдающееся и решающее значение и возлагают на него все надежды. История учит тому, что на море каждый новый тип снаряда встречал новый тип брони; на суше проволочное заграждение встретило сначала удлиненный заряд, а затем бомбомет» (июль 1929 г.){119}.
Другая форма того же довода состоит в утверждении, что авиация не способна занимать местность; между тем победа находит свое материальное выражение только в занятии территории противника.
«Воздушное оружие не может решить исхода войны, так как еще невозможно представить себе практическое осуществление идеи летающей платформы, могущей переносить самостоятельные оккупационные армии» (адм. Валли){120}.
Ген. Бастико высказывает такой же взгляд:
«Авиация — оружие большой ценности, — пишет он, — но она отличается чрезвычайной хрупкостью. Таким образом, сама по себе авиация не может считаться решающим родом войск. Только один род войск — пехота — может материально обеспечить владение захваченным объектом» (март 1929 г.). [121]

Наконец, третья разновидность того же довода выдвигает моральную сторону вопроса: так как авиация противника стремится подорвать главным образом моральную стойкость нации, то эффективность ее будет зависеть от неустойчивости этого морального состояния. Таким образом, достаточно будет поднять это моральное состояние, чтобы ограничить эффективность воздушных нападений.
В ответ на первое из этих соображений Дуэ доказывает современную эффективность воздушных нападений. По его мнению, воздушному оружию, несомненно, будет противопоставлена противовоздушная броня; но эта противовоздушная броня еще не изобретена, а война ведется теми средствами, которые имеются налицо, а не теми, которые, может быть, когда-нибудь будут в нашем распоряжении.
Завтра, когда будет изобретена противовоздушная броня, он изменит свое мнение, но на сегодняшний день он не может этого сделать. Действительно, если для того, чтобы лишить воздушное оружие всей его эффективности, необходимо предположить, что завтра может быть будет изобретено средство лишить его эффективности, это значит, что на сегодняшний день лишить его эффективности нельзя.
Что же касается довода, выдвигаемого ген. Бастико, то Дуэ не понимает его. В самом деле, в мировую войну подводные лодки действовали чрезвычайно эффективно.
«Весьма вероятно, что если бы Германия послушалась «молодой школы» и уделила бы на подводное оружие те средства, которые она затратила на создание мощного надводного флота, мировая война кончилась бы иначе» (апрель 1929 г.).
По поводу способности занимать местность Дуэ пишет:
«...Эта идея ошибочна, по крайней мере, в настоящее время. Победить — вовсе не значит прогнать противника с какого-то места, чтобы занять это место; победить — значит заставить противника подчиниться нашей воле. Для этого надо сломить его сопротивление, какую бы форму оно ни принимало, и любым средством, могущим сломить его. Страна может быть побеждена голодом, как крепость. [122] Если страна или крепость капитулирует, чтобы не умереть с голода, победа над противником достигнута; оккупация является следствием, а не причиной».
Мировая война чуть не была выиграна германскими подводными лодками..., хотя они и не обладают никакой способностью занимать местность{121}.
«Германцы, которые повсюду сражались на неприятельской территории, были побеждены на суше. Оккупация германской территории имела место уже после победы: она явилась следствием.
Пространственное оружие обладает способностью побеждать, так как оно способно разбивать материальное и моральное сопротивление противника, стало быть, заставить его подчиниться воле победителя. Оккупация, если понадобится, будет иметь место потом; для нее достаточно будет полицейских сил» (ноябрь 1928 г.).
Довод о пехотинце носит удручающе сентиментальный характер. Опровергать этот довод — как будто значит оказать неуважение великому символу истинного победителя войны. Мысль, что необходимо материально обеспечивать занятие захваченного объекта, вытекает из образа мышления, присущего сухопутной войне.
Однако, достаточно перейти из области тактики в область стратегии, чтобы признать, что материальное занятие объектов больше не является необходимым условием победы (примеры: Россия в 1812 г., подводные лодки в 1917 г.).
«Целью войны вовсе не является уничтожение вооруженных сил противника, будь то сухопутных, морских, или воздушных. Цель войны заключается в том, чтобы принудить противника подчиниться нашей воле.
...Чтобы противник покорно подчинился нашей воле, необходимо и достаточно поставить его в такие условия, при которых он сочтет эту покорность меньшим злом...
Если... воздушно-химические нападения смогут создать невыносимые условия существования страны, то очевидно, что эта страна будет вынуждена признать себя побежденной [123] независимо от того, в каком состоянии находятся ее вооруженные силы. Поэтому боевое средство, чтобы быть решающим, вовсе не обязательно должно обладать способностью обеспечивать материальное обладание захваченным объектом. Чтобы выиграть войну, нет никакой необходимости захватывать объекты, а надо навязать противнику свою волю. Когда противник признает себя побежденным, наземные вооруженные силы смогут фактически занять без боя то, что надо будет занять, чтобы обеспечить выполнение условий перемирия или мира, как это и случилось в конце мировой войны» (апрель 1929 г.).
Дуэ высказывается по поводу морального состояния нации. Он считает необходимостью моральную подготовку населения. Лучшим способом подготовить население к тому, чтобы оно мужественно встретило удары с воздуха, будет внушить ему сознание серьезности этих нападений, не обманывать его относительно возможности действительно эффективной обороны, а главное заставить его понять, что разбросать тут и там оборонительные воздушные средства, практически недействительные, значит отвлекать воздушные средства от их основной задачи и, следовательно, опасно для конечной цели войны.
«Даже, если моя мысль ошибочна, такая пропаганда принесет пользу. Подготовленное в таком духе население, убежденное в том, что эффективная оборона против этих нападений невозможна, окажется в отличных условиях, если оно на практике сможет констатировать, что вопреки тому, что ему говорили, воздушная оборона действительно способна отвратить угрозу. Тот, кто подготовлен к худшему, всегда подготовлен и к лучшему. Очень опасно было бы обратное положение...
Наряду с моральной подготовкой необходимо развернуть и интенсивную{122} материальную подготовку для уменьшения эффекта воздушных нападений. Эти два вида подготовки образуют в целом пассивную противовоздушную защиту, не применяющую наступательных средств и потому не стоящую в противоречии с принципом «согласиться [124] переносить удары неприятеля, чтоб нанести ему более сильные удары» (ноябрь 1929 г.){123}.
Дуэ считает организацию этой пассивной защиты более чем полезной и безусловно необходимой.
Что же касается эффективности воздушной опасности, то идеи Дуэ по этому поводу были уже изложены во второй части настоящего труда.
* * *

Второе принципиальное возражение: завоевать господство в воздухе нельзя.
Если бы можно было завоевать господство в воздухе, — говорят выдвигающие этот довод, — можно было бы надеяться получить результаты, предсказанные Дуэ; но дело в том, что завоевать господство в воздухе невозможно.
А так как основа доктрины несостоятельна, то и вся доктрина рушится.
Прежде всего следует заметить, что это очень серьезное возражение. Сам Дуэ неоднократно признавал это.
Возражение это выдвигалось в очень разнообразных формах.
Одни попросту отрицали возможность завоевания господства в воздухе. Другие, не отрицая этой возможности безусловно, утверждали, что господство в воздухе может быть завоевано только ценой продолжительной борьбы и что поэтому наступательные действия авиации не смогут добиться решения войны до вступления в дело сухопутных войск. Третьи говорят, что никогда нельзя будет достигнуть господства в воздухе в том виде, в каком его представляет себе Дуэ, и что придется довольствоваться местным и временным превосходством или, самое большее, господством в воздухе над своей собственней территорией. Некоторые авторы замечают, что действиям авиации могут помешать атмосферные условия. Наконец, некоторые противники Дуэ доказывают, что действия воздушной обороны никогда не позволят авиации завоевать господство в воздухе. [125]

Возможность завоевания господства в воздухе отрицается главным образом адм. Бернотти и майором Мекоцци.
Тезис адм. Бернотти («Ривиста милитаре италиана», «О войне в воздухе», декабрь 1927 г.) можно сформулировать следующим образом. Адмирал, допуская, что господство в воздухе имело бы последствия, предусмотренные Дуэ, отрицает возможность его завоевания, а следовательно, и возможность выиграть воздушную войну, по трем причинам:
1) воздушная бомбардировка не разрушает объектов наверняка и полностью;
2) бомбардировка слабо отзовется на воздушных силах противника, сильно рассредоточенных;
3) в начале военных действий количество воздушных средств будет ограниченным; а те, которые начнут строиться после мобилизации, не смогут вступить в строй раньше, чем через шесть месяцев.
Адмирал Бернотти заключает, что сломить сопротивление страны воздушными нападениями невозможно. Поэтому он предлагает дать воздушным силам уже изложенную выше организацию, очень отличную от организации, предлагаемой Дуэ: вспомогательные сухопутные и морские воздушные силы, «взаимодействующие» сухопутные и морские воздушные силы и воздушная армия, предназначенная для усиления взаимодействующих воздушных сил в зависимости от обстановки. Кроме того, использование воздушных сил должно подчиняться духу строгой экономии.
Известно, что Дуэ думает о двух сферах действий. С другой стороны, он резко высказывается против использования воздушных сил, основанного на идее их сбережения.
«Сберегать мои воздушные силы, особенно в начале военных действий? О, нет! Когда же мои воздушные силы найдут себе более легкое и более плодотворное применение? Начало военных действий является самым критическим моментом, какой только может переживать страна; это тот момент, когда она в более или менее короткий срок превращается{124} в огромную военную машину. Именно [126] в этот период, когда материальная и моральная сопротивляемость противника еще не окрепла, надо осуществлять самые яростные и интенсивные нападения, чтобы добиться наибольших результатов с минимальным усилием... Всякое средство, не использованное в этот период, является даровым преимуществом, предоставляемым противнику» (февраль 1928 г.).
Воздушные силы не являются козырями, которые следует придерживать до благоприятного случая (не может быть более благоприятного случая, чем начало войны), это — козыри, с которых следует ходить немедленно.
Майор Мекоцци утверждает, что воздушное оружие не может выиграть воздушную войну в силу свойств, присущих воздушному средству; следовательно, и в будущем оно никогда не сможет выиграть воздушную войну.
Предположение, будто воздушные силы могут завоевать господство в воздухе, неправдоподобно, — пишет майор Мекоцци; более того, делать подобное предположение даже опасно. Однако, «не следует пренебрегать никакими усилиями, чтобы попытаться нейтрализовать воздушную мощь противника, отразить его нападение, уменьшить понесенный ущерб, нанести такой же ущерб противнику, одним словом, чтобы оказать сопротивление и реагировать на действия противника».
«Самое главное — оборона воздушных баз путем навязанного противнику воздушного боя задержит нарушение равновесия сил в воздухе и даст сухопутной армии и морскому флоту возможность и время вести свою войну, для которой они нуждаются во вспомогательной авиации» (май 1928 г.){125}.
Дуэ считает концепцию майора Мекоцци чисто оборонительной. Дуэ никогда не говорил, что достаточно организовать воздушную армию, соответствующую его идеям, чтобы наверняка завоевать господство в воздухе, к которому необходимо стремиться прежде всего; он только утверждает, что воздушная армия рекомендуемого им типа обеспечивает наивысший коэфициент полезного действия воздушных [127] ресурсов страны. Эта концепция подчеркивает, что нельзя пренебрегать никакими усилиями, чтобы выиграть воздушную войну; она объединяет все разнообразные цели, которыми могут задаваться воздушные силы. Наоборот, майор Мекоцци заботится главным образом о том, как бы стеснить воздушные действия противника, а для этого дает авиации несколько различных задач. Эта идея господствовала во время мировой войны и не представляет собой ничего нового. По мнению Мекоцци, функции воздушных средств остались теми же, какими они были; во время мировой войны: специализированная вспомогательная авиация, истребительная, дневная бомбардировочная, ночная бомбардировочная, воздушной обороны и т. д. Дух специализации родов войск заставляет Мекоцци считать самой неотложной задачей оборону воздушных баз.
Касаясь воздушного сражения, Дуэ объясняет, что истребительная авиация не способна принудить противника к бою; наоборот, именно бомбардировочная авиация принуждает к бою истребительную, если последняя хочет выполнить свою задачу. Установка Мекоцци покоится на неправильной основе и не может задержать нарушение равновесия сил в воздухе; наоборот, она ускорит его, так как создание оборонительной воздушной массы неизбежно ослабляет наступательную воздушную армию.
К тому же Мекоцци обнаруживает нелогичность, так как, заявив, что «разрушительная способность воздушной армии очень велика», что «нельзя пренебрегать никакими усилиями, чтобы попытаться нейтрализовать эту мощь...», что «такое усилие может быть только целиком воздушным», он добавляет:
«Если верящие в авиацию утверждают, что посредством воздушной бомбардировки будет совершенно расстроено течение гражданской жизни, мобилизация на суше остановлена или, по крайней мере, замедлена, морские флоты пущены ко дну в своих портах или найдены и атакованы в море, они провозглашают бесспорные и очевидные истины, — факты, которые мы считаем вполне реальными и неизбежными или предотвратимыми только одним способом — созданием очень сильной авиации» (май 1928 г.). [128]

Дуэ отмечает, что это положение логически приводит к выводу, что, обладая более сильной авиацией, чем противник, мы сами сможем подвергнуть его страну, сухопутную армию и морской флот воздушным нападениям. У данной страны эта авиация будет тем сильнее, чем больше воздушных ресурсов будет выделено на создание ее. Таким образом, — заключает Дуэ, — трудно понять, почему Мекоцци ломает копья в защиту вспомогательной авиации, если последняя, будучи составлена с помощью воздушных ресурсов страны, ослабляет «очень сильную авиацию», которая одна может предотвратить упомянутый «вполне реальный и неизбежный факт» («Эки э комменти», июнь 1928 г.).
* * *

Полковник Тарга отстаивает тезис, что воздушная война будет длительной (две статьи под заглавием «Господство или превосходство в воздухе», май и октябрь 1928 г.).
«Борьба за господство в воздухе будет не только ожесточенной, но и затяжной... Именно потому, что она будет затяжной, сухопутную армию и морской флот нельзя ставить в такие условия, в которых они наверняка окажутся слабее, чем у противника, если только последнему придется не по вкусу теория, утверждающая, что в общей экономике войны вспомогательная авиация является бесполезной, излишней и вредной...» (май 1928 г.).
«Приписывая такое значение нашей воздушной армии и воздушным армиям наших вероятных противников, мы тем самым утверждаем, что борьба за господство в воздухе будет такой же ожесточенной и затяжной, как и война на поверхности... Сторонники теории господства в воздухе полагают, что воздушная война будет короткой. Когда сильнейший завоюет превосходство в воздухе, слабейший вовсе не будет обязательно вынужден заключить сепаратный воздушный мир. Почему необходимо отрицать возможность возобновления воздушной борьбы тем, кто временно проиграл ее? Почему по отношению к воздушной войне отвергать те соображения, по которым мы допускаем, что в наземной войне даже разгром может не сокрушить народ, а, наоборот, усилить его сопротивление?..».
Если же воздушная война может затянуться, то разве можно представить себе современные сухопутную армию [129] и морской флот, лишенные необходимых им частей воздушного флота?
Инженер Атталь отстаивает ту же точку зрения. Он утверждает, что ни для нас, ни для нашего противника господство в воздухе не может быть просто результатом успешного вторжения. Он полагает, что для достижения превосходства в воздухе необходимы долгие и упорные усилия; что же касается абсолютного господства в воздухе, то возможно, что его можно будет добиться только при окончательной победе.
На эти возражения Дуэ отвечает так.
Дело не в том, — пишет он, — будет ли борьба длительной или краткой. Важно только знать, будет ли воздушная борьба решена раньше, чем борьба на суше и на море. По мнению Дуэ, это так. Конечно, если в будущей войне оба противника будут использовать свои воздушные силы так, как они использовались в мировую войну, т. е. для разведки местности и противника, для корректирования огня..., воздушная борьба, как и в прошлую войну, будет тянуться столько же времени, как и война на земной поверхности... Но если одна из сторон решительно бросит свои воздушные силы против воздушных сил противника с целью уничтожить их, события получат совершенно иное развитие. «Пространственное оружие» является наиболее наступательным оружием. Атакованный ни в коем случае не будет в состоянии выиграть время. Тот, кто почувствует себя более сильным, решительно бросится в борьбу, причем противник не сможет ни уклониться от нее, ни попытаться затянуть ее решения, так как не будет в состоянии освободиться от тисков... Решение в воздухе будет предшествовать решению борьбы на поверхности.
Ген. Бастико также отрицает возможность завоевания господства в воздухе; он не разделяет идеи абсолютного превосходства воздушной войны, которую Дуэ «a priori» считает решающей сферой будущей войны.
Ген. Бастико не думает, чтобы можно было говорить об абсолютном господстве в воздухе; возможно только превосходство в воздухе. Появление авиации означает только эволюцию, а не революцию в военном искусстве. Даже в сочетании с химическим оружием авиация не имеет революционизирующей [130] силы; признать это — значило бы «a priori», без доказательств, приписать воздушно-химическому оружию решающее значение.
Значения авиации и воздушно-химического оружия никто не оспаривает.
«Оспоримо лишь утверждение, что на сегодняшний день решающей сферой является воздушная... Нам представляется, что в настоящее время, как и в прошлом, решение войны зависит от гармонического применения всех существующих боевых средств. В настоящее время необходимое соотношение, повидимому, не то, какое желает иметь генерал Дуэ. Нельзя назвать гармоничным целое, одна из частей которого должна быть огромной по сравнению с другими; ведь в этом случае морской флот или сухопутная армия находились бы в безусловной зависимости от авиации» (март 1929 г.).
Дуэ дает на это следующий ответ. Тщетно спорить о том, означает ли появление авиации эволюцию или революцию в военном искусстве. Самое главное: «Решающей сферой является воздушная сфера».
Согласованное применение трех сил или, иначе говоря, гармоническое распределение трех сил в пределах всего целого Дуэ рекомендовал еще в 1921 г. в своем труде «Господство в воздухе»:
«Три силы должны действовать как три множителя одного произведения. Чтобы произведение имело наибольшую величину, необходимо, чтобы между сомножителями существовали определенные соотношения. Используя различными способами одни и те же средства, всегда ограниченные, можно обеспечить тем более эффективную государственную оборону, чем правильнее будет соотношение между сомножителями. Чем правильнее соотношение между сомножителями, тем меньше средств вынуждено государство тратить на оборону»{126}.
Таким образом, это соображение не ускользнуло от Дуэ, который, впрочем, идет еще дальше: по его мнению, необходимо [131] и согласованное использование, что выдвигает проблему организации высшего командования.
По поводу гармонического соотношения между частями целого, чего требует ген. Бастико, Дуэ замечает:
«1. Ни от моей, ни от ген. Бастико, ни от чьей-либо вообще воли не зависит приписать исключительное право на решающую победу тому, а не другому виду оружия. Если это исключительное право существует, то оно существует как факт, а не как право, независимо от человеческой воли. Если бы воздушно-химическое оружие случайно оказалось решающим оружием в будущей войне, то в этом не было бы ни моей вины, ни моей заслуги.
2. Для гармоничности соотношения составных частей целого нет на самом деле никакой необходимости, чтобы части были примерно одинаковой величины, но необходимо, чтобы каждая часть соответствовала возложенной на нее задаче. Нет и не может быть отвлеченного гармонического соотношения между сухопутными, морскими и воздушными силами. Я исхожу из того принципа, что воздушная сфера является решающей. Если это так, то, чтобы не нарушить элементарнейшего закона военного искусства, я должен сосредоточить главные силы в воздухе. Поэтому я говорю, что наземные силы должны ограничиться обороной. Может случиться, что отправной принцип окажется ошибочным, — а это уже другой вопрос, — но раз этот принцип установлен, мое распределение гармонирует с ним, а следовательно, оно и правильно и гармонично» (апрель 1929 г.).
Что же касается подчинения сухопутной армии и морского флота авиации, к которому, по мнению ген. Бастико, привело бы распределение, предложенное Дуэ, то последний отвергает это предположение. Для этого он пользуется сравнением. В сухопутных операциях встречается, что одной армии дают наступательную задачу, тогда как соседняя армия получает задачу оборонительную.
Из этого не следует, что наступающая армия должна возгордиться, а обороняющаяся чувствовать себя униженной. Все одинаково участвуют в операции; только сопротивляясь на одном участке фронта, можно наступать на другом...
Раз мы имеем единый фронт..., надо распределить наличные силы между различными участками фронта так, чтобы [132] на каждом отдельном участке силы соответствовали своей задаче...
Если решающей сферой является воздух и если, следовательно, необходимо сопротивляться на земной поверхности и сосредоточивать главные силы в воздухе, то из этого не следует, что воздушные Силы будут командовать, а остальные подчиняться: все три работают для достижения общей цели, указанной главнокомандующим всеми вооруженными силами.
Пустое ведомственное тщеславие должно отступить перед общими интересами. Три вида вооруженных сил должны слиться в один блок и возвыситься над духом партикуляризма, чтобы проникнуться более возвышенным духом вооруженных сил страны.
* * *

Инженер Атталь и капитан Густоза, считая трудным делом завоевание господства в воздухе, как его определяет Дуэ, предлагают добиваться только господства в воздухе над собственной территорией, используя все выгоды, которые, естественно, представляет обладание нижележащей поверхностью.
Действительно, капитан Густоза пишет:
«Последний (ген. Дуэ) высказал мысль, что надо придать своей воздушной армии подавляющую силу по сравнению с воздушной армией другого государства так, чтобы в случае войны легко можно было совершенно парализовать противника и, таким образом, получить неоспоримое господство в воздухе». «При известных условиях воздушные армии двух враждующих сторон могут оказаться в такой обстановке, при которой силам одной удастся добиться превосходства над воздушными силами другой стороны в воздухе и держать под ударом ее аэродромы и заводы. Благодаря этому победившая армия сможет располагать некоторым господством в воздухе, на две недели или на месяц, над своей собственной территорией.
Но через месяц слабейшая воздушная армия сможет восстановить свою мощь, так как она пополнится вновь изготовленными самолетами (построенными на заводах союзных стран), и, таким образом, борьба возобновится» (май 1928 г.). [133]

Со своей стороны, инженер Атталь отстаивает идеи, аналогичные высказываемым капитаном Густоза. Никто, — говорит он, — не может претендовать на то, чтобы в несколько дней или недель уничтожить воздушную мощь великой державы. Лучше было бы изменить задачу воздушной армии и просто возложить на нее завоевание господства в воздухе над собственной территорией; это всегда вполне возможно, и это должно быть минимумом воздушной мощи, который страна должна любой ценой содержать в полной готовности, каковы бы ни были ее бюджетные ресурсы. Сложная организация воздушной обороны территории способствует завоеванию воздушного пространства над своей страной.
Дуэ протестует против слов, приписываемых ему Густоза; он никогда не говорил, что надо «а priori» придать своим воздушным силам подавляющее превосходство над воздушными силами другой страны. Он только советовал «придать воздушной армии максимальную силу, совместимую с ресурсами, которыми мы располагаем» (июль 1928 г.).
Рассматривая затем то превосходство в воздухе, которого можно достигнуть по мнению Густоза, Дуэ задает себе вопрос, почему это превосходство должно ограничиться воздушным пространством над собственной территорией? А для чего оставаться над своей территорией? Восстановить воздушную армию в две недели и в месяц! И это в то время, когда авиазаводы находятся под угрозой из-за воздушного превосходства противника? Где расположить эти заводы? Как доставить самолеты из союзных стран?
Неразумно было бы предполагать, что в две недели или в месяц тот, над кем господствуют в воздухе, сможет сделать все это, а господствующий в воздухе будет пребывать в бездействии. Неправдоподобно, что воздушная армия, способная завоевать господство в воздухе, даст захватить себя воздушным силам противника врасплох, чтобы через две недели или через месяц снова оказаться в первоначальном положении.
Дуэ не может понять различия между господством в собственном воздушном пространстве и абсолютным господством в воздухе — различия, проводимого инженером Атталь. Занимая оборонительное положение, можно в определенный [134] момент оказаться под ударом всей сосредоточенной массы противника. Нельзя господствовать в воздухе над своей страной, не завоевав господства в воздухе над соседней страной. Занимать оборонительное положение — значит играть в руку противнику, избавить его от воздушных нападений, не обеспечив свою собственную территорию от его нападений.
Имеется еще один довод — о неблагоприятных атмосферных условиях.
Часто можно слышать, что авиация может действовать только в хорошую погоду. Таким образом, воздушные нападения смогут осуществляться лишь постольку, поскольку погода им будет благоприятствовать.
«Воздушная победа гипотетична, — пишет ген. Боллати, — так как на исход столкновения между воздушными силами могут оказать влияние метеорологические условия и условия обстановки» («Ривиста милитаре италиана», «Авиация, тактический устав и вооруженные силы»).
«Правда, — отвечает Дуэ, — неделя, в течение которой атмосферные условия неблагоприятны, может принести пользу тому, кто менее готов. Но кто может ручаться за то, что война начнется в начале недели, в течение которой сплошь продержатся неблагоприятные атмосферные условия?» («Эки э комменти», июнь 1928 г., перепечатано в «Ривиста аэронаутика», сентябрь 1928 г.).
Эти метеорологические условия, — замечает Дуэ в другом месте, — сказываются также на суше и на море, и в сотнях сводок о сухопутных операциях можно найти упоминание о метеорологических условиях. Дуэ намекает здесь на фразу, встречающуюся в оперативных сводках: «Плохая погода мешала операциям». В какой бы сфере ни предпринимались наступательные действия, для наибольшей их эффективности требуется хорошая погода. Плохая погода благоприятствует обороне.
Воздушные операции Дуэ, будучи в высшей степени наступательными, требуют хорошей погоды, как всякие вообще наступательные действия.
Наконец, мы имеем еще довод о воздушной обороне, отстаиваемой инженером Атталь. [135]

«Потребуются длительные и настойчивые усилия, чтобы завоевать превосходство в воздухе, — пишет он. — Таким образом, наземная противовоздушная оборона является такой же жизненной необходимостью, как и оборона в воздухе. Нельзя бросать на произвол судьбы население внутренних областей страны... В общей экономике войны воздушная оборона страны имеет первостепенное значение, а в некоторых случаях она может приобрести и решающее значение...
Б борьбе за господство в воздухе воздушная оборона страны является боевой силой первостепенного значения. Ею нельзя пренебрегать, а тем более ее нельзя упразднять. Значит, если она полезна и если она необходима, то она должна быть доведена до высшей степени эффективности и снабжена всеми средствами, обеспечивающими полноту ее организации...» (ноябрь 1928 г.).
В вопросе о воздушной обороне и об ее эффективности Дуэ остается на своей первоначальной точке зрения. Если бы можно было надеяться благодаря воздушной обороне полностью устранить воздушную опасность, то он первый потребовал бы организации этой обороны, даже за счет ресурсов, выделяемых для авиации. Но он полагает, что воздушная оборона страны сможет привести лишь к разочарованию, так как она не достигает своей цели. Действительно, оборона в воздухе требует больше сил, чем наступление. В этом существо вопроса.
Глава IV. Ведомственные тенденции
Возражения, собранные в настоящей главе, вытекают из ведомственных (партикуляристических) тенденций сухопутной армии, морского флота или воздушных сил.
Некоторые из оппонентов Дуэ — обычно офицеры сухопутной армии или морского флота — утверждают, что в настоящее время нельзя представить себе армию или флот лишенными авиации: это — довод о вспомогательной авиации.
Другие являются выразителями партикуляризма (ведомственной точки зрения) воздушных сил или, перенося на [136] воздушное пространство законы войны на земной поверхности, утверждают, что первая задача воздушных сил должна заключаться в том, чтобы искать воздушного сражения, которое только и может решить исход войны в воздухе: это — довод о воздушном сражении.
Ниже дается изложение этих теорий вместе с ответами Дуэ.
1. Вспомогательная авиация
Уроки мировой войны показывают, что авиация использовалась главным образом для содействия сухопутным и морским операциям. Многие военные писатели ставили в упрек Дуэ его доктрину, прямо противоречащую этим урокам, так как он принципиально упраздняет вспомогательную авиацию, чтобы усилить, свою воздушную армию.
«Это абсолютное утверждение (ген. Дуэ) представляет собой крайность; расширение воздушных действий и увеличение их эффективности возможны лишь в ограниченных пределах и не могут внести глубоких изменений в общий характер войны.
Главными орудиями войны остаются сухопутная армия и морской флот, что оставляет за авиацией второстепенную, хотя и важную роль. Следовательно, необходимо считать, что вспомогательная авиация армии и флота имеет такое же значение, как и так называемая независимая авиация» (подполк. Кооп, январь 1928 г.).
Говоря об упразднении вспомогательной авиации, полк. Тарга заявляет:
«Для того чтобы создать наилучшие условия для выигрыша воздушной войны, ген. Дуэ ставит в очень печальные условия сухопутную армию и морской флот. Кто знает, не снабдит ли противник, которому эта теория не придется по вкусу, свою армию и флот мощной вспомогательной авиацией?» (май 1928 г.).
В другом месте полк. Тарга добавляет:
«В общей экономике войны мы признаем, что вспомогательная авиация сухопутной армии и морского флота безусловно необходима этим двум видам вооруженных сил страны с первого же момента вступления их в дело, а следовательно, [137] еще в мирное время, и непрерывно в течение всей войны».
«Можно ли представить себе современную сухопутную армию и морской флот лишенными частей воздушного флота, которые необходимы им для повышения их шансов на успех в сухопутных и морских операциях (имея в виду, что воздушная армия может быть в течение всей войны занята своей собственной войной, т. е. обеспечением наибольшей непрерывности превосходства в воздухе), а следовательно, и для проведения всех прочих воздушных операций, которые в общем масштабе войны должны способствовать достижению победы?»
«Ждать завоевания господства в воздухе, чтобы затем придать армии и флоту вспомогательную авиацию, не значит ли это подвергать себя риску поставить эти два элемента вооруженных сил в самые неблагоприятные условия для причинения наибольшего ущерба соответствующим элементам вооруженных сил противника? Короче, не значит ли это в общем рисковать проигрышем войны?»
«Нам возражают, что, придавая сухопутной армии и морскому флоту части воздушного флота, мы ослабляем силы, предназначенные для ведения борьбы в воздухе. Это справедливо, но не справедливо ли и обратное? Действуя согласно этой теории, не ослабляем ли мы части воздушного флота, предназначенные для поддержки борьбы на суше и на море? Не будет ли это ослабление настолько серьезным, что оно приведет к решению войны не в нашу пользу, прежде чем мы завоюем господство в воздухе?
...Мы говорим: необходимо в пределах наших ресурсов поставить себя в самые благоприятные условия, чтобы иметь возможно более мощный воздушный флот для выигрыша войны — воздушной, сухопутной и морской. Соотношение, которое следует установить для этих вспомогательных служб армии и флота, столь оспариваемых, может быть выведено из величины потенциала, признанного необходимым для армии и морского флота, чтобы выполнить функцию, которая возложена на них страной в общей экономике войны» (октябрь 1928 г.).
Инженер Атталь констатирует, что Дуэ отрицает всякое значение вспомогательной авиации, причем исходит из предпосылки, [138] что победа в воздухе будет одержана быстро. «Нельзя признать эту предпосылку правильной, — пишет инженер Атталь. — Победа в воздухе может быть одержана в любой{127} момент войны, а на время борьбы нельзя оставлять без глаз армию и морской флот.
В последнее время ген. Дуэ умерил свою непримиримость, предложив решение, которое я считаю вполне соответствующим реальной обстановке и вполне согласным с интересами наших вооруженных сил. Раз вспомогательная авиация преимущественно обслуживает сухопутную армию и морской флот, надо предоставить последним самим определять свои воздушные задачи, внося в их бюджеты необходимые на это кредиты» (апрель 1929 г.).
* * *

В итоге основные возражения против упразднения вспомогательной авиации можно свести к следующим пяти вопросам:
1. Не является ли значение вспомогательной авиации сухопутной армии и морского флота величиной того же порядка, как и значение воздушной армии?
2. Что случится с армией и флотом, лишенными вспомогательной авиации, если противник придаст мощную вспомогательную авиацию своим армии и флоту?
3. Упразднение вспомогательной авиации не поставит ли армию и флот в печальное положение?
4. Не окажется ли упразднение вспомогательной авиации опасным для исхода войны?
5. Нельзя ли обеспечить армию и морской флот вспомогательной авиацией за Счет средств, отпускаемых по бюджетам армии и флота?
Что же отвечает Дуэ на эти возражения?
В ответ на первое Дуэ замечает, что воздушная армия и вспомогательная авиация имеют совершенно различное значение. Его точка зрения сводится по существу к следующему: завоевание господства в воздухе будет необходимым и достаточным условием победы. Это является конечным результатом глубокой революции, которую произвело во время войны самоутверждение воздушного оружия. [139]

Если признать это, то необходимо примениться к этому новому реальному факту. С другой стороны, перед лицом воздушной опасности сухопутная армия и морской флот должны изменить свои методы борьбы. Их сообщения и базы вечно находятся под угрозой. Необходимо, чтобы им удалось в возможно большей степени ликвидировать свою зависимость от баз и коммуникаций. Это находится в полном противоречии с существующей практикой.
«Перед этой глубокой, радикальной и принципиальной революцией какое значение может иметь вспомогательная авиация?... Армия и флот не могут больше пытаться решать задачи, вытекающие из появления воздушного фактора, путем включения в свой состав более или менее значительных воздушных средств. Даже с точки зрения их непосредственных интересов это было бы невыгодно. По отношению к армии и флоту воздушный флот имеет преобладающее значение, влияющее на их функции, их организацию и способы их применения» (май 1928 г.){128}.
Перед перспективой, что противник усилит свою вспомогательную авиацию и вступит в наземную борьбу, обладая сухопутной армией и морским флотом, обильно снабженными вспомогательными воздушными средствами, в то время как наши армия и флот будут лишены их, Дуэ не скрывает своего удовольствия.
Он рад видеть, что противник использует как вспомогательное средство силы, которые могли бы активно участвовать в борьбе.
«Чем больше противник будет иметь вспомогательных воздушных средств, тем легче будет добиться победы над ним в воздухе. Не было бы никакого повода горевать, если бы противник, вместо того чтобы сводить свои артиллерийские орудия в батареи на фронте, использовал их для борьбы с градом или для подачи сигнала в полдень. Не так ж? Почему же горевать, если противник, располагая средствами, могущими дать в борьбе со мной коэфициент полезною действия, равный 100, ограничится таким их применением, при котором этот коэфициент будет равен 1?» (июнь 1928 г.). [140]

«Что же касается печальных условий, в которых будто бы окажутся сухопутная армия и морской флот, то это зависит от значения, которое мы придаем господству в воздухе. Поэтому надо задать себе вопрос: что полезнее, даже с точки зрения непосредственных интересов армии и флота, — обладать ли господством в воздухе или располагать вспомогательной авиацией? Если противник завоюет господство в воздухе, вспомогательная авиация будет бесполезной и сверх того армия будет отрезана от своих тылов, а страна открыта для воздушных нападений противника.
«Даже в самых своих, если можно так выразиться, эгоистических интересах армия и флот должны сделать все, чтобы поставить свою воздушную армию в самые благоприятные условия для выигрыша воздушной войны...» (июнь 1928 г.){129}.
Те, кто отстаивают безусловную необходимость вспомогательной авиации, никогда не учитывают того случая, когда армии и флоту, располагающим вспомогательной авиацией, придется действовать против неприятеля, завоевавшего господство в воздухе.
В настоящее время нельзя больше рассматривать две сухопутные армии или два морских флота, действующие в пространстве изолированно. Речь идет уже не о том, чтобы победить на суше или на море; надо просто победить, а это совсем другое дело.
Вспомогательная авиация имеет большое значение для наземных операций, но значение это теряется, если вспомогательная авиация не может существовать одновременно с воздушными армиями. Дуэ утверждает, что вспомогательная авиация не может существовать одновременно с воздушными армиями, следовательно, надо считать ее излишней, бесполезной и вредной.
Упразднение вспомогательной авиации не грозит никакой опасностью сухопутной армии и морскому флоту, так как воздушная война будет решена быстро. В воздушной борьбе важно не быть разбитым, так как в воздухе ничем нельзя [141] оттянуть решение. Наземная борьба несомненно будет более длительной, чем борьба в воздухе, так как на земной поверхности существуют эффективные способы для того, чтобы оттянуть решение. Так как господство в воздухе является необходимым и достаточным условием победы, в высшей степени важно быть в состоянии завоевать господство в воздухе.
«Поэтому, чтобы усилить воздушную армию, сухопутная армия и морской флот должны сделать нечто большее, чем отказаться от вспомогательной авиации» (ноябрь 1928 г.).
Этим Дуэ хочет сказать, что следует не только упразднить вспомогательную авиацию, но и сократить отпускаемые на армию и флот средства, чтобы увеличить ассигнования на воздушную армию.
К тому же только господствующий в воздухе сможет по своему произволу использовать вспомогательную авиацию.
Если у него совершенно отсутствуют вспомогательные воздушные средства, сможет ли его воздушная армия обеспечить ими армию и флот? Конечно, да, — отвечает Дуэ; перед лицом противника, лишенного вспомогательной авиации, всегда смогут летать и наблюдать самолеты воздушной» армии.
Рассматривая вопрос о вспомогательной авиации, Дуэ полагает, что если армия и флот считают необходимым иметь собственную вспомогательную авиацию, то они должны обзаводиться ею за счет своих собственных бюджетов, так же как они обеспечивают себя всеми прочими боевыми средствами. Только армия и флот компетентны определять свои потребности во вспомогательных воздушных силах.
«Если вспомогательную авиацию рассматривать как элемент, необходимый для действий наземных вооруженных сил, то нужно, чтобы в самой организации этих вооруженных сил воздушные средства обрели свое место, как его имеют все другие военные средства. В органический состав крупных сухопутных и морских соединений должны входить точно определенные количества воздушных средств, как туда входят точно определенные количества артиллерии и пр., причем определение этих количеств не должно ни в коем случае быть изъято из компетенции инстанций [142] ведающих организацией сухопутных и морских вооружений.
В свою очередь, воздушная армия, располагая собственным, точно определенным и ограниченным (а не как прежде, неопределенным и неустойчивым) бюджетом, могла бы продумать наиболее выгодный способ использования этого бюджета для своих целей, не будучи отвлекаема постоянной заботой о защите себя от претензий других ведомств...
...Сухопутная армия и морской флот должны были бы сказать воздушному флоту: «Мне нужно то-то, дайте мне это, я плачу стоимость». Воздушный флот должен был бы поставлять то, чего от него требуют, за соответствующую плату. Никаких соглашений, никаких компромиссов: все удовлетворены, и на каждом лежит ответственность, сообразная с его компетенцией...

Качественное и количественное определение воздушного обслуживания, необходимого сухопутной армии и морскому флоту, подлежит исключительно компетенции высших инстанций в области организации этих двух видов вооруженных сил.
Именно тот, кто ведает организацией сухопутной армии, должен, например, сказать: «Армии (частные. — Ред.) нуждаются в воздушном обслуживании для стратегической разведки и т. п.». Чтобы сделать такое заявление, не требуется каких-либо специальных авиационно-технических знаний, а требуется только знакомство с общими свойствами воздушных средств, что в настоящее время составляет часть обычного обще-культурного уровня...
Я убежден, что, если бы подобная система была принята, вспомогательная авиация не только функционировала бы, но... постепенно сухопутная армия и морской флот пришли бы к отказу от нее.
Действительно..., проблема была бы совсем иной. Поскольку вспомогательная авиация лежала бы на соответствующем бюджете (армии или флота)..., должны были бы задать себе вопрос: следует ли для увеличения мощи армии и флота употребить часть бюджета на воздушные средства или на сухопутные (либо морские) средства?
Таким образом, проблема приобрела бы характер относительности, который обуздал бы наиболее пылкое воображение, [143] и решение было бы, по всей вероятности, следующим: что мы сможем сделать с этими воздушными средствами, если наша воздушная армия не завоюет господства, преобладания или превосходства в воздухе? А если она его завоюет, разве мы не сможем просить у воздушной армии ее содействия, против неприятеля, лишенного воздушных средств? Лучшее, что мы можем сделать, — это употребить все, чем мы располагаем, для усиления наших сухопутных и морских средств.
Так умерла бы вспомогательная авиация, убитая самими ее защитниками» (ноябрь 1929 г.){130}.
2. Воздушное сражение
Среди оппонентов Дуэ есть такие, которые, перенося в сферу действия нового боевого средства законы, обязательные в настоящее время для старых видов оружия в прежних сферах операций — на суше и на море, выдвигают как принцип, что, прежде чем предпринимать какие-либо действия против наземных объектов, надо решить воздушную борьбу, т. е. завоевать господство в воздухе тем единственным способом, который может решить всякий вооруженный конфликт вообще, а именно — сражением. По аналогии с военными действиями на суше и на море полагают, что самым главным действием в воздушной войне будет воздушное сражение.
Другие авторы видят в воздушном сражении способ, позволяющий оттянуть решение борьбы в воздухе, которая, как полагает Дуэ, будет очень непродолжительной.
«Превосходство в воздухе, — пишет полковник Пинна, — должно быть достигнуто путем воздушного сражения. Лучшим боевым средством для ведения воздушного сражения является самолет-истребитель. Воздушная бомбардировка наземных объектов является лишь вспомогательным средством для достижения этой цели. Она становится главным действием только тогда, когда речь идет об использовании воздушного столкновения» (август 1928 г.).
«Каким способом можно достигнуть превосходства в воздухе (а не господства в воздухе) ? — пишет Бастико. — [144] Ген. Дуэ утверждает, что для этого имеется только одно средство — воздушное сражение... Подобно ген. Дуэ и я считаю, что следует искать сражения в воздухе, а иногда и навязывать его противнику, так как оно является самым действительным и самым экономичным способом уничтожения воздушной армии противника.
Еще в 1926 г. я отстаивал необходимость воздушного сражения. Не бомбардировка, а воздушное сражение явится главным действием в борьбе за воздух, и именно к воздушному сражению должна будет прежде всего стремиться воздушная армия, проникнутая истинно наступательным духом» (март 1929 г.).
А вот что думает Бастико об условиях воздушного сражения:
«Специфические условия господства в воздухе{131} всегда или почти всегда{132} позволят слабейшему из противников избежать по своей воле сражения с несомненно неблагоприятным исходом... Поистине, если сильнейшая{133} воздушная армия стремится иметь свободу действий, то она точно так же предоставляет свободу противнику, т. е. допускает нанесение последним аналогичных ударов, и нигде не сказано, что сильнейшему не придется почувствовать их результат: это будут, может быть, булавочные уколы, а не удары копья, но ведь и уколы причиняют беспокойство, и в этом случае достаточно вероятно, что в известный момент сильнейший потеряет терпение и будет намеренно искать сражения, которого он хотел избежать{134}. И я добавляю, что он не был бы неправ; напротив, его действительной ошибкой было бы то, что он слишком долго ожидал, прежде чем пустить в ход против неприятельской воздушной армии наиболее эффективное средство, чтобы вывести ее из строя.
...Во всяком случае..., сражение должно рассматриваться как высший акт воздушной борьбы... Методы поисков будут... [145] зависеть от случайных{135} обстоятельств; среди этих методов наиболее эффективными следует в большинстве случаев считать бомбардирование и отравление жизненных центров неприятельской страны» (июнь 1929 г.){136}.
Капитан 2-го ранга Фиораванцо стоит на той же точке зрения:
«Если противник по какой-нибудь причине уклоняется от воздушного сражения, — пишет он, — господство в воздухе остается спорным, так как силы противника продолжают существовать, и при хорошей организации у противника трудно заставить его принять сражение. С течением времени сильнейшие воздушные силы могут измотаться и ослабеть; в таком случае соотношение сил изменится, и тогда дело дойдет до сражения совершенно так же, как это бывает в морской войне...
Кажется, что нормальным случаем будет непрекращающаяся борьба между силами обеих сторон{137} и что эта борьба неизбежно закончится тем, что через сравнительно короткий промежуток времени одна сторона выйдет из этой борьбы победительницей, а другая побежденной. В воздушной войне сражение (одно или несколько) будет более вероятным, чем в морской войне, ввиду особенностей воздушной среды, не позволяющей парализовать движения противника» (июль 1929 г.){138}.
В своих возражениях Дуэ замечает прежде всего, что мысль о том, что единственным способом добиться господства в воздухе является сражение, высказана не им, а капитаном Гансом Риттер в его труде «Воздушная война» («Luftkrieg»). Затем он приводит доводы, которыми старается доказать, что главным действием в воздушной войне является не воздушное сражение, а нападение на территорию противника.
Всегда необходимо использовать воздушные силы с наибольшим коэфициентом полезного действия. Дуэ старается поставить себя в наилучшие условия для воздушного сражения; [146] отсюда принцип применения (воздушных сил. — Ред.) в массе, согласно которому стремятся привести на поле сражения боевую мощь, превосходящую аналогичную мощь противника.
Задаваться целью поисков воздушного сражения — значит предполагать, что мы быстроходнее противника и что мы всегда сможем принудить его принять сражение; все это очень проблематично.
Надо просто задаться целью вызвать противника на сражение единственным имеющимся для этого способом, т. е. посредством бомбардировки наземных объектов.
Говоря о доводах Бастико относительно условий, которые должны привести к воздушному сражению, Дуэ находит эти доводы довольно странными. Если сильнейшая воздушная армия, чтобы избавиться от булавочных уколов, откажется от нанесения ударов копьем и пустится на поиски противника, который всегда может уклониться от встречи, это значит, что ее командующий нервничает.
Так как нельзя наверняка принудить противника к сражению, то, имея против себя более сильную воздушную армию, которая бомбардирует и отравляет наши жизненные центры, свою воздушную армию можно использовать только для бомбардировки и отравления жизненных центров противника.
А капитану Фиораванцо, закончившему свой очерк выводом: «А тогда мы приходим к воздушному сражению!». Дуэ отвечает:
«Почему же? По каким причинам сильнейшая из двух воздушная армия, ставшая слабейшей, должна была бы принять сражение, — то самое сражение, которого не захотела принять первоначально слабейшая воздушная армия, ставшая благодаря этому отказу сильнейшей?» (ноябрь 1929 г.){139}.
Довод о воздушном сражении выдвигает в несколько другой форме майор Мекоцци.
«Прежде всего оборона воздушных баз, заставляя принять воздушный бой, задержит нарушение равновесия в воздухе и даст сухопутной армии и морскому флоту возможность [147] и время тоже вести войну, для чего им понадобится вспомогательная авиация» (май 1928 г.).
А чтобы заставить противника принять бой, майор Мекоцци считает самым действительным типом самолетов самый быстроходный тип, т. е. самолет-истребитель{140}.
...Самолет-истребитель, — отвечает Дуэ, — может принудить противника к бою лишь в тактической области, а не в стратегической. Бомбардировщик, намеревающийся атаковать наземный объект, обороняемый истребительной авиацией, принуждает истребительную авиацию к бою, а вовсе не истребители принуждают к бою бомбардировщика. Истребители вынуждены атаковать бомбардировщика и не могут уклониться от встречи с ним, иначе они не исполнят своего долга. Если бомбардировщик не нападает, истребители ни к чему не могут принудить его.
Атакующий бомбардировочный самолет принуждает к бою обороняющую какой-либо объект истребительную авиацию; во время боя последняя располагает преимуществом в скорости и вооружении.
Но никакой истребитель не может принудить к бою бомбардировочный самолет, спокойно стоящий в своем ангаре.
На этой-то почти полной невозможности принудить противника к бою и основывается концепция воздушной армии Дуэ. Воздушная армия может своей «боевой» мощью превосходить противника, но она никогда не может быть уверена в том, что ей удастся принудить противника к бою.
Чтобы принудить противника к бою, нет другого способа, как причинять ему ущерб, даже если он уклоняется от боя. Этому требованию и отвечает нападение на наземные объекты.
Отсюда и задачи, возлагаемые Дуэ на его воздушную армию: атаковать наземные объекты и, если эти атаки вызовут воздушный бой, принимать его, не ища его непосредственно, и пускать в ход «боевую мощь», которая должна быть как можно сильнее.
Оборона воздушных баз ускорит решение борьбы; она приведет к воздушным боям, избегать которых для воздушной [148] армии нет никакого смысла. Оборона воздушных баз — на-руку атакующей воздушной армии. Последняя, охваченная решительным наступательным порывом, стремится только к одному: найти противника в воздухе или на земной поверхности, так как она обладает и боевой мощью и мощью против наземных целей.
* * *

Оспаривая возражения, касающиеся вспомогательной авиации и воздушного сражения, Дуэ всегда противопоставляет ведомственным тенденциям общую точку зрения. Основной идеей, которую мы постоянно встречаем в его статьях, посвященных этим возражениям, является, как всегда, идея коэфициента полезного действия (эффективности). Его оппоненты стараются повысить коэфициент полезного действия сухопутных или морских сил, которые сами по себе не могут обходиться без вспомогательной авиации, или же рассматривают коэфициент полезного действия воздушных сил, которые, взятые в отдельности, имеют только один способ добиться решения — воздушное сражение. Наоборот, Дуэ переносит изучение коэфициента полезного действия на более высокую ступень — на всю совокупность вооруженных сил.
Для него задача организации при правильной постановке всегда представляется в следующем виде: какова же должна быть организация сухопутных, морских и воздушных сил, которая обеспечит максимальный коэфициент полезного действия всей совокупности сил? Поэтому было бы ошибкой искать наилучшей организации для одного из видов вооруженных сил, взятого отдельно.
Для Дуэ задача использования сил заключается также в нахождении высшего коэфициента полезного действия всей совокупности существующих сил в общем масштабе войны.
Исходя из этой общей идеи, он устанавливает свои правила организации и применения, очень мало заботясь о том, что эти правила могут поставить в печальные условия сухопутную армию и морской флот или указать воздушным силам неожиданные цели. Так как воздушные силы могут действовать в четырех различных сферах операций: в сухопутных [149] операциях, в морских операциях, в воздушных нападениях на территорию противника и в воздушной обороне страны, то необходимо регулировать их использование на высшей ступени, т. е. в масштабе использования всей совокупности вооруженных сил. В противном случае мы пришли бы к специализации, которая, может быть, даст высокие коэфициенты полезного действия в каждой из четырех сфер, но несомненно дает низкий общий коэфициент полезного действия.
Между тем, Дуэ постоянно повторяет: имеет значение только общий коэфициент полезного действия.
Для него три вида вооруженных сил составляют единый инструмент с тремя остриями, которым страна пользуется для уничтожения материальной и моральной сопротивляемости противника. Этот инструмент должен давать наибольший коэфициент полезного действия. Только это важно; значение имеет только совокупность всех трех острий.
Сопротивляться на земной поверхности и сосредоточивать главные силы в воздухе — означает, следовательно, использовать оборонительное положение там, где оно дает наивысший коэфициент полезного действия, чтобы действовать наступательно там, где наступление обеспечивает наибольшую эффективность.
Глава V. Арбитраж между тремя видами вооруженных сил
Сущность доктрины Дуэ сводится к арбитражу между тремя видами вооруженных сил, целью которого является распределение между ними кредитов, отпущенных государством на расходы по безопасности, сообразно задачам, возлагаемым на каждый вид вооруженных сил.
Задача трех видов вооруженных сил, выражающаяся формулой: «сопротивляться на земной поверхности, с тем чтобы сосредоточить главные силы в воздухе», требует в первую очередь отпуска кредитов, строго ограниченных в видах экономии, силам, имеющим задачи по обеспечению, безопасности: сухопутным силам, морским силам и воздушной [150] обороне страны. Все же остальные средства отпускаются целиком воздушным силам, имеющим задачей добиться решения.
Оппоненты Дуэ выдвинули немало доводов против его выбора:
Новые идеи не могут быть положены в основу военной доктрины, пока они не будут санкционированы опытом.
Авиация — дорогостоящее оружие; применение доктрины Дуэ разорило бы государство; это возражение выдвигает финансовую проблему.
Другие оппоненты выдвигают различные предположения, чтобы доказать Дуэ, что решение может быть достигнуто не в воздухе, а в другой сфере, и чтобы выявить опасность его доктрины.
Наконец, предлагались различные иные способы арбитража.
Все это будет подробно рассмотрено ниже.
1. Доктрина не подтверждена опытом
Повторяемый многими оппонентами довод о новизне точки зрения заключается в утверждении, что нельзя строить военную доктрину на идеях, правильность которых не проверена на опыте.
Подполковник Кооп пишет:
«...Действительно, кажется возможным и даже вероятным, что в будущих войнах решающим фактором сможет быть завоевание господства в воздухе и что страна, побежденная в воздухе и подвергающаяся ничем не стесненным нападениям противника, не сможет долго сопротивляться в других сферах и т. д. До того же времени, когда эти возможности станут реальными фактами, все это является вопросом, ответ на который может дать будущее» (февраль и март 1928 г.).
Ген. Бастико полагает, что прежде, чем решаться на столь важные перемены, необходимо дождаться результатов Опыта. Таково же мнение адмирала Валли и генерала Боллати. Бастико добавляет: [151]

«Необходимо согласиться итти навстречу неизвестности нового испытания» (июнь 1929 г.){141}.
Наконец, некоторые оппоненты упрекают Дуэ в том, что его идеи не соответствуют уставам.
* * *

Подполковнику Кооп Дуэ отвечает, что вопрос касается нас. Дожидаться результатов опыта было бы опасно. Мы можем размышлять и рассуждать, так как имеем в руках все фактические данные.
В своем ответе Бастико Дуэ еще больше развивает свою мысль. Можно сказать себе: быть может воздушная армия и окажется решающим фактором, но так как мы этого не знаем, то будем действовать так, словно она им не будет. Такое рассуждение может привести страну к гибели; если на практике авиация окажется решающей, то поправить дело будет уже нельзя.
Ждать результатов опыта было бы смертельно, так как опыт может быть сделан против нас.
Самолеты летают, отравляющие вещества убивают... Чего же еще нужно? В данном случае было бы слишком опасно поступать по примеру Фомы Неверного, так как речь идет об отравляющем веществе, которого нельзя коснуться без опасности умереть, прежде чем убедишься в этом его эффекте.
На возражение, что его идеи не соответствуют уставам, Дуэ отвечает:
«Можно сказать кому-нибудь: вы поступили дурно, так как нарушили уставное правило. Но нельзя сказать: ваша идея неправильна, так как она противоречит уставу» (май 1929 г.){142}.
Для использования войскового соединения надо соблюдать существующие уставы. Но когда мы своим умом добиваемся решения какой-нибудь проблемы, мы пользуемся большей свободой.
Закон обычно является утверждением обычая, который медленно рождается в сознании людей, прежде чем быть принятым и записанным. [152]

2. Авиация — дорогое оружие
Вопрос, который в сущности не относится к технической стороне дела, но тем не менее является основным, это вопрос финансовый.
Эта проблема вызвала два рода возражений: одни касаются стоимости авиации, другие — более общего вопроса о доле, отводимой авиации в государственной обороне.
В числе многих других адм. Валли и ген. Боллати выдвинули довод о непосильности расходов на авиацию.
«Боеспособность введенных в дело воздушных средств, — пишет ген. Валли, — немедленно уменьшается..., они имеют одну непоправимую слабость...: воздушная часть обладает разрушительной мощью, ограниченной одним эпизодом, так как, сбросив с пользой или без пользы свои бомбы, она превращается в мишень, в пассив, в капитал, подверженный исключительно риску и потерям; ей недостает постоянного потенциала...
Именно для того, чтобы возместить эту непоправимую слабость, а также ввиду размера работы, которую необходимо выполнить, потребуются практически непосильные расходы. Таким образом, для небогатой страны противопоказана и неосуществима война, основанная на издержках, превышающих финансовые возможности данной страны» («Ривиста маритима», июль — август 1928 г.).
Ген. Боллати пишет, что число самолетов, полетов и т. д. должно было бы быть увеличено в такой пропорции, что никакой бюджет не смог бы этого выдержать («Ривиста ди артильериа э дженио», август 1928 г.).
В ответ на эти возражения Дуэ заявляет:
«Рассуждения относительно стоимости воздушной армии, — пишет он, — несколько напоминают рассуждения о ее законности.
Необходимость обеспечить себя определенным оружием совершенно не зависит от его стоимости; она обусловлена исключительно требованиями военной техники.
Страна не может сказать противнику: «Это оружие стоит слишком дорого, — давайте, обойдемся более дешевым". Если хотят достигнуть определенной цели, необходимо обеспечить себя соответствующими этой цели средствами; [153] кто «же предпочтет умереть скорее, чем купить дорогое лекарство, хотя бы пришлось истратить на него все свое состояние? Дорогое или дешевое, но если воздушное оружие обеспечивает безопасность страны, необходимо снабдить себя им в достаточном количестве.
Вот почему стоимость оружия, интересуя экономистов, не интересует того, кто изучает проблему войны как таковой. В противном случае мы спорили бы еще о том, чем лучше вооружать армию — винтовками или палками» (ноябрь 1929 г.){143}.
Кроме того, можно ли с уверенностью сказать, что воздушное оружие дороже других видов оружия?
Рассматривая стоимость разных видов оружия, нельзя сравнивать только чистую стоимость самого оружия.
Цена оружия должна обеспечить некоторый потенциал эффективности. Нас интересует только эта эффективность и больше ничего.
Цену надо сопоставлять с ожидаемой эффективностью; таким образом, оружие будет тем дешевле, чем больший ущерб, при одинаковой стоимости, оно способно причинять.
При равной стоимости воздушное оружие несомненно способно причинить противнику наибольший ущерб. В противоположность тому, что утверждают, воздушное оружие является самым дешевым.
«Двести современных самолетов... стоят 2 миллиарда{144}, т. е. столько же, сколько три больших боевых корабля. Но эти двести самолетов могут за один вылет сбросить 1200 — 1600 т бомб, т. е. тоннаж боеприпасов, равный перевозимому тремя большими кораблями. За 60 вылетов они могут сбросить количество бомб, примерно, равное по весу общему тоннажу трех больших кораблей, стоящих столько же, сколько все самолеты.
Ни один большой корабль не мог бы за целую войну выбросить количество боеприпасов, равное по весу его собственному тоннажу...
Большой бомбардировочный самолет прекрасно может [154] совершить около шестидесяти вылетов, сменив несколько моторов.
В противоположность артиллерийским снарядам метательные снаряды самолетов — аэробомбы — содержат очень большие заряды (разрывные, зажигательные, отравляющие) при небольшом количестве металла.
При равных затратах воздушное оружие обладает гораздо большей наступательной силой» (ноябрь 1929 г.).
Воздушная армия дорого стоит? А знают ли, во сколько обошелся каждый центнер снарядов, выпущенных английским флотом в мировую войну? Сумма — фантастическая, а ведь большая часть этих снарядов падает в море.
Мировая война обошлась во много миллиардов; между тем, воздушной войны не было.
Дуэ приходит к заключению, что надо быть очень осторожным, приступая к сравнительному подсчету стоимости разных видов оружия. По его мнению, оружие воздушного пространства является наименее дорогим.
Вопрос о доле, которую следует уделять авиации из всего бюджета государственной обороны, особенно подробно исследован инженером Атталь, который писал следующее:
«В своих очень точных рассуждениях ген. Дуэ строго учитывает экономический фактор; все свои предположения он ограничивает бюджетными возможностями. Но чтобы сделать что-нибудь действительно полезное, надо, наоборот, совершенно отвлечься от этих соображений. Не оборона наша должна быть ограничена бюджетными возможностями, а бюджет должен приспособляться к потребностям обороны.
Ген. Дуэ превосходно рассуждает, как военный вождь, привыкший бороться с наличными кредитами за осуществление своих лучших начинаний; я рассуждаю как промышленник. В моей профессиональной карьере мне приходилось вести различные дела. Единственная вещь, имевшая значение, заключалась в том, чтобы дело было выгодным. Когда дело выгодно, деньги всегда найдутся» (апрель 1929 г.){145}.
Это вполне согласно с другими идеями инженера Атталь, который устанавливает следующий общий закон государственной обороны. [155]

«Для победы необходимо развивать все виды вооруженных сил, как будто каждый является решающим. Итак, будем максимально развивать воздушное оружие, но вместе с тем будем в высшей степени развивать и все другие виды оружия» (июль 1929 г.).
Дуэ отвечает, что важнее всего извлечь из затраченных денег наибольшую выгоду. Промышленник, который не стал бы заботиться об этом, легко мог бы обанкротиться. Не военной технике{146} определять размеры средств, которые необходимо ассигновать на оборону. Страна должна сперва жить, а потом уже вооружаться.
К тому же, по мнению Дуэ, говорить о том, чтобы выйти за пределы бюджетных возможностей, — чистая поэзия. Надо постараться, оставаясь в рамках имеющихся ресурсов, обеспечить себе возможность завоевать в случае войны господство в воздухе. А это значит, что необходимо добиваться высшего коэфициента полезного действия строго ограниченных средств.
3. Различные гипотезы о ходе борьбы
Чтобы доказать ложность или хотя бы преувеличенность доктрины Дуэ, некоторые итальянские военные писатели стараются придумать различные гипотезы, в которых решение войны достигалось бы другими способами, чем те, которые предлагает Дуэ.
«Предположим следующее, — пишет полк. Тарга. — В то время как воздушные армии и морские флоты обоих противников ведут борьбу с переменным успехом, свойственным всякой борьбе, сухопутная армия одной из сторон, отказавшись от чисто оборонительного образа действий, бросится на противника и разобьет его на-голову. Это вполне может случиться, особенно если одна из сторон будет воодушевлена энергией, которая может появиться благодаря переходу в наступление. Предположим вероятный случай, что эта армия рискует добиться такого успеха, который позволит ей вторгнуться на территорию противника и, следовательно, занять города, промышленные [156] пункты и т. д., т. е. пункты, в которых воздушная армия может нуждаться для своего существования. Эту предусматриваемую нами возможность или, лучше сказать, вероятность нельзя полностью исключить. Что же тогда?» (ноябрь 1928 г.).
Если предположить все это, — отвечает Дуэ, — мы придем к выводу, что эта сухопутная армия выиграла войну.
Между двумя воздушными армиями полковника Тарга, из которых одна гораздо сильнее другой и сосредотачивает в себе максимум воздушных средств, развивается борьба с переменным успехом, свойственным всякой борьбе; наоборот, в наземной борьбе мы видим у полк. Тарга не переменный успех, свойственный всякой борьбе, а решительное поражение противника и более или менее полный захват его территории. Здесь мы имеем отсутствие логической справедливости. Такими предположениями доказать ничего нельзя.
Ген. Боллати излагает две гипотезы, в которых он приписывает противнику два разных образа действий («Ривиста ди артильериа э дженио», ноябрь 1928 г.).
В первом варианте Боллати предполагает, что одна из сторон поставила перед своими вооруженными силами задачи, соответствующие теориям Дуэ (оборонительную задачу перед сухопутной армией и морским флотом, наступательную — перед воздушной армией), тогда как противник действует наступательно во всех сферах.
Дуэ замечает, что это предположение туманно и нуждается в уточнении, например, в таком виде: главная масса наших сил сосредоточена в воздушной армии, задача сухопутной армии и морского флота ограничивается обороной, тогда как противник хочет наступать во всех трех областях. Но хотеть и быть в состоянии — две вещи разные.
Следовательно, если в своей совокупности силы обеих сторон примерно равны, наша воздушная армия будет сильнее воздушной армии противника; поэтому у нее будут все шансы победить, а значит, завоевав господство в воздухе, закончить войну в нашу пользу.
Принцип — сопротивляться на земной поверхности с тем, чтобы сосредоточить главные силы в воздухе, не дает математической уверенности в победе независимо от того, каков [157] будет противник. Он только обеспечивает наилучшее распределение сил, позволяющее извлечь из них максимальную эффективность.
Оборонительный образ действий позволяет нейтрализовать крупные силы посредством меньших сил. Это справедливо на земной поверхности, но не в воздухе. Будем же применять оборону и наступление в тех сферах, в которых они, соответственно, обеспечивают преимущество.
В своем втором варианте Боллати предполагает, что сухопутные армии и морские флоты обеих сторон организованы и действуют оборонительно, причем у обеих имеются наступательные воздушные армии. И он задает себе вопрос: «Кому же сопротивляться на поверхности, если никто не наступает?» Но, отвечает Дуэ, мы имеем пример мировой войны, в которой целые годы ничего другого и не происходило.
4. Другие способы распределения средств
Были предложены различные другие возможности распределения средств.
Боллати пишет:
«Надо уделить на воздушную армию некоторое количество средств Z, имеющее максимальную величину, совместимую с минимумом признанных необходимыми потребностей вспомогательной авиации сухопутной армии и морского флота (X и У). Если сумму всех средств, отпущенных на воздушный флот, обозначить через D, то D = X + Y + Z; отсюда Z = D — X — У.
Дуэ замечает, что смешно говорить о Z, как о максимуме: Z — не максимум и не минимум; это — остаток, который может быть ничтожно малым или даже равным нулю, так как D — величина постоянная.
Боллати добавляет:
«Оба старших вида вооруженных сил — сухопутная армия и морской флот — не могут не признать, что их младшая сестра — воздушная армия приобрела уже такое значение, что может действовать совершенно самостоятельно (в общих рамках военных действий) там, где они не могли бы действовать, или заменять их в определенных условиях, или оказывать их действиям сильную поддержку. [158]

Было бы нелепо, если бы они захотели оспаривать у нее средства для выполнения подобных задач. Но воздушная армия в состоянии также снабдить их ценными средствами, без которых они впредь не в состоянии были бы обойтись... Поэтому, хотя она может просить в обмен лишь немногого, на ней лежит долг проявить великодушие в пределах своих возможностей» («Ривиста милитаре италиана»){147}.
По мысли ген. Боллати, — пишет по этому поводу Дуэ, — воздушная армия — младшая сестра — превращается в Золушку, на которой лежит долг пожертвовать всем в пользу старших сестер.
Ей останется только то, что сестры сочтут бесполезным для себя.
По мнению Боллати, первой обязанностью воздушного флота будет усиление эффективности сухопутной армии и морского флота; все остальное отходит на задний план.
Это происходит от ведомственного склада ума, не умеющего возвыситься до понимания нужд всей совокупности вооруженных сил.
Инженер Атталь предлагает другое мерило. Он предлагает развивать все виды вооруженных сил, как будто каждый из них является решающим. В итоге надо максимально развивать воздушное оружие, но в то же время развивать в высшей степени и другие виды оружия. Но это наталкивается на препятствия финансового порядка (июль 1929 г.).
Дуэ считает, что эта мысль противоречит здравому смыслу. Высказавший ее просто уклоняется от решения задачи; этим способом нельзя установить никакого масштаба ценностей. Мысль эта вытекает из другой мысли, что все сферы военных действий могут быть решающими, — положение, которое останавливается на понятии «возможного» и не определяет «вероятного».
Эта «средняя» дает проблеме «правильного соотношения частей» (выражение, которое формулирует проблему, но не дает решения) универсальное решение, которое старается [159] быть беспристрастным, а приводит к тому, что все предоставляет случаю. Она приводит к чисто линейному рассредоточению сил, которое, как известно, является лучшим способом дать себя повсюду разбить. Это прежде всего организация неуверенности.
Дуэ желал бы, чтобы ему возразили, что решение надо искать в другом месте и что надо сосредоточить главные силы на суше или на море. Вместо этого ему говорят, что надо распылить свои силы повсюду. Это безусловно не может убедить его.
Капитан 2-го ранга Фиораванцо также предлагает другое распределение средств.
Он пишет:
«Ген. Дуэ выдвигает общее положение, что морской флот должен ограничиться действиями оборонительного характера; затем он уточняет это в том смысле, что для Италии морской флот мог бы ограничиться тем, чтобы не позволять никому без нашего разрешения плавать по Средиземному морю.
Это не является решающей целью. Надо было бы обеспечить наши морские сообщения в Средиземном море, а для этого завоевать господство над Средиземным морем и выходами из него. Как же достигнуть этого?
Будем исходить из предположения, что мы решающим образом сосредоточили свои силы в воздухе. Это значит, что воздушный флот сможет оказать морскому максимальную помощь, т. е. он сделает для всяких морских или воздушных сил невозможным использование морских и воздушных баз, расположенных на берегах Средиземного моря. Я не думаю, чтобы морской флот мог претендовать на большее; эти условия являются оптимальными, так как мы тем самым отбросим всех противников в океан... Морской флот ликует, но так как он слаб (целиком состоит из морской пыли{148}), он оказывается перед лицом неразрешимой задачи — обеспечивать наши морские сообщения в океане, по крайней мере на подступах к Гибралтару, и тревожить в океане морские сообщения противника. [160]

Следующее утверждение кажется парадоксальным, но оно вполне логично; чем сильнее будет итальянский воздушный флот, чем больше он будет вынуждать морские силы других держав держаться за пределами Средиземного моря, тем более мощным, способным к дальним плаваниям и к плаванию в океане должен быть наш морской флот.
Экономить на морском флоте, чтобы развивать воздушный, является стратегической бессмыслицей и экономической ошибкой.
При географическом положении Италии морской и воздушный флоты находятся в такой взаимной зависимости, что и тот и другой должны быть очень сильными.
Следовательно, для Италии сосредоточить главные силы в воздухе означает также сосредоточить главные силы на море...» (июль 1929 г.).
Таким образом, Фиораванцо предлагает формулу: «Сопротивляться на суше, чтобы сосредоточить главные силы на море и в воздухе».

А вот ответ Дуэ (ноябрь 1929 г.){149}:
«После войны пришлось слышать утверждения, что основная цель морского флота — обеспечивать собственные морские сообщения и тревожить морские сообщения противника...
При определенных условиях такая цель могла бы быть абсолютно решающей. Для Италии можно отметить, что испытываемый ею недостаток в сырье придает величайшее значение ее морским сообщениям и что, следовательно, невозможность пользоваться ими могла бы привести к самым роковым последствиям».
Но эта цель кажется недостижимой. Надо задаваться хотя бы скромной, но достижимой целью. Затем Дуэ переходит к гипотезам.
Первая гипотеза. Случай войны между Италией и одной из двух великих держав, расположенных на берегах Средиземного моря{150}.
«В этом случае, какие практические и достижимые цели [161] может поставить себе итальянский морской флот? Воспрепятствовать тому, чтобы противник плавал в Средиземном море? Очевидно, да. Охранять морские сообщения Италии в Средиземном море? Очевидно, да. Охранять итальянские морские сообщения и препятствовать неприятельским за пределами Средиземного моря? Очевидно, нет.
Эта цель не может дать решающих результатов. Однако, она дала бы нам известную свободу плавания по Средиземному морю. Этот результат был бы для нас решающим.
Наоборот, действия против противника вне Средиземного моря легко могли бы стать решающими не в нашу пользу. В этом случае на нас лежала бы только охрана Средиземного моря».
Вторая гипотеза. Случай вооруженного конфликта между двумя коалициями держав, из которых ни одна кроме Италии не расположена на берегах Средиземного моря.

«В этом случае рядом с итальянским флотом были бы другие флоты; последние занялись бы океанами. На итальянский флот легла бы задача воспрепятствовать всякому плаванию противника по Средиземному морю».
Переходя к критике идей капитана Фиораванцо, Дуэ пишет:
«Я не понимаю, каким образом господство над выходами из Средиземного моря могло бы обеспечить наши морские сообщения, так как последним пришлось бы прежде всего подходить к этим выходам извне.
Для достижения этого обеспечения мы должны быть в состоянии господствовать в океане, по ту сторону выходов в него».
То, чего требует Фиораванцо, является мечтой.
«Вынуждать морские силы противника держаться за пределами Средиземного моря — вовсе не задача воздушного флота; это задача морского флота, и он сумеет доблестно выполнить ее. А когда эта цель будет достигнута, перед ним встанет неразрешимая задача обеспечения наших морских сообщений в океане и воспрепятствования морским сообщениям противника. Неразрешимость такой задачи вытекает из особых условий, в которых мы находимся и которые не позволяют нам сделать это, если мы [162] ведем борьбу с одной из великих европейских держав, расположенных на берегах Средиземного моря...
Особое положение Италии не создает отношений взаимной зависимости, между морским и воздушным флотом; оно просто ставит тому и другому непосредственные тактические задачи, аналогичные по своей формулировке: первому — задачу господства в Средиземном море, «mare nostrum» (нашем море); второму — задачу господства в воздухе над этим морем, «aer nostrum» (нашем воздухе)» (ноябрь 1929 г.){151}.
5. Упразднение армий и морских флотов
Дуэ обвиняли в стремлении упразднить сухопутные армии и морские флоты.
Полковник Тарга цитирует статью Дуэ, в которой последний заявляет, что «решающей сферой в настоящее время является воздушная... Чтобы поставить себя в наивыгоднейшие условия для победы в решающей сфере, надо сосредоточить свои главные силы в этой сфере, избегая распыления сил во всех сферах, что привело бы в общем масштабе войны к линейному развертыванию, самому худшему из всех способов развертывания».
«Мы сознаемся, — добавляет полк. Тарга, — что, дойдя до этого места, мы ожидали вывода вроде следующего: итак, время сухопутных армий и морских флотов прошло, и самое лучшее было бы сдать их в музей» (ноябрь 1928 г.).
Точно так же, ген. Боллати, отметив, что Дуэ требует упразднения вспомогательной авиации сухопутной армии и морского флота, добавляет:
«Очевидно, в ближайшем будущем придется упразднить армию и флот с тем, чтобы все средства государства затратить на воздушную армию» (ноябрь 1928 г.).
Дуэ отвечает, что задача сопротивляться, возлагаемая на наземные силы, свидетельствует о том, что сухопутная армия и морской флот должны существовать. Сосредоточить главные силы на одном направлении — не значит отдавать противнику все остальные направления. [163]

Сосредоточение главных сил в воздухе вовсе не предполагает обнажения сухопутного и морского фронтов.
В сферах, не являющихся решающими, надо придерживаться оборонительного образа действий с минимальными силами, чтобы сосредоточить большую часть сил в решающей сфере, там, где собираются вести наступление.
Это — только приложение извечного закона военного искусства, верного во всякое время, во всяком месте, при всяких условиях. Чтобы победить, надо сосредоточить главные силы на решающем направлении; это доказано всей тысячелетней историей войны. Сосредоточение же сил на решающем направлении возможно только при условии ослабления на тех направлениях, которые не являются решающими.
В этом выводе нет ничего оригинального; оригинально только его приложение.
В другом месте Дуэ пользуется математическим сравнением, которое чрезвычайно выпукло иллюстрирует его мысль:
«Пусть П, — пишет он, — будет суммой средств, которые страна может предоставить в распоряжение всех своих вооруженных сил: С — сухопутной армии, M — морскому флоту, А — воздушным силам. Имеем П = С + М + А. Обозначим общую величину всей совокупности вооруженных сил через З. Имеем З = С х М х А. Задача государственной обороны заключается в том, чтобы придать С, M и А такие величины, которые удовлетворяли бы первому уравнению, в котором П является данным, и вместе с тем давали бы наибольшее произведение З.
Нельзя сделать равным нулю ни С, ни М, ни А, так как в этом случае и З сделалось бы равным нулю. Надо увеличить самый важный сомножитель, не упраздняя остальных» (ноябрь 1929 г.){152}.
Дуэ всегда отвергал обвинение в том, будто он хочет упразднить армии и морские флоты. То, что он стремится уменьшить их, вытекает из самой доктрины: «Сопротивляться на земной поверхности, чтобы сосредоточить главные [164] силы в воздухе». Он требует этого в гораздо менее определенной форме еще в своем труде «Господство в воздухе», в котором он выдвигает принцип: «Стремиться к постепенному уменьшению сухопутных и морских сил и к постепенному росту воздушных сил, способных завоевать господство в воздухе» (1921 г.){153}.
«Что же касается возражения, что это низводит армию и морской флот на второстепенные роли, то ему от этого ни тепло, ни холодно. Это — вопрос чувства, не имеющий ничего общего с изучаемой технической проблемой» («Ривиста ди артильериа э дженио», май 1929 г.).
Если в будущей войне, благодаря сопротивлению, оказанному на земной поверхности, воздушная армия добьется решения, это будет означать, что все три вида вооруженных сил способствовали победе, так как, если бы один из них не выполнил своей задачи, победа была бы невозможна. [165]

Часть четвертая. Критический очерк
Изложение доктрины и очерк полемики дали читателю возможность ознакомиться со всеми идеями Дуэ. До сих пор изложение велось совершенно объективно; автор систематически воздерживался от высказывания своего личного мнения.
Будучи теперь во всеоружии, я приступаю к критическому разбору доктрины. Последующие главы будут, само собой разумеется, иметь только цену личных суждений; другого веса им придавать не следует.
Четвертая часть будет содержать, во-первых, очерк эволюции доктрины, которую как будто выявило изучение трудов Дуэ с 1921 г.
Затем будут рассмотрены критические замечания французских авторов, выступавших в печати после 1930 г. и которым Дуэ не мог ответить.
Наконец, мы постараемся выявить специфически итальянские части доктрины, спорные ее идеи и части, носящие общий характер.
В этом критическом очерке мы будем говорить только о доктрине в ее окончательной форме, придерживаясь следующего порядка:
Эволюция доктрины.
Французская критика доктрины.
Специфически итальянские идеи.
Спорные идеи.
Идеи общего характера. [166]

Глава I. Эволюция доктрины
Из глав, излагающих доктрину в ее окончательной форме, можно составить себе неправильное представление о монолитном блоке. В действительности же чтение трудов Дуэ, появившихся с 1921 г., повидимому, вскрывает эволюцию, правда, не коснувшуюся сути воздушной доктрины, окончательно наметившейся в своих основных чертах еще в 1921 г., но касающуюся некоторых приемов, а главное — выразившуюся в изменении плана. Дуэ, стоявший сперва на частной точке зрения воздушника, постепенно поднялся до самой общей точки зрения государственной обороны. Доктрина, первоначально касавшаяся почти исключительно воздушных сил, распространилась на всю совокупность вооруженных сил. Но уже с самого начала она содержала в зародыше то, что должно было стать ее окончательной стадией.
1-я стадия — 1921 г.
В 1921 г. «Господство в воздухе» было написано с основной мыслью об эффективности (коэфициенте полезного действия). Эту мысль мы встречаем на каждой странице. В главе I «Господства в воздухе» мы читаем:

«Поскольку война (мировая) окончена, постольку исчезла крайняя необходимость стремиться к скорейшему получению хотя бы и минимального коэфициента полезного действия; сейчас необходимо работать совершенно иным методом, а именно — изучать способ получения максимального коэфициента полезного действия с минимальными средствами» (1921 г.).
Но изучаемый коэфициент полезного действия касается главным образом воздушных сил. Уже в главе II «Господства в воздухе» мы находим вопрос, который непрестанно будет повторяться до конца, так и не находя ответа:
«При современном состоянии воздушного флота сможет ли самая сильная армия, развернутая в Альпах, и самый сильный флот, крейсерующий в наших морях, действительно помешать в будущей войне подготовившемуся соответствующим [167] образом противнику разрушить, если ему вздумается, Рим, Милан, Венецию или любой из наших ста городов?» (1921 г.){154}.
В основу новой доктрины положен переворот, вызванный авиацией, — переворот, вытекающий из наступательных свойств нового боевого средства, которые лишают неподготовленного противника времени и средств для принятия необходимых мер. Никакой обороны нельзя противопоставить этому новому оружию, которое способно поражать противника в самое сердце, нанося ему смертельный удар.
В 1921 г. дается точное определение господства в воздухе, о котором Дуэ говорил еще в 1909 г. При этом подчеркивается значение господства в воздухе, а также возможность теперь же добиться его и огромные последствия завоевания его.
«Завоевать господство в воздухе — значит победить, а потерпеть поражение в воздухе — значит быть побежденным» (1921 г.).
Конечный вывод заключается в том, что государственная оборона может быть обеспечена только воздушными силами, способными в случае войны завоевать господство в воздухе. В этой идее ясно сказывается ведомственная точка зрения воздушника.
Орудием, предназначенным для завоевания господства в воздухе, будет воздушная армия — главное орудие государственной обороны, способное сражаться в воздухе и бомбардировать наземные цели.
Еще в 1921 г. Дуэ отмечает, что все свойства, основанные на скорости самолетов, имеют неустойчивый характер, [168] а следовательно, ненадежны: преимущество в скорости может в один прекрасный день исчезнуть. Если все расчеты строились на скорости, то с исчезновением скорости все рушится.
Подробно указаны отличительные особенности воздушной войны: преобладание наступления, бессилие обороны.
Организация должна обусловливаться намеченной целью. И Дуэ уже отмечает, что «средства, которые страна выделяет на свою оборону, распределяются при помощи эмпирических методов таким путем, что правильное соотношение может получиться лишь вследствие благоприятного стечения обстоятельств» (1921 г., стр. 126—127).
Поэтому он требует:
1) органа, который устанавливал бы наиболее правильное соотношение между сухопутными, морскими и воздушными силами и распределял бы в этом же соотношении средства на оборону;
2) органа, который был бы готов в случае войны принять командование над совокупностью всех трех видов вооруженных сил для согласования их действий.
Дуэ поднимается уже до понимания государственной обороны в целом: здесь эта идея остается чисто теоретической и ограничивается организационными проблемами.
В 1922 г. Дуэ еще определеннее требует создания единого министерства, ведающего подготовкой вооруженных сил, с тремя вице-статс-секретарями (армия, флот, авиация), и, кроме того, единого командования всеми вооруженными силами. Известно, что в Италии единое министерство было осуществлено в 1927 г., упразднено в 1929 г. и восстановлено в 1933 г.; с другой стороны, с 1927 г. маршал Бадольо состоит начальником объединенного генерального штаба. Итак, созданы все органы управления и командования, требуемые Дуэ.
В 1921 г. Дуэ допускает одновременное существование воздушной армии и вспомогательной авиации, первой — независимой, второй — подчиненной соответственно командующим сухопутной армии и морских сил. Очень выпукло выступает преимущественное значение воздушной армии, предназначенной для завоевания господства в воздухе.
Что же касается воздушной обороны экскадрильями истребителей [169] или зенитной артиллерией, то он считает ее мало действительной.
Некоторые мысли уже прокладывают дорогу доктрине в ее начальной форме. Дуэ требует, «чтобы воздушным силам начали придавать то значение, которого они заслуживают..., и чтобы была признана следующая идея компромиссного характера: стремиться к постепенному уменьшению сухопутных и морских сил и к постепенному росту воздушных сил, способных завоевать господство в воздухе» (1921 г., см. стр. 74).
Это — туманная идея и вместе с тем опасная, поскольку она является в действительности лишь приемом исполнения без какой-либо руководящей идеи, кроме стремления повысить удельный вес авиации только потому, что ей придается большое значение.
2-я стадия — 1927 г.
В 1927 г. теория Дуэ проделывает эволюцию в направлении, наметившемся еще в 1921 г., и попрежнему с идеей о коэфициенте полезного действия воздушных сил.
Добавление к «Господству в воздухе» от 1927 г. начинается признанием:
«Я хотел доказать существенное значение независимой авиации, но я допускал одновременное существование вспомогательной авиации, которое теперь я считаю несовместимым с существованием воздушной армии. Я сознаюсь, что это было малодушием, — но чего не сделаешь, чтобы обеспечить торжество здравого смысла?» (1927 г.){155}.
Упразднение вспомогательной авиации и есть новая идея 1927 г., основанная на рассуждении, объявляющем эту авиацию излишней, бесполезной и вредной. [170]

Целью ее упразднения является усиление воздушной армии, на которую возлагается завоевание господства в воздухе.
Борьба в воздухе попрежнему характеризуется двойной способностью, требующейся от воздушной армии: сражаться в воздухе и поражать наземные объекты. Основным условием является нападение на наземные цели. «Меньшим из двух зол было бы отсутствие средств воздушного боя: однако, воздушная армия, обладающая только бомбардировочными средствами, является лишь зародышем воздушной армии».
Оборона в воздухе попрежнему считается бессильной: воздушная оборона — потому, что она требует больше сил, чем нападение; противовоздушная — потому, что потребовалось бы слишком много сил, чтобы достичь хоть некоторой эффективности. Дуэ считает, что средства, затраченные на создание противовоздушной обороны, гораздо целесообразнее было бы использовать для усиления воздушной армии, так как единственный действительно эффективный способ, чтобы обеспечить свою территорию и свое море от воздушных нападений, заключается в завоевании господства в воздухе.
Вновь приводятся технические данные самолетов; они, примерно, те же, что и в 1921 г. в отношении самолетов воздушного боя и бомбардировщиков.
Но успехи самолетостроения открывают перед Дуэ новую возможность, которую он немедленно и использует. Основой воздушной армии должен быть новый тип самолета — боевой самолет (тяжелый бомбардировщик); боевой самолет сочетает в себе способность к воздушному бою и способность поражать наземные объекты (боевую мощь и бомбардировочную мощь).
Дуэ требует от самолетов нового качества, которое он называет эластичностью свойств. Оно заключается в способности брать в дальний полет много горючего и мало бомб и, наоборот, когда предстоит ближний перелет, — брать мало горючего и много бомб; необходимо иметь возможность варьировать груз.
По мнению Дуэ, боевой самолет легко может быть создан уже в настоящее время, но на эксплоатацию он может поступить только в ближайшем будущем: [171]

«...Если бы мы заявили, что современные воздушные силы различных государств могут решить судьбы войны, мы высказали бы мысль не парадоксальную, а прямо абсурдную. Но это ровно ничего не значит, ибо вовсе не сказано, что современные воздушные силы являются тем, чем они в действительности должны были бы быть» (1927 г., см. стр. 206).
3-я стадия — 1928 — 1930 гг.
Третья стадия дает нам доктрину в ее законченной форме, ищущей максимального коэфициента полезного действия всей совокупности вооруженных сил; только теперь теория поднялась до уровня военной доктрины. Это — уже доктрина, так как представляет собой совокупность идей, охватывающих все общие проблемы, которые ставятся применением и организацией всех трех видов вооруженных сил. Быть может, это единственная существующая в настоящее время доктрина столь общего характера. Она была изложена и обсуждена в ряде статей, опубликованных Дуэ с декабря 1927 г. по март 1930 г. К этому времени Дуэ окончательно отказывается от ведомственной точки зрения офицера-воздушника: он становится противником всякого партикуляризма.
Дуэ с большой четкостью повторяет основную идею, высказанную им еще в 1921 г., а именно, что существует только одна сфера войны или, скорее, что война представляет собою единое целое, которое нельзя произвольно делить перегородками. Отсюда он делает новые выводы. Деление войны, мало оправдываемое логикой, когда борьба могла происходить только на суше или на море, становится совершенно бессмысленным с того времени, как борьба распространилась и на воздух, так как воздух господствует и над сушей и над морем; воздушные операции переплетаются с сухопутными и морскими.
Дуэ устанавливает, как правило, что, прежде чем переходить к изучению частностей, необходимо разрешить самую общую проблему: государственной обороны в целом.
И он сам приступает к изучению этой общей задачи. Это приводит его к распределению кредитов между тремя [172] видами вооруженных сил уже не на основании неясных соображений, а в строгой зависимости от их задач.
Он изучает опыт мировой войны и выводит из него определение образа действий, которого можно придерживаться в каждой их трех сфер. Самыми легкими обсчитает: на суше и на море — оборону, в воздухе — наступление.
Изучение коэфициента полезного действия, которого он добивается для всей совокупности вооруженных сил, подтверждает ему, что наивысший коэфициент полезного действия можно получить при следующем распределении задач: сопротивляться на земной поверхности, чтобы вести наступление с воздуха.
Решение вопроса о подготовке заключается в том, чтобы выделить наземным силам средства, строго необходимые им для возможности сопротивляться, а весь остаток средств предоставить воздушным силам, на которые возлагается задача добиться решения.
Поэтому все ресурсы, выделенные на воздушные силы, должны быть использованы для создания возможно более сильной воздушной армии.
Исполнительницей наступательной задачи в воздухе является «боевая» авиация. Она будет применяться в массе для нападения на наземные объекты, причем она не должна искать воздушного сражения, но должна быть готова принять его, если к нему представится случай.
Общий синтез обороны страны приводит к определению четырех сфер: сухопутных операций, морских операций, воздушных операций против тыла противника, воздушной обороны своей территории.
В полемике Дуэ все время возвращает своих оппонентов к своей основной идее: добиваться высокого коэфициента полезного действия всей совокупности сил, хотя бы в ущерб отдельным частным коэфициентам полезного действия, вытекающим из малоэффективных ведомственных точек зрения.
* * *

Эволюция, проделанная Дуэ, свидетельствует о неизменности его точки зрения. Доктрина в ее окончательной форме составляет одно целое, которому нельзя отказать в связности. [173]

Глава II. Французская критика доктрины
Французских статей, посвященных Дуэ, немного. Большая часть статей, приведенных в библиографическом указателе, содержит лишь по нескольку слов, посвященных Дуэ; другие являются чисто информационными. Общие критические очерки попадаются очень редко; здесь мы будем рассматривать только эти последние.
Я не буду говорить о нескольких отрывочных критических замечаниях, появившихся во французских военных журналах; ни один из них не дал ни синтеза, ни общей критики теории Дуэ. Частные же критические замечания не всегда делаются по существу и обычно свидетельствуют лишь о том, что их авторы поверхностно знакомы с идеями Дуэ. Только «Revue Maritime» («Морское обозрение») поместило несколько статей общего характера.
Капитан-лейтенант Муллек опубликовал в этом журнале обзор доктрины Дуэ, в котором нашло некоторое отражение и начало полемики. К сожалению, он ограничивается тем, что мы назвали здесь двумя первыми стадиями теории; обзор ее является неполным, так как не идет дальше идей, которые Дуэ высказывал в 1927 г.
В своих «Размышлениях о воздушно-морской войне» капитан-лейтенант Баржо пытается оспаривать доктрину Дуэ.
«Совершенно очевидно, — пишет он, — что наилучшим способом достигнуть этого идеала, т. е. господства в воздухе, является уничтожение организованных воздушных сил противника. В этом-то и заключается роль истребительной авиации. Заметим здесь, что один из теоретиков воздушной войны, Дуэ, предлагает вместо существующих самолетов-истребителей применять боевые самолеты. Эти боевые самолеты будут видоизмененными истребителями, являющимися «одновременно истребителями и бомбардировщиками, способными, следовательно, вести бой в воздухе и нападать на жизненные центры территории противника»... Заметим, что этот самолет должен выполнять две совершенно различные задачи: атаковать воздушного противника и нападать на неприятельскую территорию. Можно предвидеть, [174] что свойства, необходимые для выполнения второй задачи, окажутся в противоречии с условиями, которых требует выполнение первой...»
И далее... «Мы взяли за исходную точку воздушный бой — краеугольный камень всей доктрины воздушной войны».
Фактические ошибки, нагроможденные в этих строках, написанных «теоретиком воздушно-морской войны», по меньшей мере странны. Дуэ совершенно отвергает самолет-истребитель и даже самое понятие «истребительной авиации»{156}: у него боевой самолет является видоизмененным бомбардировочным самолетом (а не видоизмененным самолетом-истребителем), совмещающим в себе способность к воздушному бою (а не к «преследованию», т. е. к истреблению) и способность бомбардировать наземные объекты. Самолет воздушного боя, который также фигурирует у Дуэ, и боевой самолет никогда не имеют задачей поиски воздушного противника в полете, так как их боевая задача в воздухе заключается в отражении огнем воздушного противника, нападающего на них. Таким образом, критические замечания кап.-лейт. Баржо относятся к идеям, не принадлежащим Дуэ.
В другой статье, озаглавленной «Организация французского воздушного флота» («Ревю маритим», ноябрь 1930 г.), тот же автор пишет:
«Итак, морской воздушный флот будет отделен от морского флота, чтобы быть организованным в рамках воздушной армии. Выгодно ли такое решение для государственной обороны? В частности, совместимо ли оно с высоким коэфициентом полезного действия воздушных сил, предназначенных сражаться во взаимодействии с морским флотом?»
Что подумал бы Дуэ об этих вопросах? Он свое мнение по ним высказал. Первый вопрос правилен, второй страдает партикуляризмом. Этот-то партикуляризм (ведомственная точка зрения) больше всего вредит обеим статьям капитан-лейтенанта [175] Баржо: ему недостает также уверенного знания текста Дуэ.
* * *

В «Ревю маритим» за май 1933 г. капитан 1-го ранга де л'Эскай (de l'Escaille){157} поместил статью под заглавием: «Дуэтизм — очаг заразы». По мнению капитана де л'Эскай, Дуэ вовсе не хотел создавать доктрину. Он создает себе образ, что, по мнению Наполеона, является самым тяжким прегрешением против мысли, — а именно он:
— допускает статическую форму войны на суше;
— допускает возможность завоевания господства в воздухе;
— учитывает только пространство и пренебрегает временем;
— не заботится об экономии сил;
— верит в неограниченную возможность устрашения.
Если первые два пункта действительно соответствуют мыслям Дуэ, последние три являются фактическими ошибками. Читатель, который следил за мыслями Дуэ, изложенными в настоящем труде, хорошо знает, что Дуэ никогда не упускает из виду фактора времени. Он знает, что в основу доктрины положено понятие о коэфициенте полезного действия, что равносильно экономии сил; он знает также, что доктрина основана не только на использовании устрашения, но также учитывает и эффективное материальное действие.

Наряду с этими пятью обвинениями мы находим большое число других возражений, уже подвергнутых обсуждению во время итальянской полемики: относительность господства в воздухе; идею о необходимости искать сражения в воздухе; идею, будто авиация будет действительна «только против населения, решившегося не оказывать сопротивления» (?); идею, что главными задачами наземных вооруженных сил являются: армии — навязать противнику свою волю и завоевать его территорию, флота — завоевать господство на море (а это значит — наступать повсюду); наконец, идею, что бомбометанию недостает меткости. [176]

Бесполезно возвращаться ко всем этим вопросам, уже рассмотренным Дуэ.
В заключение капитан де л'Эскай советует всем воздушникам перечитать «Анабазис» и «Пелопонесскую войну». Конечно, воздушники могут извлечь пользу из Ксенофонта или Фукидида, если они желают совершенствоваться в греческом языке или повысить свой общекультурный уровень. Но чтобы усовершенствоваться в своем деле, пусть они сделают милость и читают Дуэ, особенно, если они намереваются публиковать статьи, посвященные ему.
* * *

Перехожу теперь к серьезным статьям, авторы которых изучили труды и мысли итальянского писателя. Этих авторов приходится искать на страницах наших двух главных гражданских журналов.
«Ревю де Пари» опубликовала в марте 1932 г. одну из последних статей Ж.-М. Бурже под заглавием «Место авиации в государственной обороне». По мнению Бурже, приходится задать себе вопрос: «не приняли ли уже власть имущие по ту сторону Альп всю доктрину покойного (Дуэ) в целом». Испуганный этим предположением, а также тем, что «нельзя недооценивать воздушной угрозы, — в будущем она может только усилиться, и можно опасаться самых худших неожиданностей», автор заключает:
«Преимущественное значение, придаваемое Италией воздушному театру операций, заставляет нас волей-неволей пересмотреть наши концепции и спросить себя — могут ли наши сухопутная армия и морской флот, при наличии бомбардировочных эскадр, которые могли бы в один прекрасный день атаковать нашу территорию вплоть до пунктов, очень удаленных от границы, рассчитывать на достаточно быстрые решающие успехи, чтобы иметь право присваивать себе большую часть наших авиационных ресурсов, если не все».
Автор, становясь на точку зрения государственной обороны в целом, считает прежде всего, что необходимо изучить доктрину, чтобы обеспечить себя против нее, и что, кроме того, следует пересмотреть сравнительную ценность, придаваемую разным видам вооруженных сил, чтобы сделать [177] их способными действовать как единое целое, эффективно и своевременно.
Ж.-М. Бурже считает доктрину Дуэ и возможное ее принятие Италией серьезными фактами, за которыми необходимо наблюдать, чтобы принять необходимые меры, которые не позволили бы им стать решающими факторами.
В статье, помещенной в «Revue des Deux Mondes» от 15 мая 1932 г. под заглавием «Новая военная доктрина», ген. Тюлан (Tulasne) дает исчерпывающий общий обзор идей генерала Дуэ; он добавляет к нему краткий обзор полемики. Затем он подчеркивает три идеи, которые представляются ему самыми важными: идею тотальной войны, идею распределения задач: «сопротивляться на земной поверхности, с тем чтобы сосредоточить главные силы в воздухе», и, наконец, идею организации вооруженных сил с одним министром вооруженных сил и одним главнокомандующим всеми вооруженными силами.
Переходя затем к краткому исследованию, ген. Тюлан делает три частных критических замечания об идеях Дуэ.
Упразднение истребительной авиации кажется ему преувеличением; ему представляется трудным отказаться от самого сильного оборонительного средства. Главный недостаток этого упразднения заключается в том, что оно избавляет атакующего противника от заботы об обороне в воздухе.
Упразднение вспомогательной авиации также представляется ему преувеличенным требованием, и ген. Тюлан предлагает не упразднять, а только сократить ее.
Наконец, он обращает внимание читателя на то, что Дуэ «пишет для своей страны... Было бы ошибкой без всяких изменений переносить эти теории на другие театры военных действий».
Все эти замечания представляются вполне уместными. Самое большее, на них можно было бы ответить, что сам Дуэ признает необходимость истребительной авиации, пока его воздушная армия не обладает «боевой мощью».
В заключение ген. Тюлан, отметив в полном соответствии с идеями итальянского генерала, что в воздухе возможен только наступательный образ действий, приходит к выводу, что «непредубежденный и честный сам с собой ум вынужден [178] согласиться, что доктрина Дуэ является совсем не безумной, а вполне здравой, и что она принадлежит не утописту, а предтече».
Авторы обеих этих статей, очевидно, знакомы с трудами Дуэ; они не извратили его мысли. Именно они вместе с книгой, выпущенной газетой «Les Ailes» («Крылья»), познакомили французскую публику с теорией, которая «была уже известна многим иностранным военным кругам, но почти не проникла во Францию» (ген. Тюлан).
* * *

Более подробно будут рассмотрены три крупные работы, посвященные Дуэ и появившиеся в 1932 и 1933 гг. Мы говорим о двух статьях, напечатанных в «Аксьон франсез» под заглавием «Воздушная война» и «Новые замечания о воздушной войне» за подписью NNN и статье, появившейся в «Revue Hebdomadaire» под заглавием «Ускоренная война» и отмеченной вместо подписи тремя звездочками ***.
Оба автора высказывают одни и те же мысли, одинаковым стилем и одними и теми же словами. Независимо от того, принадлежат ли эти три статьи одному или двум разным авторам, мы будем рассматривать их, как если бы они исходили от одного лица.
В отличие от других французских авторов, которые не постеснялись, не зная Дуэ, судить о нем и нападать на него, автор ознакомился с некоторыми трудами итальянского генерала. Однако, чтение его, повидимому, не было исчерпывающим. Дуэ посвятил немало страниц некоторым выставляемым возражениям и пространно развивал некоторые вопросы, в упущении которых его обвиняет французский автор.
Автор резюмирует доктрину Дуэ в следующих выражениях:
«Дуэ склонен признать, что только авиация, соответствующим образом организованная и используемая, может решать исход будущих войн; сухопутные и морские силы, играющие только второстепенную и временную роль, ограничатся [179] тем, что будут вести выжидательную статическую оборону, которую автор считает единственной, соответствующей их возможностям» («Аксьон франсез», 24 апреля 1932 г.). Эта передача не вполне точна. Дуэ никогда не говорил, что только воздушные силы могут решать воину; для него решения можно ждать от такого сочетания действий всех трех видов вооруженных сил, в котором воздушные силы, опираясь на оборону на суше и на море, получают задачу добиться решения. Наземные силы никогда не получали задачу выжидательной статической обороны; по мнению Дуэ, оборонительного духа не существует, — и сухопутные войска, несмотря на свою оборонительную задачу, должны быть проникнуты наступательным духом. Что же касается морского флота, он имеет задачу препятствовать кому бы то ни было плавать в Средиземном море без его согласия; где же тут статическое выжидание?..
Изучая возможности авиации, автор систематически подчеркивает все обстоятельства, ограничивающие эти возможности, и мы встречаем хорошо известные возражения: неточность бомбометания, возможность выиграть войну наземным наступлением, неблагоприятные атмосферные условия и т. д. Наоборот, оборонительные меры превозносятся:

«Можно утверждать, вместе с большинством специалистов, что результаты (воздушных нападений) могут быть значительно ослаблены или даже аннулированы (sic!) соответствующей защитой населения» («Аксьон франсез», 24 апреля 1932 г.).
Все это поистине преувеличено; можно спросить себя, какие это специалисты полагают, что защитные мероприятия могут аннулировать результаты воздушных нападений?
Впрочем, Дуэ подробно изложил свои мысли по всем этим вопросам; интересно было бы знать мнение французского автора об этих ответах Дуэ.
Выдвигается новое возражение:
«Статическая оборона выгодна только государству, которое уверено в том, что захватит инициативу военных действий и значительно упредит противника в мобилизации. [180]

Иначе обстоит дело у миролюбивых государств, как Франция» («Аксьон франсез», 24 апреля 1932 г.).
Это возражение способно сбить с толку. Захватить инициативу военных действий, значительно упредить противника в мобилизации и... использовать эти неоценимые преимущества только для того, чтобы занять оборонительное и даже статически оборонительное положение, — все это повергает нас в изумление Г Что же может надеяться сделать государство, подвергшееся нападению и запоздавшее с мобилизацией? Может быть, принять наступательный образ действий? Мы имеем здесь необъяснимый парадокс.
Автор, повидимому, не понял установленного Дуэ закона о гарантиях, которыми должна во всяком случае быть обеспечена безопасность территории страны.
Обращаясь к сущности доктрины, автор рассматривает два случая: действия воздушной армии против авиации современного типа и действия воздушной армии против воздушной армии. В первом случае автор согласен с Дуэ, но пишет, что только второй случай может доставить нам данные для суждения. Действительно, автор считает, что в начале конфликта все воюющие вступят в войну с одной и той же доктриной. Такое утверждение опровергается всей военной историей. Мы имеем много примеров того, что враждующие страны начинали войну с совершенно различными доктринами. Вполне можно себе представить, что в доктринах применения авиации — совершенно нового боевого средства — в начале войны будут значительные расхождения в смысле подготовки и использования.
* * *

В отношении действий воздушной армии против воздушной армии автор резко нападает на идеи Дуэ. Нападение воздушной армии на базы противника, — пишет он, — является иллюзией: самолеты, находящиеся на земле, легко предохранить от покушении воздушного противника путем материальной защиты баз, маскировкой и подвижностью баз. Автор приходит к заключению, что останется только прибегнуть к воздушному сражению, искать которое Дуэ запрещает. [181]

Так как Дуэ рекомендует нападать на наземные объекты, не ища воздушного боя, автор упрашивает себя — не значит ли это, что «от авиации ожидают решающей роли даже без господства в воздухе?» Он замечает также, что есть что-то неприемлемое в этих одновременных действиях воздушных армий против наземных объектов территории противника без воздушного сражения:
«Это уже не война, — пишет он, — это — какое-то рекордсменство!» («Аксьон франсез», 10 мая 1932 г.).
Переходя к воздушной борьбе, автор заявляет, что «систему войны нельзя основывать на факторе технического превосходства» («Аксьон франсез», 25 мая 1932 г.).
Немедленно вслед за этим он высказывает гипотезу о самолетной пушке{158}, которая даст еще несуществующему самолету, вооруженному такой пушкой, безусловное преимущество перед самолетами, нагруженными бомбами. По мнению автора, обороняющийся при помощи наземной службы воздушного наблюдения и оповещения будет всегда в состоянии сосредоточить против атакующего превосходные силы: таким образом, бомбардировка наземных объектов будет для наступающего самой опасной операцией, какая только может быть: она, несомненно, приведет к борьбе в воздухе в условиях, обеспечивающих обороняющемуся преимущества. Неприкрытому ничем наступлению Дуэ недостает обеспеченности.
Воздушные операции, как и сухопутные, должны быть обеспечены. Дуэ легкомысленно заявляет, что в воздухе обороняться невозможно. Между тем авиасоединения, атакующие территорию противника, будут сами подвергаться атакам неприятельской авиации; их необходимо прикрывать и поддерживать специальными боевыми соединениями. Последние, летая над своей территорией, будут направляться наземной службой воздушного наблюдения и оповещения, которая частично должна существовать постоянно еще [182] в мирное время. Таким образом, автор переносит правила сухопутного сражения в воздух; в воздухе, как и на суше, надо искать сражения; его будут добиваться быстроходными соединения и обеспечивать разведывательными частями и всем боевым порядком.
Авиация прежде всего — оружие скорости; это свойство ее должно быть использовано полностью. Так, например, следует создавать возможно более быстроходные бомбардировочные самолеты. С другой стороны, разведывательные самолеты смогут привязываться к атакующим бомбардировочным самолетам противника; встретив последние, разведывательные самолеты службы наблюдения будут следовать за ними и ежеминутно сообщать об их местонахождении и курсе, что позволит обороняющемуся сосредоточить свои силы, а когда наступит время, принудить противника принять воздушное сражение. Эти же самолеты службы наблюдения позволят вести разведку перед атакующей воздушной армией и прикрывать ее над территорией противника.
Затем автор расправляется со сторонниками вспомогательной авиации, резко критикуя формулу: «Прежде всего взаимодействие, но также и независимые действия». В этой части он повторяет доводы Дуэ.
Выводы заканчиваются предложениями, касающимися организации командования. Правительство координирует операции и отдает директивы двум главнокомандующим: главнокомандующему сухопутными и воздушными силами и главно командующему морскими силами.
«Морскому флоту его авиация будет придана органически, а все остальные воздушные силы, предназначенные для борьбы в воздухе и для защиты территории, будут присоединены как целое к сухопутной армии и получат по отношению к ней полную самостоятельность, которая будет психологически умеряться постоянной связью, периодическим обменом личным составом, а главное — общим подчинением высшему органу — воздушно-сухопутному командованию, ответственному за оборону территории. Роль правительства, как и в прошлом, будет сводиться к координированию сухопутных и морских операций, разделение которых [183] обусловлено объективными требованиями войны» («Аксьон франсез», 10 августа 1932 г.).
Ниже приводим схему предлагаемой организации: (Черт. 3)

[image: image3.png]NPABHTENBCTBO

Bosdywwocyxonymuos Moperoa nowandosanue
owandoeanue
1 Moperue_cuner
Aouauun wopcnozs gaoma
Cyxonymuan_apwus Asuagun (ueaunon P ¢

Wpoxe asuauuu

fusckorsno scnadpurus,
wopewazo gaomal

apeanuvecku npudannoix

cyronymmoin curam) Supetia » sosiyre
sﬂa{

Sawuma meppumopuu

Yepin. 3.

«Орудие этой «стратегии сражений» должно состоять в основном из воздушных соединений и самолетов, трех типов с очень большим радиусом действия. Одни — разведчики и самолеты службы наблюдения — должны быть сверхбыстроходными и чрезвычайно поворотливыми. Другие — эскадры воздушного боя, имеющие наибольшие скорость, потолок и поворотливость, совместимые с самым действительным вооружением. Наконец, третьи — эскадры для бомбардирования и воздушного боя — должны являться по существу орудиями наступления; так как они должны обладать известной свободой и применяться совместно с эскадрами воздушного боя для глубоких наступательных действий, то они должны иметь сравнительно небольшую грузоподъемность, но зато большую скорость и большой потолок» («Аксьон франсез», 25 августа 1932 г.).
Наконец, говоря об ускоренной атаке, автор заявляет, что «тогда, — но только тогда, — оправдался бы тезис Дуэ». Констатируя слабость воздушной обороны в том виде, в каком она организована, автор заключает: [184]

«И тогда, конечно, теория Дуэ вновь стала бы правильной, как она временно была правильна, когда создавалась, как она правильна еще и сейчас... При отсутствии воздушной обороны и воздушной армии авиация противника практически выигрывает войну: Дуэ прав! При готовности воздушной армии и противовоздушной обороны решать исход войны придется старушке-пехоте: Дуэ неправ!»
Автор открывает, что Дуэ, рекомендующий действие силой, а отнюдь не внезапностью, в сущности желает внезапности, добиваться которой он запрещает.
Вышеприведенное изложение по необходимости очень кратко; подробная критика представляется здесь невозможной. Мы рассмотрим только самые существенные моменты.
Автор говорит, что воздушное сражение необходимо. В настоящее время искать его невозможно, — говорит Дуэ, — так как никогда нельзя быть уверенным в том, что удастся принудить противника принять его. Отсюда разнообразие в оттенках задач, которые Дуэ возлагает на воздушную армию. Нормальная задача — нападение на наземные объекты; дополнительная задача — нападение на воздушные силы на поверхности земли; постоянная задача — прикрываться огнем от воздушных атак противника. Об этих оттенках автор ничего не говорит, превращая Дуэ в апостола грубой и слепой силы, что является совершенно неточным и необоснованным суждением автора.
Резкой критике подвергаются действия двух воздушных армий, нападающих каждая на наземные объекты противника, не ища встречи между собой; «это — уже не военное искусство», говорит автор. «Нельзя не отвергнуть такое военное искусство, которое приводит к столь абсурдным и варварским приемам» («Аксьон франсез», 10 января 1933 г.).
Какое неосторожное заключение! На основании какого твердого и неизменного мерила можно приписывать себе право судить об искусстве, находящемся в состоянии вечной эволюции? В 1914 г. после образования неподвижного фронта тоже заявляли, что военное искусство обанкротилось. Прекрасно! А тем временем война продолжалась, и, [185] обанкротившееся или нет, военное искусство должно было приспособляться к новому положению вещей под угрозой гибели страны. Периодически можно слышать, что военное искусство обанкротилось. На самом же деле обычно оказывается банкротом представление о войне, которое складывается в неправильно или не вполне развитых умах.
Автор говорит, что обороняющийся сможет действовать, имея перевес в силах. Это — техническая ошибка. Во время лондонских воздушных маневров, происходящих ежегодно с 1927 г., можно считать, что только в 50% случаев обороне удавалось войти в боевое соприкосновение с атакующими, причем она не каждый раз обеспечивала себе численное превосходство. В этом весьма своеобразном случае объект нападения известен; это — Лондон; оборона охраняет вполне определенную цель. Обычно же цель атаки неизвестна; вместо того чтобы охранять цель, приходится бросаться туда и сюда. Утверждать, что в этом случае обороняющийся сможет иметь перевес в силах, значит совершенно не понимать возможностей обороны. Один час, проведенный на центральном посту ВНОС противовоздушной обороны страны, во время воздушных маневров, даже когда противник, не прибегая ни к каким уловкам, идет прямо к цели, показал бы автору, как трудно осуществить его идеи. Что же будет, если противник прибегнет к хитрости? Множество одиночных самолетов в воздухе, изменения курсов, повороты на 180°, — и вот вся оборона дезорганизована, и главные силы атакующего прорываются. Можно использовать, как предлагает автор, самолет службы наблюдения, который привяжется к воздушному соединению противника и будет следовать за ним, не атакуя его, сообщая по радио его положение и курс и играя роль, так сказать, гончей! Этот прием, заимствованный у флота, который давно пользуется им на море, может быть эффективным. При этом, однако, не надо давать себя обманывать противнику большим числом одиночных самолетов; необходимо также разрешить элементарную задачу о том, как навести самолет-«гончую» на соединение противника, действительно предназначенное для атаки, а не на «фигуранта», предназначенного для введения обороны в заблуждение. [186]

Это предполагает безупречно действующую службу воздушного наблюдения и оповещения. Эта служба, которую автор создает одним росчерком пера, очень действительна на бумаге. Подумал ли автор о том, какой огромный аппарат надо привести в действие? Основой всей системы служат выводы одиночных наблюдателей. Одно ошибочное суждение их может расстроить всю машину. Линии связи перегружены даже при самых усовершенствованных системах. Огромные массы телеграмм, которые необходимо немедленно, в очередном порядке спешности, рассортировать, оценить и использовать. И даже если весь аппарат налажен безукоризненно, если ни один наблюдатель не ошибется, ни одна телеграмма не будет задержана и если вся система существует еще в мирное время, как этого требует автор, — что обрекает десятки тысяч людей на бездеятельное пребывание годами на своих боевых постах, — опыт показывает, что авиация обороны всегда плетется в хвосте событий вследствие даже незначительных задержек в передаче сведений. Как можно говорить о том, что обороняющемуся удастся сосредоточить против атакующего превосходные силы?
Конечно, всю эту систему воздушного наблюдения и оповещения. придется создать; но, пока что техника «боевой» (de bataille) авиации, летящей для нападения на наземные объекты, вполне выработана, наряду с отставшей техникой обороны, усовершенствование которой, что бы там ни думал автор, является огромным делом, куда более трудным, чем увеличение мощи атакующего.
Воздушная атака Дуэ будто бы ничем не обеспечена. В этом вопросе автор, очевидно недостаточно осведомлен. Добывать сведения в воздухе трудно, и они ненадежны; через несколько минут они оказываются уже устаревшими. Организация боевого порядка имеет цену только на поверхности: можно ли представить себе крупное воздушное соединение, окруженное со всех сторон легкими частями? Остается бой. Дуэ обеспечивает свои атаки огнем автоматического оружия. Он дал по этому вопросу подробные объяснения. Его воздушная армия совмещает боевую мощь и бомбардировочную мощь. Два первоначальные самолета — самолет воздушного боя и бомбардировочный — слились в [187] один «боевой самолет» (тяжелый многопулеметный бомбардировщик. — Пер.). Имея боевой самолет, Дуэ уверен в том, что бомбардировочная мощь обеспечивается боевой мощью; при специализированных самолетах это обеспечение не так надежно. Таким образом, автор трех статей рассматривает только первоначальные идеи Дуэ.
Идеи автора о скорости Дуэ осудил еще в 1921 г., так как всякое свойство, основанное на скорости, ненадежно, следовательно, неустойчиво и требует продажи на слом всего вооружения, если противнику удается создать более быстроходный самолет.
Утверждая, что Дуэ будто бы ищет внезапности, не желая ее, автор, повидимому, не читал тех мест, в которых Дуэ поясняет, что он ищет психологической внезапности в первый день войны, но никогда не добивается тактической внезапности, которая, по его определению, заключается в том, что, действуя в воздухе, «стараются уклониться от встречных действий противника». Однако, в этом отношении очень характерна тактика воздушных волн в статье Дуэ «Война 19... г.».
Самую слабую часть трех рассматриваемых статей составляют их организационные выводы. Став на еще более крайнюю точку зрения, чем сам Дуэ, автор совершенна упраздняет сухопутную вспомогательную авиацию, оставляя таковую морскому флоту. В своем последнем варианте Дуэ заявляет, что только сама армия имеет право определять свою потребность во вспомогательной авиации; если она нужна, то армия должна обзавестись ею на свои собственные бюджетные средства. Ознакомившись с мыслями французского автора, можно было бы ожидать, что он потребует независимости авиации в масштабе всей государственной обороны. Между тем, он устанавливает эту независимость только на ступени главнокомандующего воздушно-сухопутными силами, которому подчиняет на началах равноправия сухопутную армию и всю авиацию, кроме авиации морского флота.
В качестве нововведения — это довольно любопытная точка зрения. Она представляет собой просто-напросто возврат к тому, что было до создания воздушного министерства, когда господствовал лозунг «Только взаимодействие!» [188] (т. е. только вспомогательная авиация. — Ред.). Но здесь еще разрывается связь между авиацией и сухопутными войсками. Логически развивая мысль автора, следовало бы подчинить всю авиацию, кроме морской, военному министерству, упразднив в то же время вспомогательную авиацию; но это было бы уже слишком большим парадоксом.
К тому же известно, что каждый начальник должен иметь только одну задачу. Воздушно-сухопутное командование, о котором мечтает автор, имело бы по крайней мере три задачи: сухопутные операции против армии противника (наступление и оборона), воздушная оборона территории и воздушные нападения на территорию противника.
Это деление войны на две произвольные части представляло собой тезис адмирала Бернотти. Дуэ осудил его. По мнению Дуэ, в войне нет двух сфер (воздушно-сухопутной и воздушно-морской), а есть только одна, так как война представляет собой единое целое и направлена к достижению единой цели — победы. По мнению Дуэ, верховный руководитель военными операциями расчленяет свое командование на четыре части, из которых каждая имеет только одну задачу. Дуэ полностью обеспечивает согласованность действий и согласованность подготовки.
Было бы интересно узнать мнение французского автора об этом классически простом решении Дуэ (единый начальник, одна задача), позволяющем объединять все без изъятия воздушные силы в интересах армии или морского флота или же для нападения на территорию противника.
Автор, эволюция которого замечательна даже на ее теперешней ступени, остановился в стадии, приближающейся к стадии, в которой Дуэ находился в 1921 г. В то время Дуэ еще не вполне избавился от ведомственного партикуляризма; его теория была еще почти исключительно воздушной. Теории NNN также отражают исключительно точку зрения воздушного флота; теории автора, скрывшегося за тремя звездочками, представляют собой целый ряд параллельных слоев, не имеющих между собой никакой связи. [189]

Где согласованность применения воздушных сил, которые по самой своей природе могут летать над сушей и над морем и действовать против суши и против моря? А главное, где согласованность подготовки трех видов вооруженных сил и каковы правила распределения между ними средств, которые государство отпускает на обеспечение своей безопасности?
В теориях NNN и «трех звездочек» эти данные отсутствуют. Об этом можно пожалеть, так как они составляют суть всякой доктрины. Без них мы имеем только нащупывание и эмпиризм. Подходить к решению частных вопросов можно, только разрешив общую проблему, — пишет Дуэ, — который эту общую проблему решил совершенно конкретно. Его решение можно оспаривать, но обсуждать его возможно только в масштабе всего целого. Разрушив его, необходимо дать что-нибудь вместо него. Наш же автор не коснулся этого вопроса.
В общем, если (в этих трех статьях есть что-нибудь действительно хорошее, то оно от самого Дуэ. Влияние его сказывается на каждом шагу и проявляется в самой благотворной форме: он заставляет думать и разбираться в самых высоких мыслях. В эти статьи перенесено значительное число идей самого Дуэ почти в их подлинном виде.
* * *

Анри Буше, который не любит Дуэ и не скрывает этого, выдвигает ряд других возражений. Писатель, обладающий его достоинствами и шаг за шагом следящий со времени войны за успехами авиации, обязан был обосновать свои мнения серьезными доводами. Свое мнение Анри Буше высказал в двух весьма содержательных письмах, адресованных им летом 1932 г. в газету «Les Ailes» («Крылья»).
Прежде всего он повторяет некоторые возражения, выдвигавшиеся против Дуэ еще при его жизни:
1. Завоевать безусловное господство в воздухе невозможно.
2. Даже если бы можно было добиться господства в воздухе, то для обеспечения безопасности страны это было бы бесполезно; господство в воздухе не может быть [190] использовано, как этого хочет Дуэ; наступательная авиация недействительна. За неимением опытных данных нельзя утверждать, как непреложную истину, всемогущество воздушного оружия.
3. Дуэ прав только при двух условиях: «если господство в воздухе может быть завоевано, использовано и удержано» (что невозможно) и «если обладание господством в воздухе не вызовет таких международных осложнений, что победивший в первый день войны окажется побежденным по мирному договору, который придется подписывать».
4. Если бы появились самолеты рекомендуемого Дуэ типа, все государства поспешили бы вооружиться ими; последовала бы истощающая гонка вооружений, которая привела бы «к равновесию, к окончательному бесплодию...». Анри Буше констатирует, что «миллиарды, израсходованные на военную и морскую авиацию, ничуть не сократили других бюджетов на вооружение».
Все эти доводы приводились во время полемики с самим Дуэ; он их изучил и на них ответил. Его ответы известны. Можно поставить в упрек Анри Буше, что он пренебрег ими. Хотя он и следил за статьями Дуэ, появлявшимися в «Ривиста аэронаутика», и старался «использовать полемику, вызванную этими статьями», похоже на то, что он не заметил этой части дискуссии. Иначе он в свою очередь постарался бы опровергнуть ответы Дуэ.
Анри Буше приводит и другие доводы, которые мы сейчас и рассмотрим.
«Ни одна страна в мире — даже Италия — не приняла принципов Дуэ». Это — фактическая ошибка. Организация верховного командования, принятая в Италии, вытекает непосредственно из идей Дуэ; один министр во главе всех трех «оборонных министерств», один начальник большого (объединенного) генерального штаба для координации использования всех вооруженных сил и для главного командования ими в военное время. Недавно (в мае 1933 г.) было принято решение относительно начальника большого генерального штаба, которого можно будет впредь назначать не только из числа маршалов, генералов-адмиралов и армейских генералов, но также из числа корпусных [191] генералов, полных адмиралов и генералов воздушных эскадр. Это уже такие явления, с которыми нельзя не считаться. Но есть и другие, еще более важные. В отношении воздушной войны типа Дуэ итальянское правительство создало воздушную армию, которая со времени своего создания непрестанно усиливается. При каждом обсуждении бюджета министр воздушного флота генерал Бальбо ссылался на Дуэ. Нет необходимости приводить все его речи; достаточно одной выдержки. 3 мая 1933 г. на трибуне Монтечиторио генерал Бальбо сказал:
«Вот уже семь лет мы стараемся осуществить идеи этого могучего военного писателя (ген. Дуэ), превратности жизни которого сделали его почти чужим в дофашистской Италии...».
Кроме того, боевая подготовка воздушной армии в Италии, повидимому, ориентируется в сторону применения, предусмотренного Дуэ.
«Нигде в мире самолетов типа, предусматриваемого Дуэ, еще не существует, — пишет Анри Буше. — Не существует еще нигде ни одного авиаотряда, состоящего из самолетов, которые Дуэ делает наступательным оружием в своей «Войне 19... г.». Тем более нет ни одного крупного независимого воздушного соединения, способного завоевать господство в воздухе и извлечь из него последствия, на которые рассчитывает Дуэ».
Это, повидимому, также фактическая ошибка, осложненная непониманием. Некоторые типы самолетов, существовавшие еще за несколько лет до того, как Буше написал свои два письма, довольно точно соответствуют типу, который Дуэ назвал «avion de bataille». Это — «Савойя-55» (1600 сил) и «G-38» (2000 сил), не говоря уже о других. С тех пор построено еще несколько других самолетов подобного типа. Если «боевой» самолет пользуется у Дуэ предпочтением, то он не является необходимой предпосылкой доктрины Дуэ, сложившейся без него. Действительно, «боевой» самолет Дуэ совмещает в себе способность к воздушному бою и способность к бомбометанию по наземным объектам. Доктрина была разработана в 1921 г. с бомбардировочным самолетом и самолетом воздушного боя и даже, за неимением последнего, с истребителем. [192] Кто возьмется утверждать, что эти самолеты не существуют уже целый ряд лет? Что же касается соединений воздушных сил, — воздушных армий, которых якобы еще не существует, — то сведения, представленные в начале 1932 г. Ж.-М. Бурже и оглашенные с трибуны Палаты депутатов Скапини, доказывают обратное. Оставаясь в пределах боевого радиуса действий в 500 км, итальянская воздушная армия могла бы сбросить за один вылет 250 т бомб, германская авиация — 150 т. Можно ли считать это количество не заслуживающим внимания, особенно если, как советует Дуэ, бомбы будут прежде всего сброшены не на менее уязвимые военные цели, а на тыловые объекты, считающиеся более уязвимыми?
Другое возражение:
«Такие воздушные армии настолько уязвимы (и всегда будут такими), что при помощи ПВО они будут взаимно уничтожать друг друга темпами, не позволяющими поддерживать их состав на одном уровне».
По учению Дуэ, если одна воздушная армия добьется превосходства над другой, она должна будет использовать это превосходство для завоевания господства в воздухе. Раз это господство будет достигнуто, воздушная армия должна удерживать его, не позволяя враждебному государству восстанавливать свои воздушные силы; кроме того, она должна использовать господство в воздухе, нападая на территорию противника. Что все эти операции будут сопровождаться потерями, с этим нельзя спорить. Но потери окупятся, если только будет достигнута цель. В противоположность Дуэ, который предполагает быстро добиться решения, Анри Буше рассчитывает затянуть войну.
В другом месте Анри Буше признает, что при известных условиях Дуэ мог бы оказаться правым:
«Если взять крайний случай и предположить у одного из возможных противников мощную промышленность, последовательность взглядов и упорство в проведении своих планов, а у другого — полную слепоту, которая оставила бы его безоружным перед этой громадной наступательной силой, то я готов согласиться, что теории Дуэ могут в будущем стать реальностью. Для этого достаточно будет развития [193] техники и попустительства всего мира, покорно ожидающего своей гибели путем взаимного уничтожения. Я же не принадлежу к тем, которые слепо пойдут на это, даже для того, чтобы дать возможность авиации восторжествовать и показать свою силу... Смертельным врагом воздушного передвижения, непреодолимым препятствием для его развития и полезного применения, которого человечество ждет от него, являются мощные воздушные вооружения. Вот почему я против наступательной авиации, против ее сегодняшних попыток, против ее чудовищных бюджетов в недалеком будущем...
Я хотел бы сделать гуманной не войну, а авиацию».
Анри Буше, который хочет установить принципы «анти-Дуэ», как он сам выражается, старается помешать осуществлению идей Дуэ.
Дуэ косвенным образом частично ответил на это возражение. Пытаться запретить созревшее, готовое, действительное оружие, по его мнению, — утопия. К тому же основные точки зрения представляются совершенно различными. Анри Буше имеет в виду авиацию и воздушное передвижение, рассматриваемые как самоцель; наоборот, Дуэ видит в авиации только боевое средство, предназначенное, как и все другие, для обороны своей родины. Почти никогда Дуэ не говорит об авиации или о воздушном флоте, а всегда пишет: «воздушное оружие» или «пространственное оружие».
Дуэ говорит также, «что нет необходимости для возникновения воздушной войны, чтобы оба противника обладали воздушными армиями; достаточно, чтобы воздушную армию имел один из них... Но можно сказать еще больше. В будущей войне настоящая воздушная война, в подлинном смысле слова, развернется, даже если обе борющиеся стороны начнут войну, не имея воздушных армий, так как они почувствуют необходимость добиться в воздухе решения, которое окажется слишком дорого стоящим на поверхности» (февраль 1929 г.).
Оба письма Анри Буше содержат еще одно возражение, которое кажется очень существенным: [194]

«Итак, если совершенно не очевидно, что воздушная война в стиле Дуэ будет если не «бодрой и веселой»{159}, то хотя бы экономичной и быстрой, зато, наоборот, одного подозрения, что такая война подготовляется, достаточно для того, чтобы поддерживать во всей Европе психоз воздушной агрессии; даже если воздушная армия окажется во время войны недействительной, то все же один лишь призрак ее уже на сегодняшний день является очень действительным нарушителем мира».
Мне кажется, что, увлекаемый своим великодушным желанием уберечь цивилизованный мир от бедствия воздушной опасности, Анри Буше зашел здесь слишком далеко. Гуманизировать авиацию, помешать ей служить целям войны, помешать, следовательно, ее, подготовке для военного применения, — все это пожелания, которым можно только посочувствовать; но как же осуществить их на практике? Опасность, созданная новой машиной — самолетом, внезапно сильно возросла; оборона очень отстала от наступления. Как бы ни были похвальны в принципе пожелания Буше, не могут ли они вызвать другой, хорошо известный психоз, заключающийся в том, что нечего принимать оборонительные меры против машины, которая предназначается исключительно для мирных целей и по общему соглашению не будет использована для войны?
Никакие соглашения никогда не помешают технической возможности использования самолета для военных целей. Даже если запретят бомбардировочные самолеты или все вообще военные самолеты, все же останется возможность использовать для военных операций гражданские самолеты. Современная война имеет определенную тенденцию так тесно перемешивать военные и мирные машины, что никак нельзя запретить одни, не парализуя других. Предположение, будто мирная машина, которая может стать чрезвычайно грозным оружием, уже доказавшим свою действительность, не будет использована для военных целей, — представляется при современном положении вещей логически ошибочным. В противоположность тому, что говорит Анри Буше, единственное средство избежать воздушной войны заключалось [195] бы в запрещении постройки всех самолетов — как военных, так и гражданских. Это представляется невозможным, так как развитие никогда не идет назад. А если бы это и было возможно, то это было бы смертью воздушного транспорта, будущее которого Анри Буше рассматривает как конечную цель.
Все зиждется на добросовестности договаривающихся, которые обязуются не пользоваться средством, подлежащим запрещению. Если поверить в полную добросовестность государств, придется признать, что малейшая техническая возможность помешать производству запрещенных машин имела бы совершенно иную цену и позволила бы построить на твердых реальных основаниях военную доктрину, которая наверняка устранила бы предположение о воздушной угрозе, не подвергая государство опасности. Как все было бы просто в этом случае!
Но основывать безопасность государства на предположении, что все страны сговорятся не пользоваться во время войны очень действительным боевым средством, представляется на сегодняшний день чрезвычайно опасным. Эта опасность тем более велика, что организация обороны, и даже чисто пассивной обороны, наталкивается на некоторую неподвижность мысли, вполне естественную, когда речь идет о вещах, «которые никогда не делались». Если сейчас распространится убеждение, что нет ничего проще, как избежать воздушной опасности, так как соглашения могут устранить эту опасность, «сделав авиацию гуманной», можно быть уверенным в том, что не будет принято никаких оборонительных мер. Что может быть легче, чем заключить соглашение для общего блага человечества?
Но какое жестокое пробуждение может подготовить это доверие!
Пусть в своем похвальном желании избежать бедствия Анри Буше остережется играть на руку тем слишком многочисленным людям, которые по инертности или злой воле противятся принятию оборонительных мер. А пассивные или активные оборонительные меры представляются необходимыми. Необходимо обеспечить безопасность страны. Этого не может отрицать ни один человек, которого заботит будущее его родины. [196]

Но, оставаясь на реальной почве, надо также признать, что самой действительной обороной будет уничтожение воздушных сил противника. Сами факты виноваты в том, что самолет, будучи очень плохим оборонительным средством, может обороняться только атакуя. Таким образом, силой вещей мы возвращаемся к Дуэ, который в своих рассуждениях строго объективен...
У желания «гуманизировать авиацию» есть один недостаток: оно не реально. Но пока не достигнуты результаты, нельзя оставлять в стороне факты; они этого никогда не прощают.
Настоящий ответ на эти возражения дал сам Дуэ, когда он писал:
«Мы хотим быть действительно цивилизованными людьми? В таком случае упраздним войну. Но если нам это не удастся, то совершенно неуместно замыкать гуманность, цивилизованность и столько других прекрасных идеалов в ограниченный круг выбора более или менее изящных способов убивать, опустошать и разрушать» (ноябрь 1928 г.).
Глава III. Специфически итальянские идеи
Доктрина Дуэ была создана только для Италии. Дуэ не переставал указывать на это. Даже говоря о войне вообще, он всегда имел в виду особые условия своей родины.
«Я желал бы, чтобы меня в конце концов захотели понять! Я учитываю в основном наши особые условия. Когда я утверждаю, что воздушная сфера будет решающей, я говорю преимущественно об Италии. И я говорю, что она будет решающей, потому что, если в этой сфере мы будем разбиты..., мы рискуем быть окончательно разбитыми, каково бы ни было положение на земной поверхности» (ноябрь 1929 г., см. стр. 395).
Когда он думает о войне, даже вообще и чисто теоретически, он признает, что у него есть недостаток, который состоит в том, что он всегда думает об особых условиях Италии.
Это утверждение, повторяемое по всякому поводу и во всех статьях, не оставляет никакого сомнения относительно [197] точки зрения автора; можно привести более двадцати выдержек такого рода.
К тому же читатель на каждом шагу встречается с этой идеей обороны Италии. В основе доктрины лежат географические и экономические условия Италии.
Однако, наблюдатель-неитальянец может сравнить между собой различные положения доктрины, чтобы определить, какие из них являются специфически итальянскими.
Одни географические условия благоприятны для Италии, другие неблагоприятны.
Сухопутные границы, представленные Альпами, образуют очень трудно проходимую горную преграду, непосредственно прикрывающую промышленную равнину р. По — экономический центр всей Италии. Вообще говоря, оборону горной границы легко организовать и подготовить: зимой горы образуют белую преграду, безусловно непроходимую для значительных сил. Наступление же по этим горам только привело бы итальянские войска в глубокие горные массивы, так как выгодные объекты наступления находятся далеко у выходов из гор.
Наиболее подходящим образом действий для Италии на сухопутном театре операций является прочная оборона равнины р. По, где сосредоточена вся промышленность полуострова; это — жизненный вопрос. В то же время ей следует избегать предпринимать крупные наступления в горной местности, так как эти наступления вряд ли окупились бы и наткнулись бы на легко организуемую оборону противника. Оборона на сухопутном театре стоит сравнительно недорого и допускает экономию.
На море географическое положение менее благоприятно. Итальянский полуостров разрезает на двое Средиземное море и командует над центральным проходом, соединяющим западный бассейн с восточным. Но над всем Средиземным морем командуют оба выхода из него в океаны. Подвоз сырья, которого Италия лишена, должен происходить через эти ворота. Для обеспечения этих морских перевозок итальянский морской флот должен был бы прикрывать их не только в самом Средиземном море, но также на подступах к обоим воротам в Средиземном море. Это — теоретический идеал, на осуществление которого Италия вряд ли [198] может рассчитывать и который предполагает, что Италия ведет войну одна, без союзников.
Это предположение Дуэ отвергает, так как для Италии вряд ли мыслима война, в которой единственной из средиземноморских держав была бы Италия. В итоге, наиболее интересными для своей родины он считает две величайшие державы: «ту, которая имеет естественный выход в Средиземное море, и ту, которая имеет искусственный выход в него» (ноябрь 1929 г., см. стр. 407).
Он рассматривает два случая: первый — локализованного конфликта между Италией и одной из этих держав, второй — конфликта между двумя коалициями держав, из которых ни одна, кроме Италии, не расположена на берегах Средиземного моря.
В обоих случаях Дуэ приходит к выводу, что итальянский морской флот никогда не может задаваться целью действовать вне Средиземного моря; в океанах у него нет баз и, даже если предположить, что такие базы могут быть созданы, представляется практически невозможным обеспечить итальянскому флоту превосходство, необходимое для того, чтобы он мог господствовать одновременно в океанах и в Средиземном море. Помешать противнику плавать по Средиземному морю еще не значит нанести ему решающий удар; он смог бы организовать свои морские перевозки иным путем. Наоборот, для Италии будет иметь решающее значение, если ей удастся при помощи одной из невраждебных ей средиземноморских держав обеспечить необходимый для нее подвоз снабжения помимо океанов.
Если Италия будет не одинока в конфликте, то забота о наблюдении за океанами ляжет на корабли союзников.
Во всяком случае, задача итальянского флота заключалась бы в том, чтобы препятствовать кому бы то ни было плавать в Средиземном море без его согласия. Дуэ назвал эту задачу оборонительной, так как, хотя она и не может привести к решающим результатам по отношению к противнику, невыполнение ее может решить войну не в пользу Италии.
Из этого положения Дуэ выводит общие идеи организации итальянского морского флота, которые выходят из рамок настоящего исследования. [199]

Таким образом, на суше и на море географические и экономические условия диктуют указанный Дуэ образ действий, отличающийся двумя особенностями: он обеспечивает собой необходимые гарантии, но вместе с тем не может решить дело в пользу Италии.
К гарантиям на суше и на море следует добавить воздушную оборону территории, которая по необходимости носит чисто оборонительный характер.
Ввиду трудности добиться решения на суше и на море Дуэ должен был быть привлечен возможностью добиться решения в воздухе. Там, действительно, обстановка меняется. Современные самолеты с большим радиусом действий могут перелетать через моря и горы. Вылетая из итальянских баз, они могут нападать на всю территорию всех своих соседей, на значительную часть Центральной Европы и на значительную часть обоих бассейнов Средиземного моря. К тому же сегодняшний самолет непригоден для оборонительного образа действий. Если добавить, что воздушные нападения на тылы поражают объекты, не приспособленные к тому, чтобы выдерживать удары, легко понять, что привело Дуэ к его идеям. Атаковать с воздуха, так как воздушные силы пригодны только для наступательных действий, атаковать немедленно, так как эффективность воздушных нападений никогда не будет столь велика, как в начале войны, атаковать большими силами, пользуясь экономией, достигнутой на сухопутных и морских силах. От этих воздушных нападений будут ожидать решения.
Особые условия, в которых находится Италия, несомненно, оказали глубокое влияние на Дуэ. Небесполезно было отметить специфичность его теории, по крайней мере в отношении ее возникновения.
Глава IV. Спорные идеи
Глубоко восхищаясь трудами Дуэ, я все же рискну выступить с критикой некоторых положений его доктрины, рассматриваемой уже не как итальянская, а как общая доктрина. [200]

* * *
Если правило, установленное Дуэ в отношении распределения задач между тремя видами вооруженных сил, — оборона на суше и на море, наступление в воздухе, — признают в вопросах их применения, позволительно спросить себя, можно ли так же строго применять это правило и при подготовке вооруженных сил?
Как будто, принцип наибольшего коэфициента полезного действия требует этого. Однако, даже соблюдая это правило, Дуэ не может утверждать наверняка, что такая линия поведения обеспечивает победу. Универсальной панацеи не существует, — говорит он; секрета победы никто не знает. Преследуемой целью, стало быть, не является прием, который наверняка приводит к победе; искать такого приема — значило бы гоняться за химерой. Дуэ хочет только использовать ограниченные средства с наибольшим коэфициентом полезного действия; это — единственная цель, к которой практически можно стремиться.
Но в таком случае приходится признать, что воздушное наступление, даже проведенное в указанных условиях, т. е. максимальными силами, может не привести к решению. Придется, может быть, обратиться к другим сферам — сухопутной и морской; может случиться, что обстановка данного момента заставит наносить главный удар в этих сферах, в которых сперва предполагали только сопротивляться.
Правда, Дуэ писал, что необходимо прежде всего принять меры против главной опасности (воздушной); для предотвращения других угроз всегда будет время. Неоспоримо, что воздушная угроза осуществится раньше других, и что удар, направленный не по войскам, а по тылу, будет самым грозным и самым действительным. Неоспоримо также, что на земной поверхности, на суше или на море можно оттянуть решение и выиграть время. Но всегда ли выигранное время окажется достаточным, чтобы принять меры против других угроз?
С уверенностью утверждать этого нельзя. Принятие мер против новых угроз сводится по существу к подготовке новых сил. Если господство в воздухе или просто воздушное превосходство, достигнутые с самого начала военных действий, согласно теории Дуэ, позволяют стране, обладающей [201] ими, подготовить новые силы в безопасности от воздушных нападений противникуа, используя выигрыш времени, обеспеченный силами прикрытия, действующими на поверхности, то необходимо еще, чтобы эта подготовка была возможна. Возможно ли будет производство всех предметов вооружения?
Здесь необходимо сделать оговорку. Разные виды вооружения требуют для своего производства разных сроков. Средства вооружения, которые могут быть построены быстро, т. е. в несколько месяцев, отвечают теории Дуэ; силы прикрытия, действующие на поверхности, позволят продержаться до их выхода из производства. Другие виды вооружения потребуют года и больше; можно ли будет успеть построить их? Если противник, — лучше оснащенный этими средствами, так как он иначе распределит свои силы, — сможет выдержать воздушные нападения, то не сможет ли он использовать свое преимущество в этих средствах, производство которых требует продолжительного времени, чтобы добиться решения на суше или на море? Наконец, производство некоторых видов вооружения требует по нескольку лет. В число их входят крупные военные корабли. Можно считать установленным, что в течение очень длительной войны, — как, например, мировая война, — морской флот может построить только легкие корабли; самое большее, он сможет закончить постройкой крупные корабли, находившиеся на стапеле в момент объявления войны.
Даже если хотят вначале придерживаться на суше и на море оборонительного образа действий, представляется необходимым, в зависимости от сроков производства, запроектировать, а в исключительных случаях и построить некоторые боевые средства, предназначенные для сосредоточения основных усилий в другой, а не в воздушной сфере.
Правило Дуэ представляется слишком абсолютным, — во всяком случае, в отношении подготовки боевых средств. Если принять его буквально, оно свяжет нас в будущем, не допуская перемены образа действий, необходимость которой была бы вызвана неуспехом воздушного наступления. За отсутствием времени, необходимого для производства некоторых средств вооружения, дело может оказаться потенциально проигранным, в то время как военная обстановка [202] остается еще превосходной; точно так же исход борьбы может быть предрешен за несколько месяцев до начала военных действий из-за слишком большого неравенства воздушных сил.
Правило гарантий, так ясно сформулированное Дуэ для начала войны, должно быть применимо в любой момент войны и даже просто для обеспечения безопасности, независимо от каких бы то ни было наступательных замыслов. Чтобы это правило могло быть применимо, необходимо принять меры по обеспечению себя теми видами, вооружений, производство которых требует много времени.
В итоге правило Дуэ нуждается в смягчении. Допуская предложенное им распределение задач, следует постараться установить такое распределение ресурсов, которое позволит в начале войны осуществить максимальное наступательное усилие в воздухе, сохраняя при этом уверенность в возможности сопротивляться на земной поверхности. Однако, несомненно следует пойти на некоторые жертвы, чтобы обзавестись теми средствами вооружения, постройка которых требует много времени, в частности, крупными кораблями для морского флота. Если не принять этой предосторожности, то относительную слабость в начале войны уже нельзя будет выравнять, так как морское строительство не поддается ускорению. На суше к этой категории относится лишь очень небольшое число боевых средств; для них придется главным образом ускорить пуск в ход и сроки производства необходимой материальной части путем надлежащих исследований, наличия образцов (прототипов), прошедших испытания, и полной разработки планирования производства.
* * *

Можно ли считать общеобязательным предложенное Дуэ распределение задач: оборона на земной поверхности, наступление в воздухе?
Конечно, добиваться решения войны в воздухе возможно. Но разве невозможно добиваться его и в другой сфере? Ген. фон-Зеект в своих «Мыслях солдата» писал:
«До сих пор решения можно было добиваться только на суше и на море, тогда как теперь его можно добиваться также в воздухе». [203]

Носит ли всеобщий, всемирный характер выбор Дуэ, сделанный им для особых условий его родины? Нам представляется, что в иных условиях возможно и иное решение. Ускоренное наступление на суше, предпринятое при помощи бронесил, быть может, окажется в состоянии помешать развертыванию сухопутных сил прикрытия; опрокинув оборону на суше, прежде чем ее успеют организовать, оно в то же время вырвет из-под теории Дуэ одну из ее основ.
Насколько мне известно, Дуэ в своих произведениях ничего не говорит о мотомеханизации{160}. Очевидно, в отношении сухопутных операций на него оказали влияние обстоятельства, сопровождавшие вступление Италии в мировую войну. Этой стране пришлось разрешать своеобразную задачу прикрытия, очень отличную от прикрытия типа 1914 г., т. е. начала какой-либо войны. Для Италии фронт сразу же растянулся по всему театру военных действий, и война немедленно приняла позиционный характер.
Может быть, это понимание вытекает также из общего представления Дуэ о внезапности и силе; отвергая тактическую внезапность, в осуществлении которой никогда нет уверенности, Дуэ ищет решения, действуя только силой. Отказываясь использовать внезапность в своих интересах, Дуэ вероятно рассчитывает, что и противник будет держаться того же мнения и действовать только силой, или же, если внезапность входит в систему военных приемов противника, удастся предотвратить ее. Это, конечно, представляется идеалом. Очень желательно, чтобы противник не мог предпринять на суше внезапного наступления крупными силами, которого нельзя было бы обнаружить хотя бы по некоторым признакам и против которого не были бы приняты элементарные меры предосторожности. Все должно [204] быть сделано для того, чтобы своевременно получить предупреждение и чтобы с самого начала быть в состоянии создать на всем театре войны непрерывный оборонительный фронт. Действительно, если этого не удалось бы сделать, то исход войны мог бы быть решен в несколько дней. Сухопутное прикрытие, являющееся жизненной гарантией безопасности страны, должно быть организовано так, чтобы оно могло быть развернуто в желательное время и наверняка.
Любопытны страницы, на которых Дуэ рассматривает тот случай, если, против его ожидания, воздушная сфера не оказалась бы решающей. Даже в этом случае он считает, что. необходимо сосредоточить главные силы в воздухе.
«Мои противники допускают, что... может случиться, но может и не случиться, что исход войны определится в воздухе. В первом случае сосредоточение главных сил в воздухе отвечало бы реальной обстановке; во втором случае оно не соответствовало бы ей, но ничему не вредило бы. Отсутствие сосредоточения главных сил в воздухе во втором случае отвечало бы реальной обстановке, в первом же оказало бы серьезнейшее влияние на исход войны, особенно если принять во внимание условия итальянской обстановки...
Мое же решение — назовем его даже крайним — не представило бы никакой опасности и в том случае, если бы в действительности воздушная сфера не оказалась решающей...; если же удары с воздуха не смогут привести к этому результату (к моральному крушению неприятельской страны), то решение по необходимости определится на земной поверхности. Но и в этом случае господство в воздухе, хотя и не будет иметь решающего значения, сможет оказать чрезвычайно существенное влияние на исход войны... Следовательно, сосредоточение главных сил в воздухе может оказаться выгодным даже и в том случае, когда решение, определяющее исход войны, не будет достигнуто в воздушной сфере» (ноябрь 1929 г.){161}.
Несомненно, что господство в воздухе, не будучи даже само по себе решающим, может оказать решающую помощь [205] в операциях на поверхности. Действительно, оно позволяет одновременно наносить удары по тыловым сообщениям и базам сухопутных армий и морских флотов противника и в то же время обеспечивать тыловые сообщения и базы собственной армии и морского флота, к тому же обеспечивая последние вспомогательными средствами, которых противник будет лишен. Кроме того, только владеющий воздухом может спокойно производить средства вооружения.
Идею Дуэ надо понимать как безусловное правило применения воздушных сил; последние могут быть использованы только для наступательных действий, так как в настоящее время это единственный образ действий, в котором они могут быть использованы с выгодой. Что бы ни говорили об их оборонительных действиях, они почти что неэффективны. Как мы видели, это правило применения представляет собой нечто отличное от правила подготовки сил; в отношении последней идея Дуэ, будучи слишком абсолютной, повидимому, нуждается в поправках.
Идея Дуэ может быть принята полностью только в том случае, если диспропорция между воздушными силами сторон или различие между доктринами их применения окажется таким, что исход войны уже не будет зависеть от случая; одним словом, при наличии психологической внезапности, Дуэ несомненно рассчитывает на нее. В «Войне 19... г.» начальник германского генерального штаба накануне открытия военных действий решает бросить воздушную армию против территории противника и предлагает предупредить противника об этом намерении. На замечание, что после такого сообщения будет утрачен эффект внезапности, начальник генерального штаба отвечает, что внезапность заключается в самом факте существования воздушной армии, а не в выборе времени ее выступления.
Дуэ прав. Он хорошо знает, — так как пострадал из-за этого во время своей военной карьеры, — как трудно заставить изменить существующие с давних пор правила, которые он считает устаревшими. Увидев, наконец, с величайшей радостью, что Италия пошла по начертанному им пути, он мог думать, что в случае, если бы разразилась воина, интеллектуальное преимущество было бы на стороне его родины. А это — грозное преимущество, могущее привести [206] к психологической внезапности, «быть может, более страшной, чем внезапность техническая» (ген. Тюлан). В противоположность тому, что думают некоторые французские авторы, такое различие между доктринами может продержаться очень долго. И в течение всего этого времени статистики, привыкшие измерять силу авиации разных государств числом самолетов, могут оказаться во власти иллюзий. Так, например, в «Войне 19... г.» франко-бельгийцы, казалось, могли чувствовать себя спокойными, так как у них было 6 тыс. самолетов против 1500 германских.
Люди, несколько более осведомленные в авиационных делах и измеряющие мощь авиации не числом самолетов, а мощностью моторов, увидели бы обстановку в менее благоприятном свете, так как они для обеих сторон насчитали бы по 4 млн. л. с.; это равенство могло бы привести их к заключению, что силы равны.
Но люди, исследующие факторы, которые не поддаются цифровому выражению, увидели бы слабость франко-бельгийцев, вооруженных самолетами 14 образцов, из которых только треть могла участвовать в воздушной борьбе, тогда как германская авиация могла использовать с самого начала все свои силы. А кроме того, они учли бы разницу в мышлении и подготовке.
Если идейный разрыв заполнится, если установятся сходные доктрины, надо будет еще восстановить равновесие в смысле материальной части и образа мыслей; а это может оказаться длительным процессом и потребовать нескольких лет.
Но пока существует это неравенство, Дуэ, вероятно, прав.
Когда равновесие будет восстановлено, то в воздухе по-прежнему останется обязательным единственно возможный в этой сфере наступательный образ действий, независимо от образа действий в других сферах. Но в этом случае географические и экономические условия могут заставить некоторые страны уделить большую часть своего бюджета другому виду вооруженных сил, признанному решающим. И доктрина Дуэ об использовании сил не может быть применена повсюду во всей своей полноте. [207]

* * *
Дуэ отклоняет внезапность действия и рекомендует только действия силой. Это не раз ставили ему в упрек.
Принятый буквальна, этот совет лишает атакующую сторону преимущества одного фактора, который на войне всегда считался существенным фактором успеха. Почему не попытаться сочетать в воздухе действия силой с внезапностью?
Если вдуматься в это поглубже, то может показаться, что Дуэ отсоветывает искать внезапности, так как, он почти уверен в том, что добьется ее, не стремясь к ней. Впрочем, не надо забывать, что Дуэ определяет внезапность, которой он не советует искать, как стремление провести действие силой, избегая противодействия противника.
Предположим, что воздушное соединение противника перелетает через границу. Немедленно все органы обороны получают сигнал тревоги. На какой пункт направлен полет противника? Это знает только он один. Изучение его пути, который мы предполагаем известным в каждую данную минуту, не дает еще никаких указаний об его намерениях; с течением времени число возможных объектов нападения уменьшается, но противник все же располагает достаточной свободой действий, чтобы появиться над своей целью внезапно.
Сам объект нападения будет предупрежден, если служба ВНОС действует исправно. Но в большинстве случаев обороняющийся не успеет противопоставить всегда массированным силам противника равные силы; пораженный внезапностью, ввиду слишком большого числа объектов, требующих обороны, обороняющийся не сможет выполнить своей основной задачи.
Вообще говоря, чтобы не быть захваченным врасплох, надо своевременно получать сведения о действиях противника, что достигается оповещением, разведкой и боем. Даже при идеальной организации службы ВНОС сведения всегда рискуют запоздать, особенно когда приходится направлять крупные соединения обороняющегося на противника, который, конечно, остережется лететь по прямой линии; перемена курса, о котором авиация обороны узнает через [208] десять минут, что представляется минимальным сроком, даже если за соединением противника следует свой самолет, передающий сведения о курсе противника, — эта перемена курса может увеличить расстояние между атакующим и обороняющимся километров на пятьдесят. Разведка противника с воздуха почти невозможна; за небом можно наблюдать только с земли и то в ясную погоду; самолет же в воздушной сфере слеп.
Что же касается боя, то в него-то и упирается вся проблема воздушной обороны. На сегодняшний день и еще надолго атакующий, несомненно, имеет значительное преимущество перед обороняющимся; первый упреждает второго, что весьма вероятно обеспечивает ему достижение эффекта внезапности.
Если эффекта внезапности добиться не удастся, т. е. если обороняющийся противник сможет вступить в бой сосредоточенными силами, Дуэ, как всегда, гарантирует себя; массируя свои силы, т. е. обеспечивая себе самые благоприятные условия.
Это понятие о внезапности или воздушном действии, которому противник не успевает противодействовать, совершенно отлично от внезапности в первый день войны, — внезапности, которую, как мы уже видели, надо стараться использовать в своих интересах, психологической внезапности, вытекающей из мощного внезапного применения нового боевого средства.
* * *

Организация командования, рекомендуемая Дуэ, вызывает некоторые замечания в связи с вопросом о воздушной обороне страны. Во всех своих произведениях он мало занимается ею, хотя заслуга его в том, что он не забыл о ней, как многие, исследующие войну вообще. Действительно, многие военные писатели смотрят на воздушную оборону страны, как на второстепенную специальность, не имеющую никакого значения, как на вспомогательную службу, о которой нечего заботиться, так как она не окажет влияния на исход войны. В результате, воздушной обороной страны обычно совершенно не интересуются и пренебрегают. [209]

Дуэ нельзя упрекнуть в этом; наоборот, он отводит ей скорее слишком почетное место. Действительно, по его организации (схемы 1 и 2 на стр. 61) командующий воздушной обороной страны, подчиненный непосредственно правительству, оказывается в равноправном положении с главнокомандующим вооруженными силами. Такой же порядок подчиненности сохраняется и при наличии вспомогательной авиации, т. е. когда имеется оборонительная авиация; вряд ли такая организация облегчила бы перераспределение средств между тремя видами вооруженных сил и воздушной обороной.
Чтобы облегчить это перераспределение и соблюсти принцип проведения всех военных действий под ответственностью одного начальника, представляется более логичным подчинить командующего воздушной обороной страны главнокомандующему вооруженными силами.
В этом случае, независимо от существования вспомогательной авиации, схема организации приняла бы следующий вид: (Черт. 4)

[image: image4.png]NPABHTEALCTBO

rasnonouandyouud s0opymennsiny Cusamu

l

Howandyiouua
eyronymmsimy
curany

Homandyrouud Howandyrowud Homandyouiws

wopenumu sosdywno 180 cmpaes
curamy apuued

Yepm. 4.

Иллюзия обороны в воздухе также, повидимому, требует критики.
Различие между воздушным наступлением и воздушной обороной в стратегической и тактической областях Дуэ [210] определил превосходно. Однако, можно заметить одно упущение, если не по духу, то по букве. В «Войне 19... г.» «волны» Дуэ летят на свои наземные объекты по заранее указанным маршрутам. Образ действий в случае воздушных нападений противника кажется с первого взгляда довольно странным: дивизия (десять больших «боевых» самолетов) должна сохранять свой строй и продолжать путь. Для отражения истребителей противника она полагается на огонь своих огневых средств; она ни в каком случае не маневрирует.
Поэтому анализ образа действий воздушной армии заставляет нас различать два случая: 1) действия относительно наземных объектов, 2) действия относительно воздушных сил в воздухе.
В отношении поверхности земли стратегический образ действий может быть наступательным или оборонительным. Воздушная армия, задавшаяся целью напасть на территорию противника посредством бомбометания или, при случае, своими огневыми средствами, имеет стратегически наступательную задачу по отношению к поверхности земли. Воздушная армия, которая намеревается защищать территорию страны от воздушных нападений противника, имеет задачей стратегическую оборону.
Тактический образ действий относительно поверхности земли может быть наступательным (атака наземных объектов бомбами или пулеметным огнем). Он может также иметь целью нейтрализацию наземной обороны для обеспечения воздушной экспедиции.
Против воздушных сил в полете стратегический образ действий может быть только наступательным; оборонительный образ действий невозможен, так как в воздухе нет никакой позиции, за которую можно было бы зацепиться, чтобы выиграть время.
Воздушная армия, предполагающая отыскать воздушного противника в полете, чтобы разбить его в воздухе, придерживается стратегического наступательного образа действий по отношению к воздушным силам в воздухе.
Тактический образ действий по отношению к воздушному противнику может быть только наступательным. Воздушная армия, атакующая воздушные соединения в полете, придерживается образа действий тактически наступательного. [211]

Все наступательные действия нуждаются в обеспечении. Нападение на территорию противника посредством бомбометания, движение воздушного соединения предполагают обеспечение: обеспечение огнем против воздушных соединений противника, обеспечение против земли путем нейтрализации противовоздушной обороны противника.
Нижеприведенная таблица дает сводку возможных образов действий.
	
	В отношении земли или сухопутных и морских сил
	В отношении воздушных сил в полете

	I. Стратегический образ действий
	
	

	Наступательный
	Нападение на территорию противника
	Поиски воздушного сражения (труден)

	Оборонительный
	Обеспечение своей территории
	(Невозможен)

	II. Тактический образ действий
	
	

	Наступательный
	Атака наземных объектов (бомбами, пулеметным огнем)
	Атака воздушных соединений в полете

	Оборонительный
	(Не имеет цели)
	(Невозможен)

	Обеспечение
	Обеспечение тактического наступления против территории противника путем нейтрализации наземной обороны (атака зенитных батарей, дымовые завесы и т. д.)
	Обеспечение наступательных действий (нападения на территорию противника) против воздушных соединений противника огнем соединения

Какое же место занимает решение Дуэ в ряде всех этих сочетаний?
Принцип первый. Важнейшей задачей на войне являются атака и защита наземных объектов. Воздушные силы маневрируют [212] относительно поверхности земли. Важнейшим Дуэ считает все, что относится к поверхности земли (вторая графа таблицы).
Технические свойства самолета в воздухе, которые в настоящее время делают почти невозможным поиски воздушного сражения, подтверждают это мнение. Систематически искать воздушного сражения — это химера.
Принцип второй. Всякая операция должна обеспечиваться самим боевым порядком или огнем. Ввиду того что в настоящее время движение воздушных отрядов, которые охраняли бы воздушную армию, невозможно, последняя сама будет обеспечивать себя огнем от атак самолетов противника. Она использует мощь своего сосредоточенного огня против тех двух-трех самолетов, которые могут одновременно атаковать воздушное соединение, так как в настоящее время одновременная атака воздушного соединения из боевых самолетов большим числом истребителей или самолетов воздушного боя находится еще в стадии исследований.
* * *

В итоге Дуэ дает своей воздушной армии:
1) наступательную стратегическую задачу — нападение на территорию противника, не стремясь к воздушному сражению;
2) сложную тактическую задачу, состоящую из:
— наступательной задачи против поверхности земли путем бомбардирования указанных объектов (внутри страны или в тылу армий), в первую очередь — объектов, имеющих отношение к воздушным силам (аэродромов, складов, заводов);
— задачи обеспечения от воздушных атак противника в случае воздушного сражения, которое следует принимать, если противник предлагает его, но самому не искать его; в этом случае воздушная армия будет обеспечивать себя от атак противника своим огнем, не маневрируя;
— обеспечения в случае необходимости самой себя от наземной противовоздушной обороны путем атаки ее средств бомбами или пулеметами, нейтрализации ее дымовыми завесами и т. д. [213]

Дуэ восполнил, — по крайней мере, в виде намека, — упущение, которое можно было поставить ему в упрек. Его комбинации действий безусловно логичны и согласованы. Он правильно наметил два необходимых вида действий в воздухе — против наземных объектов и против воздушных сил.
Глава V. Идеи общего характера
Дуэ обладает даром обобщений. Будучи противником всякого ведомственного партикуляризма, понижающего общий коэфициент полезного действия, он никогда не теряет из вида руководящей идеи, лежащей в основе всех его трудов: добиваться максимального коэфициента полезного действия вооруженных сил в масштабе всей совокупности этих сил.
Таким образом, в доктрине Дуэ можно найти много мыслей, носящих общий характер, и правил, которые могут быть применены и к другим государствам.
Самой общей идеей является та, что война — едина. Ее единственной целью является победа. Поэтому следует стремиться не к сухопутным, морским или воздушным победам, а к Победе без прилагательных, к победе с большой буквы. Все должно быть направлено на решение этой основной задачи, которая и составляет «конечную цель» войны. Во имя этой цели и следует стремиться к повышению коэфициента полезного действия вооруженных сил. Добиваться частной цели одного из видов вооруженных сил — значит упускать суть в погоне за второстепенным. Максимальный коэфициент полезного действия, достигнутый для каждого вида вооруженных сил в отдельности, вовсе не обязательно дает максимальный коэфициент полезного действия всей совокупности сил — единственный, имеющий значение.
Эта идея представляется нам выражением самого элементарного здравого смысла. Трудно представить себе, какие возражения можно выдвинуть против столь очевидных положений, которые смело можно назвать аксиомами.
И тем не менее логическое приложение этих идей привадит к положениям, вызывающем целую бурю возражений. [214]

Непосредственные выводы из принципа единства войны также носят очень общий характер.
Если война едина, она нуждается в едином орудии (инструменте). Если же инструмент множественен, — как это имеет место в действительности, потому что он состоит из трех видов вооруженных сил, — единство должно быть восстановлено рядом соответствующих мер: согласованием задач, направленных на достижение единой цели единым командованием, в рамках единого бюджета.
Это новое правило трех единств носит всеобщий характер. К тому же оно является не конкретным решением задачи, а, так сказать, методом мышления, приемом, позволяющим подойти к проблеме вооруженных сил с самой возвышенной и самой общей точки зрения.
Прежде чем подходить к подробностям частных проблем, которые придется разрешать для каждого из трех видов вооруженных сил, необходимо разрешить общую проблему. Организацией, наиболее пригодной для разрешения общей проблемы, действительно является предложенная Дуэ, а именно:
1) министерство вооруженных сил с тремя помощниками министра («помощниками государственного секретаря»);
2) орган, подчиненный министерству вооруженных сил и готовый принять во время войны командование всеми вооруженными силами.
Важнейшая проблема общего характера заключается в том, чтобы прежде всего установить, что намереваются делать с помощью вооруженных сил, т. е. дать им задачи. Установив эти задачи, следует использовать единый бюджет вооруженных сил так, чтобы обеспечить достижение намеченной цели. Использованием бюджета ведает министерство; использование вооруженных сил лежит на обязанности главнокомандующего вооруженными силами.
* * *

Самым трудным вопросом, решением командования, предопределяющим будущее, является выбор задач, возлагаемых на вооруженные силы. Некоторые из предпосылок решения носят относительно постоянный характер: это — географическое и экономические условия страны, ее союзников и [215] вероятных противников; другие предпосылки могут меняться: это — сами вооруженные силы, которые могут быть организованы самым различным образом, в зависимости от задач, которые им хотят поручить. Главной неизвестной величиной проблемы являются задачи, возлагаемые на вооруженные силы. Когда они установлены, из них уже выводят необходимую организацию.
При постановке задач надо считаться с техническими возможностями вооружения, которые в конечном итоге всегда обусловливают общий характер операций. Организация должна иметь возможность изменяться в рамках общих бюджетных возможностей.
Таким образом, основами решения являются в конечном счете: географическое и экономическое положение, технические возможности вооружения и бюджетные средства, ассигнуемые государством на оборону. В пределах этих очень разнохарактерных условий предоставляется достаточная свобода решения, при условии достижения максимального коэфициента полезного действия всей совокупности всегда ограниченных средств.
* * *

Старый принцип военного искусства гласит, что стремление быть сильным повсюду приводит к тому, что повсюду оказываешься слабым, а в результате терпишь поражение.
Придется комбинировать различные образы действия — оборону или наступление. Именно в этом выборе и выразятся задачи трех видов вооруженных сил. Необходимо, так сказать, третейское разбирательство (арбитраж) между тремя видами вооруженных сил, причем решение не должно быть предвзятым.
Все это носит общеобязательный характер. Метод Дуэ представляется безупречным и отмечен печатью здравого смысла.
Конкретное решение Дуэ о распределении задач, — сопротивляться на земной поверхности, чтобы сосредоточить главные силы в воздухе, — имеет уже гораздо менее общий характер. Действительно, оно относится к Италии, так как основано на ее специфических географических и экономических условиях. [216]

Однако, так как оно также основано на технических свойствах вооружения и на использовании ограниченного бюджета, в нем также должны иметься черты общего для всех стран характера. В самом деле, общеобязательность гарантий безопасности и наступательного образа действий в воздухе, несомненна; но, как мы увидим, они не обязательно предполагают принятие доктрины Дуэ во всей ее полноте.
Гарантии безопасности являются жизненной необходимостью, имеющей абсолютный характер. Оборонный бюджет должен по меньшей мере обеспечивать эти гарантии.
Министерство финансов одно компетентно устанавливать общую сумму расходов на оборону; это — экономический вопрос. Действительно, нужно, чтобы страна могла жить. Страховая премия, уплачиваемая за то, чтобы обеспечить себя против войны, ни в коем случае не должна парализовать жизнь страны.
«Прежде всего жить, — пишет Дуэ, — а потом уже философствовать»{162}.
Министерство вооруженных сил обязано использовать предоставленные ему кредиты с наибольшей эффективностью. Но хотя это так, очевидно, существует какой-то минимум, ниже которого гарантии не смогут действовать наверняка. Поэтому в некоторых случаях министерство вооруженных сил может заявить, что оно не в состоянии выполнить свою задачу с теми кредитами, которые ему предоставлены.
Если такой конфликт произойдет, то разрешить его не сможет ни министерство финансов, ни министерство вооруженных сил, — это дело правительства.
Если же кредиты достаточны, то в первую очередь должны быть обеспечены гарантии. В самом деле, в начале войны самой существенной задачей является защита территории страны. На этой территории живут люди; из ее почвы и недр они извлекают то, что необходимо для их жизни и для ведения войны; на этой территории находятся [217] сооружения, полезные для жизни и необходимые для войны. Все это должно действовать безотказно в то время, как производится огромная работа, превращающая мирную страну в мобилизованную нацию. Ни вода, ни воздух, которые служат только для передвижения, не играют такой роли в общей экономике войны. Важнее всего обеспечить безопасность территории.
Но нормальный ход жизни на территории может быть нарушен или парализован захватом территории с суши или с моря, прекращением подвоза с моря или воздушными нападениями. Это длительные и трудные операции, кроме воздушных атак, которые могут быть молниеносными и которые нельзя наверняка отразить. Все опасности могут возникнуть с первого же дня, но самой непосредственной, самой всеобъемлющей опасностью является воздушная опасность.
Гарантии должны обеспечивать от всех опасностей. На суше это достигается легко благодаря горному характеру сухопутных границ Италии. На море это тоже нетрудно ввиду ограниченности целей, которыми задаются. Но в воздухе, которого нельзя преградить, это уже гораздо труднее.
Для других стран мы придем к таким же выводам. Оборона открытой границы, хотя и труднее, чем в горной местности, все же позволяет уравновесить силы противника втрое или вчетверо слабейшими силами. Морская оборона, в частности минные поля, позволяет почти наверняка воспрепятствовать морскому флоту противника действовать против побережья.
Таким образом, общая задача «сопротивляться на земной поверхности» несомненно имеет общий характер. Но решение ее допускает различные варианты, в зависимости от географических и экономических условий данной страны.
Сухопутная оборона такой страны, как Англия, потребует ограниченных сил. Горные границы Италии потребуют несколько больших сил, открытые границы Франции — гораздо больших.
Морская оборона страны, самодовлеющей в смысле продовольствия и сырья, необходимых для ведения войны, потребует ограниченных сил. Для Англии, которой нехватает [218] продовольствия, для Италии, лишенной необходимого сырья, потребуется гораздо больше сил.
Гарантии против воздушных нападений гораздо менее надежны. Их нельзя обеспечить наверняка, даже если уделить им весь оборонный бюджет целиком. Поэтому Дуэ ограничивает их пассивной обороной и активной обороной важнейших центров посредством зенитной артиллерии. Но правило коэфициента полезного действия не позволяет выделять для этой обороны ни одного самолета, так как самолет не является действительным оборонительным средством.
Таким образом, правило гарантий носит очень общий характер. Необходимо эти гарантии обеспечить, — это-то и выражается в краткой формулировке задачи: сопротивляться на земной поверхности. Приемы обеспечения этих гарантий и вытекающее из них распределение сил будут очень различными в зависимости от особых условий, в которых находится каждая данная страна.
* * *

Несмотря на все принятые меры, страна останется открытой для воздушных нападений, так как в воздухе нельзя создать таких заграждений, как на суше и на море. Поскольку защита страны не может быть непосредственно обеспечена в воздухе, придется искать этого обеспечения косвенным путем. Отсюда — правило об использовании воздушных сил для наступления, чтобы принципиально добиваться господства в воздухе. Это правило в соответствии с правилом коэфициента полезного действия, стремясь завоевать господство в воздухе, преследует чисто оборонительную цель: обеспечить территорию страны от воздушных нападений противника. Если господство в воздухе будет завоевано, оно даст и другие преимущества, но прежде всего оно обеспечит безопасность территории.
Это правило также носит общеобязательный характер.
* * *

Решить исход борьбы может только наступление. В настоящее время оно может быть предпринято на суше, на море и в воздухе. [219]

Дуэ выбирает воздух и только воздух.
Этот выбор уже не имеет общеобязательного характера.
Конечно, нет никакого сомнения в том, что воздушные силы должны использоваться для наступательных действий, так как только таким путем можно обеспечить их эффективное использование. С точки зрения применения наступательный образ действий в воздухе носит общеобязательный характер. Но сосредоточение главных сил в воздухе предполагает, что, уделив сухопутным и морским силам ресурсы, обеспечивающие их обороноспособность, все остальные ресурсы используют на воздушную армию; ее наступление, которому придана наибольшая мощь, должно решить войну.
Это разрешение задачи, предусмотренное Дуэ специально для Италии, может оказаться пригодным и для других стран; но может случиться, что оно окажется неприемлемым. Это — уже вопрос специфических условий каждой страны. Каждый отдельный случай надо изучать «с полной свободой мысли, не ища прецедентов, как это принято в бюрократической практике»... Следуя совету самого Дуэ, надо отказаться от принятия за шаблон плана, составленного другим для совершенно иной обстановки. Ничто не может заменить исследования данного конкретного случая.
В другой обстановке конкретные выводы относительно подготовки вооруженных сил могут быть совершенно другими. Главный удар можно наносить и на суше, и на море, а это потребует и соответствующих организационных мероприятий.
Можно также наносить удары и в нескольких сферах, а не в одной. В этом случае решения войны будут добиваться путем сочетания наступательных действий в нескольких сферах. Однако, это легко может привести к распылению усилий и будет возможно только в исключительных случаях. Как мы видели, в воздухе можно держаться только наступательного образа действий. А так как воздушное наступление имеет гораздо более высокий коэфициент полезного действия, чем наступление на суше или на море, то в большинстве случаев придется, по крайней мере в начале войны, уделять главное внимание воздушным силам, как самому действительному орудию наступления. [220]

Выполнение задач, возложенных на воздушную армию, Дуэ поручает «боевой» авиации.
Это — тоже не общеобязательный выбор. Возможен и иной выбор. «Боевой» самолет даже не является необходимой принадлежностью теории Дуэ, так как при своем возникновении она предусматривала самолеты двух типов: самолеты воздушного боя и бомбардировочные. Два типа вместо одного.
Необязательна для теории Дуэ и большая грузоподъемность боевого самолета. Единственной обязательной принадлежностью является воздушное соединение, поднимающее достаточный груз бомб для нападения на наземные объекты и вооруженное огневыми средствами для отражения самолетов противника. Нельзя отрицать того, что такие самолеты существуют. Напрасно было бы думать, что теорию Дуэ опровергли, раскритиковав его боевой самолет, утверждая, например, что он падет жертвой еще несуществующих пушечных самолетов (avions-canons), которые будут господами воздуха..., конечно, если им удастся отыскать боевые самолеты. Если мощь пушечного самолета стала бы реальным фактом, можно было бы упразднить «боевые» самолеты и заменить их самолетами меньшего размера, отчего теория Дуэ ничуть не пострадает.
* * *

Приступая к рассмотрению частных проблем, относящихся к сухопутной армии и морскому флоту, Дуэ добавляет еще один существенный вопрос ко всем, выдвинутым им раньше.
Сухопутная армия и морской флот не могут не интересоваться тем, что происходит в воздухе. Противник, завоевав господство в воздухе, отрезал бы их от их баз, а это могло бы решить исход войны на суше и на море. Сухопутная армия и морской флот должны исследовать и решить следующую новую задачу: «Как жить и сражаться при условии господства противника в воздухе?» Если эта задача, которую ставят редко, не будет решена, владеющий воздухом окажется очень близким к тому, чтобы выиграть войну. [221]

Заключение. Составные элементы современной военной доктрины
Дуэ хотел создать новую военную доктрину; он сам говорит это, и это ясно видно из изучения его трудов.
В заключение настоящего исследования я постараюсь ответить на два вопроса. В чем должна заключаться военная доктрина? Каковы с самой общей точки зрения особенности доктрины Дуэ?
* * *

Вооруженные силы страны имеют только одну задачу — победить. Цель доктрины — обеспечить им возможность выполнения этой задачи.
Доктрина должна установить самые общие правила использования вооруженных сил и их подготовки. Отдельные виды вооруженных сил, независимые один от. другого, должны быть прочно спаяны в единый блок, так чтобы инструмент, предназначенной для достижения единой цели — победы, сам представлял собой единое целое.
Главным вопросом является создание общей организации и в особенности организации ответственности на самой высокой степени командования. Иначе ответственность может сползти на низшую ступень. Ответственность можно считать организованной, если использование всех вооруженных сил возлагается на единого начальника и если подготовка их поручена единому министерству.
Главнокомандующий и министерство определяют задачи каждого вида вооруженных сил и состав их. Задачи и состав сил устанавливаются для начала войны; кроме того, [222] необходимо обеспечить себе возможность изменять первоначальные мероприятия по мере развития борьбы.
Решения высшей командной инстанции относительно использования сил выражаются в постановке задач и в распределении средств в зависимости от этих задач. В отношении организации сил они выразятся в выборе характера средств, которые надо создать, и в распределении этих средств. При ртом вся организация должна быть подчинена намеченной цели, т. е. задачам, поставленным вооруженным силам.
Таким образом, суть доктрины заключается в выборе первоначальных задач и их возможных с течением времени изменений; все остальное вытекает отсюда. Выбор же касается сочетания разных образов действий.
Каждый из видов вооруженных сил может держаться одного из двух образов действий:
1) разбить силы противника, чтобы поразить в их тылу обороняемую ими территорию, — это наступательный образ действий;
2) обеспечивать собственную территорию от нападений сил противника — это оборонительный образ действий.
Оборонительный образ действий имеет, вообще говоря, двоякую цель: уравновесить силы противника более слабыми силами, что позволяет сэкономить силы, а с другой стороны — защитить и укрыть войска, что позволяет им держаться долгое время.
Решение главнокомандующего вооруженными силами будет основано на общем замысле использования всей совокупности вверенных ему сил с наибольшим коэфициентом полезного действия. Решение органа, на который возложена организация этих сил, будет состоять в том, чтобы этой организацией обеспечить максимальный коэфициент полезного действия.
Только максимальный коэфициент полезного действия дает наибольшую вероятность победить, что является единственной задачей вооруженных сил.
Воздушные силы являются единственным подлинным нововведением за последние годы. Они отличаются от других видов сил совершенно иными возможностями действия. Они [223] могут поражать территорию противника через головы наземных сил; они мало пригодны для сковывания превосходных сил противника и для непосредственной защиты своей территории. Они совсем непригодны для самозащиты с целью выигрыша времени в воздухе. Они представляют собой очень плохое средство обороны, но отличное орудие наступления.
Появление воздушных сил, — по существу наступательных, — открывает возможность наступательных действий, коренным образом изменяя систему операций, сделавшуюся со времени мировой войны преимущественно оборонительной на земной поверхности. От этого общий характер войны, несомненно, обновится. Характер сухопутных операций и морских операций подвергнется вследствие этого глубоким изменениям.
Воздушные силы могут предпринимать действия, им свойственные, — нападения на территорию противника. Кроме того, они могут действовать в интересах сухопутных сил, морских сил и воздушной обороны страны. Эта способность действовать повсюду не допускает их узкой специализации.
Специализировать воздушные силы в каждой из четырех областей, в которых они могут действовать, значило бы искать повышения частных коэфициентов полезного действия в ущерб общему. Надо, наоборот, стремиться к повышению этого коэфициента для всей совокупности; воздушные силы должны быть организованы в виде резервов главного командования, не специализированных и способных действовать во всех сферах.
* * *

Понятие резервов главного командования («rèserves générales») отвечает прежде всего идее экономии или, выражаясь другими словами, идее извлечения максимального полезного действия из ограниченных ресурсов. Эта идея родилась во время мировой войны, — примерно, в 1916 г.; в то время верховное командование захотело иметь в своем распоряжении некоторые силы, имеющие собственную организацию, независимые от крупных оперативных соединений и могущие быть направленными на те участки сухопутного фронта, где присутствие их считалось наиболее необходимым. [224] В состав этих общих резервов вошли авиация, танки и некоторые артиллерийские части.
Чтобы как следует понять эту систему, надо начать рассуждение с пехотной дивизии.
Можно задаться целью организовать последнюю так, чтобы она была самодовлеющим соединением при всякой обстановке. Нам представляется, что в основе наилучшей организации сухопутных сил лежит наилучшая организация дивизии.
Чтобы дивизия могла действовать вполне самостоятельно при всякой обстановке, в состав ее должны быть введены танки, авиация и артиллерия, необходимые ей для самого сильного действия, какое ей могут поручить, для наступления на укрепленную полосу. Дивизия такого состава представляет собой замкнутый мирок, в котором все друг друга знают и где существующая организация никогда не нарушается.
Все обстоит благополучно, когда дивизия получает задачу вести наступление на укрепленную полосу. Но когда она имеет другую задачу, у нее оказывается масса лишних частей: силы используются неэкономично и коэфициент полезного действия падает.
Чтобы сохранить более высокий коэфициент полезного действия, было сочтено более логичным ввести в ее организационный состав минимальные силы и средства, которые необходимы ей всегда; при этом исходили из операции, требующей наименьших сил, а именно — из обороны укрепленной полосы. В других случаях дивизия усиливается частями, организованными в виде резервов главного командования.
В результате получается подлинная экономия сил, т. е. более высокий коэфициент полезного действия ограниченных ресурсов.
То же понятие резерва главного командования имеет силу и для авиации, так как последняя может действовать в интересах трех сфер: сухопутной армии, морского флота и воздушной обороны страны. Для авиации это понятие имеет еще большее значение, так как она может действовать совершенно самостоятельно, нападая на территорию противника, т. е. выполняя операцию, независимую от операций [225] на поверхности, тогда как резервы главного командования в мировую войну могли участвовать лишь в операциях на поверхности земли.
Появление воздушных сил создает также новые обязательства. Приходится думать о воздушной обороне сухопутной армии, морского флота, страны.
Труднее всего организовать воздушную оборону территории. Это совершенно новое дело, касающееся всех сторон деятельности нации.
Поскольку речь идет о непосредственной обороне, она охватывает, как известно, следующие мероприятия.
Меры общей безопасности: службу воздушного наблюдения и оповещения, службу связи, службу затемнения и подачи сигналов тревоги.
Меры активной обороны: активная оборона уязвимых пунктов посредством зенитной артиллерии, пулеметов, прожекторов и заградительных аэростатов.
Меры пассивной обороны: предупредительные меры (эвакуация населения, постройка убежищ, использование противогазов) и меры борьбы с последствиями нападений (борьба с обвалами, борьба с пожарами, борьба с отравляющими веществами).
Косвенная оборона заключается в наступательных действиях авиации против воздушных сил противника.
Военные власти ведают наступательными действиями авиации, мерами активной обороны и отдачей распоряжений о затемнении и сигналах тревоги.
Во Франции за выполнение распоряжений о затемнении и сигналах тревоги и за пассивную защиту населения ответственны гражданские власти.
Все эти меры не одинаковы в смысле трудности.
Военные мероприятия касаются относительно небольшого числа технических специалистов. Поэтому они организуются сравнительно легко: все дело в организации и необходимой подготовке. Из этих мер самой легкой и вместе с тем самой действительной является создание мощной наступательной авиации. Самой трудной, несомненно, будет организация службы воздушного наблюдения и оповещения и службы связи. [226]

Гражданские мероприятия, направленные на ликвидацию последствий воздушного нападения, организуются также сравнительно легко; они касаются только небольшого числа техников, комплектование, снаряжение и обучение которых осуществляются легко.
Зато очень серьезное затруднение представляют гражданские мероприятия, относящиеся к передаче распоряжений о тревоге и затемнении, а также предупредительные пассивные меры. Оповещение всего гражданского населения, выключение всей осветительной системы, эвакуация населения больших городов и разрешение всех задач, связанных с этой гражданской операцией, организация коллективных убежищ, разрешение вопросов, связанных с противогазами, — вот самые трудные проблемы пассивной обороны. Трудности вытекают не из самих задач, техническое решение которых известно; они происходят оттого, что все эти вопросы затрагивают целиком все население, — по крайней мере в больших городах.
Однако, бесперебойное осуществление всех этих мероприятий необходимо для безопасности страны.
* * *

Одна из организационных трудностей вытекает из двух трудно примиримых фактов.
Воздух не имеет перегородок, а потому кажется неразумным произвольно делить воздушные силы какими-то перегородками.
С другой стороны, воздушная оборона сил, действующих на поверхности, может быть обеспечена только самими этими силами: только они знают свои потребности и степень их неотложности. Это приводит к тому, что по крайней мере часть воздушных сил придется распределить между силами, действующими на поверхности.
Создание должности главнокомандующего всеми вооруженным силами обеспечивает единство действий воздушных сил, несмотря на распределение их главнокомандующим вооруженными силами между различными сферами операций.
* * *

Доктрина Дуэ исследовала все эти вопросы. В настоящее время уже трудно писать о военной доктрине вообще, не [227] справляясь с трудами Дуэ и вызванной ими дискуссией. Маловероятно, чтобы нашлось много возражений, которые не послужили бы предметом обмена доводами во время полемики по поводу доктрины Дуэ. В этом отношении особую ценность представляет собрание итальянских военных журналов с 1927 по 1930 г.
Доктрина Дуэ, преследуя столь обширные цели, носит очень общий характер. Быть может, это — единственная по своему общему характеру доктрина, которая, будучи совершенно лишена всякого ведомственного партикуляризма, охватывает все проблемы, выдвигаемые в настоящее время войной, во всей их совокупности.
Эту доктрину называют революционной. Сам Дуэ охотно заявляет о том, что он революционер. Но целый ряд его идей можно признать глубоко классическими: «Форма войны зависит от технических свойств оружия», «Необходимо сосредоточивать главные силы на решающем направлении», «Необходимо добиваться наибольшего коэфициента полезного действия строго ограниченных средств», — вот каковы его любимые изречения; они стары, как мир, и просты, как сам здравый смысл, в особенности же древняя идея, что «надо атаковать превосходными силами». Воздушные силы очень сильны в наступлении и очень слабы в обороне. Пока это положение не будет опрокинуто, воздушное наступление всегда будет осуществляться при перевесе в силах. А это и составляет основу доктрины.
Дуэ опубликовал свою первую большую работу о доктрине в 1921 г. Надо только вспомнить идеи, господствовавшие в то время, чтобы понять, какой разразился скандал. В то время существовала только вспомогательная авиация, а «Господство в воздухе» хотя и допускало ее существование, но уделяло первенствующую роль воздушной армии, которая, чтобы никого не шокировать, была названа «независимой авиацией» и на которую никаких намеков еще нигде не существовало.
Дуэ был одинок. Правда, это случалось с ним уже не в первый раз. Правда также, что он писал: «Меня не смущает, что я один». Все же можно удивляться той твердости и уверенности в себе, которые не дали ему поколебаться в таком безнадежном предприятии. Перед своей смертью [228] в 1930 г. он успел быть свидетелем объединения на своей родине трех министерств вооруженных сил, учреждения должности начальника генерального штаба всех вооруженных сил, создания воздушной армии, мощь которой с того времени непрерывно возрастает. Трудно представить себе более глубокое влияние и более эффективное действие со стороны офицера, порвавшего все официальные связи с армией.
Эти факты невольно заставляют вспомнить об умственном движении, которое в XVIII в. встряхнуло тысячелетние военные традиции и подготовило приход Бонапарта.
До середины XVIII в. армии, давали сражения только в сомкнутом боевом порядке (batailles rangées), происходившие только с обоюдного согласия противников. Армии двигались медленно, развертывались еще медленнее; развертывание в боевой порядок было сложнейшей операцией, так как приходилось выстраивать полки один за другим, на геометрических интервалах, посредством строго размеренных движений. Мориц Саксонский наметил принцип сведения полков в дивизии, чтобы легче выделять одно из соединений на фланг противника. Маршал Бролье обобщает этот принцип, а кроме того вводит «застрельщиков» (стрелковые цепи), которые позволяют использовать огонь пехоты с наивысшей эффективностью. В то же время система Грибоваля дает артиллерийские орудия, столь же мощные, как и прежние, но значительно более легкие, так как они сконструированы на научных основаниях. Кавалер дю-Тэй (du Teil) немедленно понимает выгоду, которую можно извлечь из этого нового свойства. Легкость орудий позволит им непосредственно следовать за движениями пехоты. И он пишет:
«Так как французская артиллерия была облегчена только для того, чтобы поддерживать действия войск, ее движения должны стать подобными движениям войск».
Артиллерия, занимающаяся тактикой, — это была настоящая революция!
С этого времени сражение перестает быть геометрически правильным. Армии, расчлененные на дивизии, становятся маневроспособными; они развертываются геометрически неправильно, но несравненно быстрее, по мере подхода дивизий. Фронты растягиваются. До сражения операции захватывают [229] широкие театры. Гибер (Guibert) видит отряды, находящиеся в непрерывных, то сходящихся, то расходящихся, движениях, с внезапным сосредоточением для сражения. Наука о движениях и вооружение — все способствует в это время внедрению в армию наступательного духа.
Майор Колэн (Colin) в конце своего капитального исследования этой медленной эволюции военного искусства в XVIII в. заключал:
«Делая войска маневроспособными, расчленяя армии, развивая принципы большой тактики, военачальники XVIII в. делают свое дело в полном сознании намеченной цели; они знают, что необходимо покончить с затяжным характером и безвредностью прежних войн — недостатками, происходившими от несовершенства средств, а не от морального состояния бойцов; но они знают также, что не им суждено добраться до обетованной земли, что другие разом осуществят то, что они так долго подготовляли; не на их долю выпадет слава исполнения того, что они наметили. Придут другие, которые будут командовать не наемными войсками, какими были в то время все войска в Европе, а воодушевленным народным ополчением (милицией), — гражданами, заинтересованными в защите своей собственности».
«Тогда, — говорит Гибер, — поднимется человек, может быть, остававшийся до того в толпе и неизвестности, — человек, который не создал себе имени ни речами, ни писаниями, человек, который размышлял в тишине, человек, который, может быть, не знал о своем таланте, который почувствует его, только проявляя его на деле, и который очень мало учился. Этот человек станет хозяином мнений, обстоятельств, судьбы; и он скажет о великом теоретике то, что архитектор-практик говорил перед афинянами об архитекторе-ораторе: «То, что мой соперник говорил вам, я исполню».
В XX в. появились новые виды оружия: это — автоматическое оружие, создающее непроходимые зоны смерти. Умы не замечают этого. А в 1914 г. происходит полный переворот в характере войны, вызванный свойствами вооружения.
Появилось новое оружие — самолеты. Какое влияние окажут они на будущую войну? Не является ли предтеча [230] Бонапарта Гибер прообразом Дуэ, предтечи будущего полководца, который сделает то, что сказал Дуэ? Это — тайна будущего. Но, несомненно, тот, кто первый поймет и правильно использует возможности нового оружия, тот извлечет из него такое полезное действие, которое обеспечит ему неисчислимые преимущества, по крайней мере до тех пор, пока не будет изобретена противовоздушная броня.
Но даже если не признавать, что воздушное оружие должно совершить революцию в военном искусстве, необходима осторожность. Разве не тот же Гибер писал в предисловии к своему «Общему опыту тактики»: «Такова сила привычки и предрассудков в народах, что король прусский формировал армию и создавал новую тактику, а ни одна другая нация и не подумала о том, чтобы подняться до такого же уровня... вокруг него никто не думал... Франция полагала, что, так как она побеждала со своей организацией, она должна будет побеждать и впредь».
Будет ли авиация играть решающую роль или нет? Ответить на этот вопрос значило бы пророчествовать. Но если роль ее будет решающей, она может ввергнуть страну в пропасть. Чтобы иметь право пренебрегать ею, надо быть уверенным в том, что это пренебрежение не окажется роковым для безопасности страны.
Как писал Дуэ, эта «уверенность должна быть решительной, непоколебимой, сознательной, без недомолвок, без сомнений и задних мыслей» (апрель 1929 г.).
Таким образом, обязанность представить доказательство лежит на тех, кто полагает, что авиация не будет играть решающей роли. Если это доказательство не будет представлено, то самая элементарная осторожность заставляет прежде всего обеспечить все гарантии того, что авиация противника не сможет сыграть решающей роли.
* * *

В заключение настоящего труда мне остается выполнить один долг.
Я хочу выразить свое глубокое восхищение генералом Дуэ, как одним из самых замечательных умов нашего времени. Я хочу также воздать ему должное: весь мой труд прямо или косвенно принадлежит ему. [231]

Читатель может судить о Дуэ: неукротимый характер, который никакие несчастья не могли сломить, светлый ум, гибкий, с позитивным и научным уклоном, глубокая и действенная вера — вера апостола, блестящий писательский и полемический талант.
Эти странные мысли, способные опрокинуть все, что в настоящее время является признанным в военном искусстве, — их надо знать. Перенимать их целиком было бы ошибкой, которую не одобрил бы сам Дуэ, писавший исключительно для своей родины. Отвергать их без изучения, без попытки извлечь ту долю всеобщей истины, которая заключается в этом могучем труде, — было бы ошибкой другого рода. Повидимому, во Франции начали именно с этой второй ошибки: года два-три тому назад было почти невозможно говорить о Дуэ.
С тех пор книга изд. «Les Ailes», статьи Бурже и ген. Тюлан познакомили французского читателя с выдержками из доктрины Дуэ. Эти три кратких, по необходимости неполных труда вызвали ответы, часто свидетельствовавшие о глубоком непонимании идей Дуэ. Целью настоящего труда было методическое изложение его идей и итальянской полемики. Теперь французские критики располагают несколько более подробными материалами, которые они могут изучать и оспаривать. Наверно им трудно будет найти какие-нибудь новые доводы, которые еще не были выдвинуты в Италии. Пусть они помнят, что предлагаемая здесь работа сама является лишь наброском большого общего исследования, которое впоследствии должно будет предпринять другое лицо.
В настоящее время приходится еще ссылаться на итальянский текст или на текстуальный перевод его, а не на обзоры трудов Дуэ.
Мною руководило не столько мое восхищение ген. Дуэ, сколько желание быть полезным французскому читателю. Я хотел также дать офицерам французской авиации недостававший им до сих пор материал для изучения. Вот почему я посвятил этот труд «Воздушной армии», а не ген. Дуэ, имя которого было первоначально написано на титульном листе. [232]

Библиографический указатель{163}
А. Труды генерала Дуэ
Книги
«Как окончилась мировая война», «Крылатая победа», Рим., 1919.
«Критический дневник войны», 2 тома, Турин, 1921 и 1922.
«Господство в воздухе», 1-е изд., Рим, 1921; 2-е изд., Рим, 1927.
«Государственная оборона», Турин, 1923.
«Критический синтез мировой войны», Рим, 1925.
Статьи
Здесь упомянуты не все статьи, написанные ген. Дуэ. Мы ограничились указанием главных статей последних трех лет его жизни (с декабря 1927 г. по март 1930 г.). В них содержатся суть доктрины и ответы на возражения оппонентов. Большая часть статей напечатана в журнале «Ривиста аэронаутика»; для статей, появившихся в других журналах, указано название журнала.
Декабрь 1927 г. Воздушная армия.
Февраль 1928 г. Господство в воздухе.
Март 1928 г. Завоевание господства (в воздухе.
Апрель 1928 г. Вероятные формы будущей войны.
Май 1928 г. Об искусстве ведения воздушной войны{164}.
Май 1928 г. Воздушная армия и вспомогательная авиация («Ривиста милитаре италиана»).
Июнь 1928 г. О господстве в воздухе («Эки э комменти», перепечатана в «Ривиста аэронавтика», сентябрь 1928 г.). [233]

Июнь 1928 г. Господство, а не временное и местное превосходство в воздухе.
Июль 1928 г. Еще о воздушной армии.
Август 1928 г. Целостная (интегральная) проблема войны.
Сентябрь 1928 г. Истребитель, самолет воздушного боя, «боевой» самолет.
Ноябрь 1928 г. Контрнаступление.
Декабрь 1928 г. Разглагольствования об интегральной проблеме войны.
Февраль 1929 г. Сопротивляться на земной поверхности, с тем чтобы сосредоточить главные силы в воздухе.
Февраль 1929 г. Англия и воздушная оборона («Эдукационе фашиста», перепечатана в «Ривиста аэронаутика» в феврале 1929 г.).
Апрель 1929 г. Именно о соотношении частей.
Май 1929 г. Новый основной принцип («Ривиста ди артильериа э дженио»).
Июнь 1929 г. О крупных воздушных соединениях.
Июль 1929 г. Воздушная оборона и противовоздушная защита.
Ноябрь 1929 г. Подведение итогов.
Март 1930 г. Война 19... г.
Кроме этого отметим
Итальянское издание 1932 г., воспроизводящее следующие труды (с предисловием ген. Бальбо):
Господство в воздухе (1921 г. с добавлением 1927 г.).
Вероятные формы будущей войны.
Подведение итогов.
Война 19... г.
Французский труд, изданный газетой «Les Ailes» («Крылья») под заглавием «Воздушная война» и содержащий:
Биографию Дуэ.
Несколько выдержек из «Господства в воздухе» (1921 и 1927 гг.).
Изложение «Войны 19... г.».
Б. Важнейшие статьи итальянских оппонентов
Адмирал Бернотти. О воздушной войне («Ривиста милитаре италиана», декабрь 1927 г.).
Подполк. Кооп. Соображения о значении воздушного оружия (январь 1928 г.).
Д-р Альбанезе. О регламентации военных действий в воздухе (февраль 1928 г.).
Подполк. Кооп. Условия воздушной войны и тенденции в эволюции типов самолетов (февраль — март 1928 г.).
Ген. Боллати. Воздушная армия и вспомогательная авиация («Ривиста милитаре италиана», март 1928 г.). [234]

Полк. Тарга. Господство или превосходство в воздухе (май 1928 г.).
Майор Мекоцци. О воздушной войне (май 1928 г.).
Капитан Густоза. Соображения о вооружении больших металлических самолетов (май 1928 г.).
Адмирал Валли. Размышления о воздушной войне («Ривиста маритимма», июль — август 1928 г.).
Подполк. Кооп. «Боевой» самолет, сверхистребитель и господство в воздухе (август 1928 г.).
Подполк. Пинна. Воздушное наступление и оборона (август 1928 г.).
Ген. Боллати. Видение будущей войны («Ривиста ди артильериа э дженио», август 1928 г.).
Полк. Тарга. Господство или превосходство в воздухе (октябрь 1928 г.).
Полк. Тарга. Размышления о целостной (интегральной) проблеме войны (ноябрь 1928 г.).
Инж Атталь. Воздушная оборона страны (ноябрь 1928 г.).
Ген. Боллати. Наступательные вооруженные силы и оборонительные водруженные силы («Ривиста ди артильериа э дженио», ноябрь 1928 г.).
Полк. Тарга. Полезна ли дискуссия? (февраль 1929 г.).
Ген. Бастике. О целом и соотношении частей (март 1929 г.).
Майор Мекоцци. Крупные авиационные соединения (март 1929 г.).
Ф. Вече. Воздушные нападения и воздушная оборона страны (март 1929 г.).
П. К. Решающая сфера победы? (март 1929 г.).
Инж. Атталь. Господство в воздухе: теория и практика (апрель 1929 г.).
Ген. Бастико. К вопросу о воздушном сражении и о соотношении между целым и частями (июнь 1929 г.).
Инж. Атталь. Воздушное оружие как решающий фактор победы (июль 1929 г.).
Кап. 2-го ранга Фиораванцо. Сопротивляться на земной поверхности с тем, чтобы сосредоточить главные силы в воздухе (июль 1929 г.).
Бета. За морскую авиацию («Ривиста маритима», июль 1929 г.).
Капитан Густоза. Возможности борьбы между одноместными самолетами (ноябрь 1929 г.).
Полк. Аймоне Кат. (Воздушное оружие как орудие наступления (ноябрь 1929 г.).
В. Важнейшие французские статьи о Дуэ
Газета «Лез'Эль» с 1927 г.
«Ревю милитэр франсез» (январь — апрель 1930 г.). Подполк. Вотье. Оборона страны от воздушной опасности.
«Ревю маритим» (июль 1930 г.). Кап.-лейт. Муллек. Современные тенденции итальянской авиации. [235]

«Ле Тан» (13 июля 1930 г.). Эд. Деляж. Италия и воздушная война.
«Ле Тан» (6 января 1931 г.). Жантизон. Письма из Италии. Авиация.
«Ревю маритим» (апрель 1931 г.). Кап.-лейт. Баржо. Размышления о воздушно-морской войне.
Изд. «Крылья» (февраль 1932 г.). Дж. Дуэ. Воздушная война.
«Ревю де Пари» (15 марта 1932 г.). Ж.-М. Бурже. Место авиации в государственной обороне.
«Ле Тан» (30 апреля 1932 г.). Эд. Деляж. Воздушная война.
«Ревю де Дё Монд» (15 мая 1932 г.). Ген. Тюлан. Новая военная доктрина: труды ген. Дуэ.
«Аэронотик» и «Лез'Эль» (май — июнь 1932 г.). Анри Буше. Два письма (принципы антидуэтизма).
«Аксьон франсез» (с 24 апреля по 25 августа 1932 г.). NNN. Воздушная война.
«Офисье де резерв» (октябрь 1932 г.). Подполк. Вотье. Воздушная оборона страны (доклад).
«Ревю эбдомадэр» (с декабря 1932 г. по февраль 1933 г.). ***. Ускоренная война.
«Аксьон франсез» (с ноября 1932 г. по февраль 1933 г.). NNN. Новые замечания о воздушной войне.
«Эко дез'Эль» (бельгийский, 1933 г.). Подпол к. Вотье. Воздушная оборона страны.
«Ле Тан» (15 апреля 1933 г.). Эд. Деляж. Воздушная стратегия.
«Ревю маритим» (май 1933 г.). Кап. 1-го ранга де л'Эскай. Дуэтизм — очаг заразы.
Примечания
{1}«Réserves générales» — понятие, соответствующее нашему «резерву главного командования». — Пер.
{2}Вернее: с воздуха. — Ред.
{3}«Coopération» — буквально «сотрудничество». — Ред.
{4}Вернее: «с воздуха». — Ред.
{5}Которого у нас почему-то называют Сект. — Пер.
{6}Это не совсем точно. Конец формулы Дуэ: «сосредоточить главные силы в воздухе» (с тем, чтобы нападать в основном на наземные цели). — Ред.
{7}В ряде случаев текст, заключенный в кавычки, отнюдь не является «текстуальной» цитатой, а набором отдельных кусков из разных мест, «сшитых» вместе, или просто вольным пересказом текста Дуэ. В некоторых случаях это отмечено нами в примечаниях. Кроме того, даже при соблюдении «текстуальности», цитаты далеко не всегда точны (в смысле полноты или точности перевода); это также в наиболее серьезных случаях отмечено нами в примечаниях, в остальных случаях неточности выправлены в тексте. — Ред.
{8}Артиллерийское и инженерное училище в Турине. — Пер.
{9}«Род войск» и «О воздушном флоте» — неточность Вотье. Дуэ пишет об этом в «Господстве в воздухе» (см. «Господство в воздухе», Воениздат, изд. 2-е, 1936 г., стр. 319): «Я был вынужден изъять в указанном наставлении слово «оружие» всякий раз, когда это слово, относилось к самолету» (курсив наш). — Ред.
{10}См. также превосходную биографию, помещенную Жаном Ромейер в книге «Воздушная война», изданной журналом «Крылья» («Les Ailes»). — Прим. автора.
{11}У Дуэ здесь в действительности сказано: «и не может, каким бы то ни было образом, подкрепить доводы ни полковника Тарга (оппонент Дуэ, с которым последний полемизирует в данной статье), ни мои» (курсив наш). Начало цитаты, кончая словами «тому, что...», является повторением выдержки из статьи Тарга (прием, часто употребляемый Дуэ в полемике). — Ред.
{12}Эта ссылка ошибочна. В статье «Подведение итогов» соответствующего места нет. — Ред.
{13}Здесь у Вотье выпущены слова Дуэ: «огромным большинством». — Ред.
{14}Слова «на нашем месте» у Вотье опущены. — Ред.
{15}См. «Господство в воздухе», стр. 308, 309. — Ред.
{16}Это — не точная цитата, а вольное переложение мыслей Дуэ (см. «Господство в воздухе», стр. 383). — Ред.
{17}См. «Господство в воздухе», стр. 67. — Ред.

{18}См. «Господство в воздухе», стр. 398. — Ред.
{19}Здесь у Вотье из-за неточного перевода весьма серьезная ошибка: у него сказано: «Не военная техника должна определять размер средств» и ниже: «военная техника». — Ред.
{20}См. «Господство в воздухе», стр. 347. — Ред.
{21}Здесь у Вотье из-за неточного перевода весьма серьезная ошибка: у него сказано: «Не военная техника должна определять размер средств» и ниже: «военная техника». — Ред.
{22}Опять ошибка перевода. У Дуэ сказано: «Эта концепция — основа моей военной доктрины...». — Ред.
{23}См. «Господство в воздухе», стр. 389. — Ред.
{24}Слова «из фактической обстановки данного периода» у Вотье выпущены. — Ред.
{25}См. «Господство в воздухе», стр. 380. — Ред.
{26}У Вотье вместо «Достоинство» стоит «Правильность». — Ред.
{27}См. «Господство в воздухе», стр. 389. — Ред.
{28}У Вотье ошибочно сказано: «мировой». — Ред.
{29}«Caccia, combattimento, battaglia». У Дуэ, да и вообще в итальянской военно-воздушной литературе, эти термины применяются в трех значениях каждый: а) действие («истребление», воздушный бой, воздушное сражение); б) тип самолета (как в данном случае); в) обозначение данного рода авиации (истребительная, воздушного боя или крейсерская, «боевая»). — Ред.
{30}Имеется в русском переводе (Военгиз, 1935 г.) под тем же заглавием; в 1936 г. выходит 2-е издание с добавлением изложения «Крылатой победы». — Ред.
{31}У Вотье вместо слов, отмеченных нами курсивом, сказано: «т. е. до крушения германского народа, когда...». — Ред.
{32}См. «Господство в воздухе», стр. 237. — Ред.
{33}Эта «цитата» отнюдь не является подлинной цитатой, а в значительной своей части пересказом отдельных фраз статьи, на которую Вотье ссылается (см. «Господство в воздухе», стр. 240—241). Вместо слов «Великую Германию можно основать на фундаменте...» у Дуэ сказано: «Deutschland über alles» т. е. торжество Германии. — Ред.) могло бы явиться результатом проведения, хотя бы и гениального...». — Ред.
{34}См. «Господство в воздухе», стр. 242. — Ред.
{35}У Вотье сказано неточно: «начать аналогичный маневр». — Ред.
{36}См. «Господство в воздухе», стр. 243, 244. — Ред.
{37}Там же, стр. 246. — Ред.
{38}См. «Господство в воздухе», стр. 253. — Ред.
{39}См. «Господство в воздухе», стр. 253. — Ред.
{40}См. «Господство в воздухе», стр. 263, 264, 265, 266. — Ред.
{41}См. «Господство в воздухе», стр. 280. — Ред.
{42}Курсив Вотье. — Ред.
{43}Курсив Вотье. — Ред.
{44}Курсив Вотье. — Ред.
{45}Курсив Вотье. — Ред.
{46}См. «Господство в воздухе», стр. 267, 268, 270. — Ред.
{47}См. «Господство в воздухе», стр. 59, 60, 63. — Ред.
{48}См. «Господство в воздухе», стр. 64. — Ред.
{49}Там же, стр. 53. — Ред.
{50}См. «Господство в воздухе», стр. 275, 276. — Ред.
{51}До этого места курсив Вотье. — Ред.
{52}«Rendement» у Дуэ в одних случаях «rendimento», в других «efficacia». — Ред.
{53}См. «Господство в воздухе», стр. 42. У Вотье здесь ошибочно дана ссылка на гл. 2. — Ред.
{54}Фактически у Дуэ здесь сказано: «Безусловно необходимо подняться над односторонними концепциями, не рассматривать отдельно сухопутную армию, морской флот или воздушные силы, но рассматривать, в ее целом, проблему, которую можно выразить следующим вопросом...». — Ред.
{55}Эта цитата в действительности представляет собой в указанной Вотье статье цитату из книги Дуэ «Государственная оборона» (1923 г.) (см. библиографический указатель). — Ред.
{56}См. «Господство в воздухе», стр. 367. — Ред.
{57}У Дуэ в данном случае говорится не об «единстве действий», а об «единстве организации и применения». — Ред.
{58}Независимых ВВС. — Ред.
{59}Эти схемы не соответствуют указанию в тексте относительно подчинения командующих четырьмя видами вооруженных сил одному главнокомандующему. — Пер.
{60}См. «Господство в воздухе», стр. 372. — Ред.
{61}Вотье допустил здесь неточность. У Дуэ сказано: «Сделав допущение, что решающей сферой будет сфера воздушная, я полагаю...». — Ред.
{62}У Дуэ вместо этой фразы оказано: «Применение этого принципа приводит к следующему распределению задач между тремя видами вооруженных сил». — Ред.
{63}См. «Господство в воздухе», стр. 289, 290. — Ред.
{64}См. «Господство в воздухе», стр. 287, 288. — Ред.
{65}У Вотье ошибочно: «так как». — Ред.
{66}Вотье (как и Дуэ) применяет здесь (и почти (всегда) термин «défense aérienne», т. е. буквально «воздушная оборона», и лишь очень редко в узком значении (подразумевая зенитные средства и меры пассивной ПВО) применяет термины «défense (или «protection») antiaérienne» — «противовоздушная оборона» (или «защита»). — Ред.
{67}«Avions de défense» — специальные, самолеты для воздушной обороны. — Ред.
{68}«Capacità di bombardamento».
{69}«Capacità di combattimento». В дальнейшем мы в цитатах везде применяем термин «боевая мощь». — Ред.
{70}У Дуэ слов «вообще говоря» и «следовательно» нет. — Ред.
{71}У Вотье слова «гораздо более сложную» выпущены — может быть потому, что он полагает, что они в основном относятся к организации «защитной авиации» (истребителей ПВО) и связанной с ней службы ВНОС. — Ред.
{72}У Дуэ слов «вообще говоря» и «следовательно» нет. — Ред.
{73}«Difesa aerea». — Ред.
{74}Последних двух слов у Дуэ нет. — Ред.
{75}У Дуэ здесь сказано «максимальной воздушной мощи», но мы вынуждены изменить термин, учитывая следующие два абзаца. — Ред.
{76}У Дуэ здесь сказано «максимальной воздушной мощи», но мы вынуждены изменить термин, учитывая следующие два абзаца. — Ред.
{77}Это слово вставлено Вотье в результате ошибочного перевода («intesa» принято за «intensa»). — Ред.
{78}См. 3-ю сноску на стр. 78. (У Дуэ здесь сказано «максимальной воздушной мощи», но мы вынуждены изменить термин, учитывая следующие два абзаца. — Ред.)
{79}Последние три слова у Вотье выброшены. — Ред.
{80}У Вотье конец изменен: «... характера, которые необходимо изучать в каждый момент». — Ред.
{81}См. «Господство в воздухе», стр. 101. — Ред.
{82}См. «Господство в воздухе», стр. 357. — Ред.
{83}Слова «в конном строю» вставлены Вотье. — Ред.
{84}Здесь у Вотье ошибочно сказало: «или обладающих преимуществом в скорости, или более сильных, или проникнутых наступательным духом» (курсив наш). — Ред.
{85}См. примечания на стр. 76 и 77. — Ред.
{86}Т. е. всю массу своих частей воздушного боя. — Ред.
{87}Курсив Вотье. — Ред.
{88}Курсив Вотье. — Ред.
{89}См. «Господство в воздухе», стр. 303. — Ред.
{90}У Вотье ошибочно переведено: «опасна». — Ред.
{91}У Вотье ошибочно переведено: «опасна». — Ред.
{92}Курсив Вотье. — Ред.
{93}См. «Господство в воздухе», стр. 320—321. — Ред.
{94}Здесь в ином смысле, нежели на стр. 37 и далее. — Ред.
{95}Воздушной армии. — Ред.
{96}Курсив Вотье. — Ред.
{97}У Вотье буквально сказано: «будет содержать боевую мощь и бомбардировочную мощь». — Ред.
{98}См. «Господство в воздухе», стр. 198. У Вотье ошибочно указано: (1921 г.). — Ред.
{99}Ecole d'état-major. — Пер. У Дуэ «Scuola di Guerra». — Ред.
{100}Сухопутной армии. — Ред.
{101}«Acadèmie de guerre». — Ред.
{102}«Ecole de guerre». — Ред.
{103}Вотье выпустил здесь абзац, содержащий очень характерные для Дуэ мысли. Мы считаем небезынтересным привести их:

«После мировой войны мир, наблюдая результат гигантского преступления против человечества, принялся проливать слезы, как большой крокодил во время переваривания своей кровавой пищи, и вносить предложения о ведении грядущих войн с применением перчаток и благовоспитанности. Запрещаются газы, запрещаются подводные лодки, запрещаются самолеты, запрещается нападать на безоружных (мирное население): воинская учтивость по всей линии, рапира с пуговкой, «Messieurs les Anglais, tirez les premiers». Это — просто пыль в глаза народам, которые платят своей кровью и своим добром. Демагогическое лицемерие самой чистой воды. Прозрачные оправдания, чтобы отнять у противника то, что нас всего более беспокоит. «Ограничим морские вооружения» — предлагает тот, кто хочет недорогой ценой владеть морями. «Упраздним подводные лодки» — предлагает тот, кто видит в них тормоз для своего всемогущества. «Упраздним воздушно-химическое оружие» — говорят все понемножку, при общей неуверенности, и в то же время все прилагают лихорадочные усилия к исследованиям и обеспечению себя воздушно-химическим оружием». — Ред.
{104}Здесь в подлинной статье Дуэ из-за типографской ошибки повторены две строки из следующего абзаца (со слова «она» до конца); действительный текст был бы несколько иным, но смысл, несомненно, тот же. — Ред.
{105}Курсив Вотье. — Ред.
{106}«Наставление по применению крупных соединений». — Ред.
{107}Вернее: «хотел», так как в Италии это осуществлено для мирного времени еще в 1925 г. — Ред.
{108}У Вотье эти выделенные нами курсивом слова почему-то выпущены. — Ред.
{109}Т. е. непостоянным, временным, может быть даже случайным, — например, отряд из подразделений различных войсковых частей или группа из частей различных соединений.. — Ред.
{110}Например, полк, дивизия и т. п. — Ред.
{111}У Дуэ слова «действия» нет. — Ред.
{112}У Бернотти в действительности применены другие термины, более широкие: «aeronautica ausiliaria» и «aeronautica coopérante», т. е. не авиация, а воздушный флот (включая воздухоплавание). Но, как видим, термин «вспомогательная» он применяет здесь в более узком смысле, чем общепринятый (вся авиация — или весь воздушный флот, — обслуживающая соответственно сухопутную армию или морской флот). — Ред.
{113}У Бернотти в действительности применены другие термины, более широкие: «aeronautica ausiliaria» и «aeronautica coopérante», т. е. не авиация, а воздушный флот (включая воздухоплавание). Но, как видим, термин «вспомогательная» он применяет здесь в более узком смысле, чем общепринятый (вся авиация — или весь воздушный флот, — обслуживающая соответственно сухопутную армию или морской флот). — Ред.
{114}У Вотье это слово почему-то выпущено. — Ред.
{115}У Дуэ: «нет и нельзя искусственно создать сферы воздушно-сухопутных и воздушно-морских действий». — Ред.
{116}Т. е. объединение сухопутных и воздушных средств и такое же воздушных и морских. — Ред.
{117}Здесь пропущены слова Дуэ: «состоят из частей, которые». — Ред.
{118}У Дуэ сказано: «может, таким образом, в любой момент с полным учетом всей обстановки решать, на какой пункт бросить мощный воздушный кулак». — Ред.
{119}См. «Господство в воздухе, стр. 371. — Ред.
{120}Что сказал бы адм. Валли о современной практике воздушных десантов? — Ред.
{121}Курсив Вотье. — Ред.
{122}Это слово введено Вотье в результате ошибочного перевода (вместо «направленную»). — Ред.
{123}Эта цитата не дословна, особенно вначале. См. «Господство воздухе», стр. 353, 354. — Ред.
{124}У Дуэ: «занята той огромной работой, которая должна в более или менее короткий срок превратить ее...» — Ред.
{125}Эта ссылка неверна — в майском номере «Ривиста Аэронаутика» за 1928 г. статьи Мекоцци нет. — Ред.
{126}Эта цитата не дословна — см. «Господство в воздухе», стр. 125, 126. — Ред.
{127}Т. е., возможно, и отдаленный. — Ред.
{128}Это не точная цитата, а вольное изложение. — Ред.
{129}Эта цитата также «переработана» Вотье. — Ред.
{130}См. «Господство в воздухе», стр. 339, 340, 342—344. — Ред.
{131}У Дуэ сказано: «условия воздушной сферы». — Ред.
{132}Здесь и ниже мы восстанавливаем курсив, встречающийся при цитировании этих выдержек у Дуэ (в «Подведении итогов»). — Ред.
{133}Это слово у Вотье выпущено. — Ред.
{134}Тут у Бастико какое-то недоразумение; несколькими строками выше оказано, что уклонится от сражения слабейшая сторона. — Пер.
{135}Это словво у Вотье выпущено. — Ред.
{136}См. «Господство в воздухе», стр. 359—361. — Ред.
{137}Курсив Дуэ — см. прим. на стр. 150. — Ред.
{138}Цитата не буквальная — см. «Господство в воздухе», стр. 327—329. — Ред.
{139}«Господство в воздухе», стр. 329. — Ред.
{140}Напомним, что под истребителем и автор и Дуэ подразумевают одноместный истребитель. — Пер.
{141}Курсив Дуэ, опущенный Вотье. — Ред.
{142}Эта ссылка неверна. — Ред.
{143}Эта ссылка также неверна. — Ред.
{144}Итальянских лир; курс лиры в то время был около 10 копеек. — Ред.
{145}См. «Господство в воздухе», стр. 346, 347. — Ред.
{146}У Дуэ: «не военному специалисту устанавливать...», см. прим. на стр. 28. — Ред.
{147}См. «Господство в воздухе», стр. 337, 338. Нами восстановлен курсив Дуэ. — Ред.
{148}«Poussière navale» — легкие морские силы. — Ред.
{149}Эта цитата, как и следующие, не является дословной. См. «Господство в воздухе», стр. 407—409. — Ред.
{150}Франция и Великобритания. — Пер.
{151}См. «Господство в воздухе», стр. 409, 410, 413—415. — Ред.
{152}И эта «цитата» — не цитата. См. «Господство в воздухе», стр. 369. — Ред.
{153}См. «Господство в воздухе», стр. 74. — Ред.
{154}У Вотье эта цитата изложена в форме вопроса, в то время как у Дуэ она дана в форме утверждения; в вопросительной форме сходное (но не аналогичное) место имеется в главе V «Господства в воздухе» (см. стр. 69).

Приведенная у Вотье цитата в действительности изложена у Дуэ так: «Самая сильная сухопутная армия, развернутая на Альпах, и самый сильный флот, крейсерующий в итальянских морях, при современном состоянии воздушной техники не могли бы сделать ничего практически действительного, чтобы в случае войны помешать надлежащим образом подготовленному противнику разрушить, — если на то будет его воля, — Рим, Милан, Венецию или любой иной из наших ста городов» (стр. 48). — Ред.
{155}Эта цитата передана Вотье неточно. У Дуэ оказано (стр. 160): «...я стремился доказать огромную важность независимой авиации (воздушной армии), но допускал, что одновременно могла бы продолжать свое существование и вспомогательная авиация, в то время как я был, как и сейчас остаюсь, убежден в там, что одна несовместима с другой.

Это было малодушием — я с этим согласен, — но с чем не приходится иногда мириться, чтобы добиться победы здравого смысла!».

{156}Напомним, что по-французски и по-итальянски термин «истребительная авиация» передается, как «chasse», «caccia» (преследование, охота). — Пер.
{157}Капитан де л'Эскай некоторое время служил на командных должностях во французском морском воздушном флоте. — Ред.
{158}«Canon de capot» — малокалиберная скорострельная пушка, неподвижно устанавливаемая на одномоторном самолете впереди летчика, под моторным капотом, стреляющая сквозь втулку винта и обычно конструктивно связанная с мотором. В настоящее время уже получила практическое применение. — Ред.
{159}Выражение германских милитаристов: «Frischor, fröhlicher Krieg». — Пер.
{160}Французский автор лишь вскользь упоминает об этом упущении Дуэ: единственное упоминание о бронеавтомобилях и танках (в составе подвижных соединений французской армии) содержится в «Войне 19... г.». Между тем это обстоятельство действительно может подорвать теорию Дуэ. Не произведет ли мотомеханизация такого же переворота в сухопутной войне, как авиация в войне вообще? Вероятно, молчание Дуэ объясняется тем исключительным значением, которое он придавал опыту войны 1915—1918 гг. на итальянском фронте, а также своеобразным гористым характером границ Италии. — Ред.
{161}См. «Господство в воздухе», стр. 395, 396. — Ред.
{162}Явная описка Вотье. У Дуэ в действительности сказано: «...и затем уже вооружаться» (см. выше, стр. 28). — Ред.
{163}Как отмечает ниже сам Вотье, перечень книг и статей Дуэ, приводимый им (и оставленный нами без изменений), далеко не полон. Более полный аннотированный перечень содержится в «Господстве в воздухе», изд. Воениздата (1-е изд. 1935 г.) — Ред.
{164}У Вотье (может быть в результате опечатки) выпало слово «aérienne» (воздушной) и осталось «Pour l'art de la guerre», т. е. «о военном искусстве».
