

ŁUKASZ PRZYBYŁO

DOKTRYNY WOJENNE

HISTORIA I OCENA

TETRAGON

WARSZAWA

Recenzenci naukowi:

prof. Krzysztof Kubiak

dr hab. Jarosław Centek

Redakcja:

Tadeusz Zawadzki

Współpraca redakcyjna i korekta:

Jolanta Wierzchowska

Projekt graficzny serii i okładki:

Teresa Oleszczuk

DTP, mapy:

Tadeusz Zawadzki

Copyright © 2018 by Łukasz Przybyło

Copyright © 2018 by Tetragon Sp. z o.o.

Fotografia na okładce: M-1A1 Abrams 2. pułku kawalerii pancерnej US Army w czasie operacji Desert Storm (DoD/Spc. David Faas)

Fotografia na stronie tytułowej: brytyjscy artylerzyści podczas 1 wojny światowej (LOC)

Wszelkie prawa zastrzeżone.

Książka ani żadna jej część nie może być przedrukowywana ani w jakikolwiek inny sposób reprodukowana czy powielana mechanicznie, fotooptycznie, zapisywana elektronicznie lub magnetycznie, ani odczytywana w środkach publicznego przekazu bez pisemnej zgody wydawcy.

Wydawca:

Wydawnictwo Tetragon Sp. z o.o.

00-836 Warszawa, ul. Żelazna 41 lok. 21

e-mail: kontakt@tetragon.com.pl

Książki można zamówić na: www.tetraerica.pl

Druk i oprawa:

Print Group Sp. z o.o.

booksfactory.pl

ISBN 978-83-63374-62-4

Spis treści

Podziękowania	11
Wstęp	12
Rozdział I. Pojęcie strategii oraz doktryny strategicznej i wojennej	15
Pojęcie strategii.	15
Paradoksalność strategii.	20
Polityka a strategia.	20
Model strategiczny.	22
Pojęcie doktryny strategicznej i wojennej	26
Doktryna strategiczna i wojenna – definicje.	26
Doktryna strategiczna	26
Doktryna wojenna.	28
Charakter doktryn wojennych	38
<i>Doktryna ofensywna</i>	39
<i>Doktryna obronna</i>	40
<i>Odstraszanie i zastraszanie</i>	41
<i>Doktryny mieszane</i>	42
Teorie wojskowe (strategiczne) a doktryna wojenna	42
Innowacyjność a doktryna wojenna	43
Technika a doktryna wojenna.	43
Ekonomia państwa a doktryna wojenna	44
Zintegrowanie doktryny wojennej ze strategią narodową	44
Strategia a teoria złożoności	45
Rewolucja w sprawach wojskowych (RMA).	49
Cykliczność RMA	52
Rewolucja Militarna	54
Znaczenie i zadania historii wojskowości	56
Rozdział II. Początkowy okres I wojny światowej	61
Doświadczenia z wojen w latach 1861–1914	61
Amerykańska wojna secesyjna 1861–1865.	62

Wojna rosyjsko-turecka 1877–1878.	63
Wojna burska 1899–1902.	64
Wojna japońsko-rosyjska 1904–1905.	67
Wojny bałkańskie 1912–1913.	69
Wnioski z wojen poprzedzających I wojnę światową.	70
Nowe szyki piechoty	73
Doktryna francuska w 1914 r.	74
Doktryna brytyjska w 1914 r.	78
Doktryna niemiecka w 1914 r.	79
Zadanie dla kursantów Akademii Wojennej – Aufgabe 1894 r.	81
Manewry cesarskie w 1894 r.	83
Faza manewrowa I wojny światowej w 1914 r.	85
Bitwa graniczna w Alzacji i Lotaryngii	86
Bitwa pod Mons	87
Bitwa łódzka	88
Źródła doktryn wojennych Wielkiej Brytanii, Francji i Niemiec przed I wojną światową	90
Proces tworzenia doktryn przed wybuchem I wojny światowej.	90
Proces wdrażania doktryn przed wybuchem I wojny światowej	91
Konfrontacja przedwojennych doktryn z rzeczywistością wojenną w 1914 r.	91
Ocena strategii Francji, Wielkiej Brytanii i Niemiec w początkowym okresie I wojny światowej	92

Rozdział III. Rewolucja doktrynalna na froncie zachodnim

w latach 1917–1918.	96
Alianckie próby przełamania impasu na zachodzie w latach 1915–1916.	97
Wojna pozycyjna	97
Brytyjska ofensywa nad Sommą	98
Zmiana koncepcji prowadzenia działań obronnych przez armię niemiecką w 1917 r. Doktryna „elastycznej obrony”.	101
Nowa brytyjska doktryna natarcia artyleryjskiego – <i>Materialschlacht</i>	106
Nawała ogniowa	108
Wał ogniowy.	108
Ogień kontrbaterijny.	109
Czołg – doświadczenia brytyjskie. Bitwa pod Cambrai – listopad 1917 r.	111
Nowa niemiecka doktryna natarcia – <i>Stosstrupptaktik</i>	113
Bitwa o Rygę 1917 r.	114
Bitwa pod Caporetto 1917 r.	115
Niemieckie ofensywy wiosenne w 1918 r.	116
Bitwa pod Amiens, 8 sierpnia 1918 r. – dojrzałość doktryny brytyjskiej.	118
Proces wypracowywania i wdrażania doktryny w czasie I wojny światowej	120
Rewolucja militarna w czasie I wojny światowej w latach 1917–1918	122
Ocena strategii Wielkiej Brytanii i Niemiec podczas I wojny światowej	125

Rozdział IV. Bewegungskrieg czy bitwa metodyczna?	127
Rozwój niemieckiej doktryny wojennej w latach 1919–1940	127
Lekcje I wojny światowej	127
Reichswehra 1919–1935	128
Doktryna działań manewrowych	129
<i>Doktryna taktyczna</i>	131
<i>Doktryna operacyjna – Bewegungskrieg</i>	131
<i>Przygotowania do remilitaryzacji</i>	132
Wehrmacht 1935–1939	133
<i>Powstanie wojsk pancernych</i>	134
<i>Powstanie Luftwaffe</i>	136
<i>Nowa doktryna ofensywna</i>	137
Źródła niemieckiej doktryny	139
Wdrażanie doktryny	140
Wnioski dotyczące powstawania i wdrażania niemieckiej doktryny wojennej	142
Rozwój francuskiej doktryny wojennej w latach 1919–1940	143
Ustawa o obronie narodowej	144
Uniwersytet Obrony Narodowej i jego rola we wdrażaniu doktryny	146
System szkoleniowo-mobilizacyjny Francji	147
<i>Naród pod bronią</i>	147
<i>Szkolenie żołnierzy</i>	148
<i>Armia rezerwowa</i>	149
Doktryna francuska – wymiar strategiczny i linia Maginota	151
Doktryna francuska – wymiar taktyczno-operacyjny	154
<i>Bitwa metodyczna i siła ognia</i>	155
<i>Mechanizacja armii</i>	157
<i>Doktryna sił powietrznych</i>	160
Źródła doktryny francuskiej	162
Wprowadzanie doktryny	163
Powstawanie i wdrażanie francuskiej doktryny wojennej – wnioski	164
Kampania francuska w 1940 r.	165
Dopracowanie niemieckich założeń doktrynalnych w okresie „dziwnej wojny” na podstawie kampanii w Polsce	165
Stosunek sił przeciwników	167
Plany sprzymierzonych – Plan E, Plan D, Wariant Breda	167
Plan niemiecki – Fall Gelb	169
Bitwa we Flandrii – maj 1940 r.	172
Wnioski z kampanii francuskiej w 1940 r.	173
Niemiecka rewolucja doktrynalna w latach 1919–1940 r. – aspekt RMA	175
Ocena strategii Francji i Niemiec w 1940 r.	176
Rozdział V. Droga do Jom Kippur	180
Wojna w 1948 r.	180

Wojna w 1956 r.	183
Wojna sześciodniowa	185
Wojna na wyczerpanie	193
Linia Bar-Lewa	195
Doktryna izraelska w 1973 r.	195
Źródła doktryny	195
Podstawowe założenia doktryny wojennej Izraela w 1973 r.	197
Izraelska doktryna wojenna w 1973 r.	198
Doktryna wojenna Egiptu w 1973 r.	200
Decyzja polityczna dotycząca wojny z Izraelem	200
Analiza strategiczna.	202
Podstawowe założenia doktryny wojennej Egiptu w 1973 r.	202
Doktryna wojenna Egiptu w 1973 r.	203
Wojna Jom Kippur 6–25.10.1973 r.	207
Pierwsza faza działań na Synaju 6–9.10.1973 r.	208
Pauza operacyjna 10–13.10.1973 r.	210
Ofensywa egipska 14.10.1973 r.	211
Kontrofensywa izraelska 15–24.10.1973 r.	211
Wnioski z wojny Jom Kippur	213
Doktryna wojenna Izraela	213
Doktryna wojenna Egiptu	216
Ocena strategiczna Egiptu i Izraela podczas wojny Jom Kippur.	217
Rozdział VI. Bitwa Powietrzno-Lądowa	220
Zmiany doktrynalne w armii amerykańskiej w latach 1946–1976	220
Sytuacja armii amerykańskiej w latach 1972–1973	221
Powstanie TRADOC w 1973 r. – jego rola i zadania	222
Proces wypracowywania doktryny Aktywnej Obrony	223
Faza I: 1973–1974	223
Faza II: 1975–1976.	226
Doktryna Aktywnej Obrony na podstawie FM 100-5 Operacje	227
Krytyka doktryny Aktywnej Obrony i rozpoczęcie prac nad nowym regulaminem FM 100-5	229
Doktryna Bitwy Powietrzno-Lądowej	230
FM 100-5 wersja z 1982 r.	230
FM 100-5 wersja z 1986 r.	232
Wdrażanie doktryny w armii amerykańskiej w latach 1973–1991	233
System szkolenia podoficerów	234
Narodowe Centrum Treningowe (NTC)	234
Szkoleniowy Program Dowodzenia Bitwą (BCTP)	236
Szkolenie oficerów sztabowych (SAMS).	236
Iracka doktryna wojenna na podstawie działań wojennych przeciwko Iranowi w latach 1980–1988	237

Armia iracka na Kuwejskim TDW w latach 1990–91	239
Planowanie strategiczno-operacyjne oraz struktura dowodzenia wojsk sprzymierzonych na Kuwejskim TDW	241
Armia amerykańska na Kuwejskim TDW w przeddzień operacji „Pustynny Miecz”	243
Działania bojowe 24–28 lutego 1991 r. – „Pustynny Miecz”	244
Doktryna Bitwy Powietrzno-Lądowej w aspekcie operacyjnym podczas „Pustynnej Burzy”	246
Bitwa pod Easting 73 jako przykład doktryny Bitwy Powietrzno-Lądowej w aspekcie taktycznym oraz teorii nieliniowości	247
Bitwa pod Easting 73 – analiza scenariuszowa	249
Bitwa pod Easting 73 – wnioski	252
Tworzenie i wprowadzanie doktryny w armii USA w latach 1973–1991	252
Doktryna Bitwy Powietrzno-Lądowej – podsumowanie.	256
Wojna w Zatoce Perskiej a teoria RMA	256
Ocena strategiczna USA i Iraku podczas wojny w Zatoce Perskiej w 1991 r.	258
Rozdział VII. Trafność i wiarygodność doktryny	260
Podsumowanie badań	260
Przyczyny tworzenia nowej doktryny	261
<i>Przegrana wojna</i>	261
<i>Groźba przegranej w wojnie</i>	262
<i>Zagrożenie w czasie pokoju</i>	263
<i>Zmiana status quo</i>	264
<i>Postęp techniczny</i>	265
<i>Przyczyny tworzenia nowej doktryny – podsumowanie</i>	265
Charakter nowej doktryny	266
<i>Doktryna ofensywna</i>	267
<i>Doktryna obronna</i>	267
<i>Homogeniczność doktryny wojennej</i>	267
<i>Korelacja między doktryną obronną a zagrożeniem w czasie pokoju</i>	268
<i>Korelacja między doktryną ofensywną a chęcią zmiany status quo</i>	270
<i>Wnioski dotyczące wyboru rodzaju doktryny wojennej</i>	270
Źródła nowej doktryny	270
<i>Historia</i>	271
<i>Geografia i geopolityka</i>	271
<i>Technika</i>	271
<i>Ostatni (bieżący) konflikt zbrojny</i>	271
<i>Współczesne konflikty zbrojne</i>	273
<i>Wnioski dotyczące źródeł nowej doktryny wojennej</i>	273
Proces wypracowywania (tworzenia) doktryny	273
<i>Otwartość procesu doktrynalnego</i>	274
<i>Ukierunkowanie procesu doktrynalnego</i>	274

<i>Manewry i ćwiczenia</i>	275
<i>Wnioski dotyczące procesu wypracowywania (tworzenia) doktryny</i>	275
Proces wdrażania doktryny	275
<i>Wskazówki doktrynalne</i>	276
<i>Manewry i ćwiczenia</i>	276
<i>Morale i wyszkolenie</i>	276
<i>Nowe instytucje</i>	276
<i>Nowa organizacja sił zbrojnych</i>	278
<i>Wnioski dotyczące procesu wdrażania doktryny</i>	278
Cechy doktryny	278
<i>Innowacyjność</i>	279
<i>Teoria</i>	279
<i>Praktyka</i>	280
<i>Integracja ze strategią</i>	280
<i>Nieliniowość</i>	280
<i>Rewolucja w sprawach wojskowych</i>	280
<i>Wnioski dotyczące cech doktryny</i>	280
Ocena skuteczności doktryny	281
<i>Militarny wynik konfrontacji zbrojnej</i>	281
<i>Poziom strat w wyniku konfrontacji zbrojnej</i>	282
<i>Stosunek sił podczas bitwy/kampanii/wojny</i>	282
<i>Osiągnięcie celów politycznych</i>	282
<i>Wnioski dotyczące oceny skuteczności doktryny</i>	284
Źródła wiarygodności i skuteczności doktryny wojennej	285
<i>Źródła wiarygodności i skuteczności doktryny wojennej w czasie pokoju</i>	285
<i>Źródła wiarygodności i skuteczności doktryny wojennej w czasie wojny</i>	289
Sposoby wypracowywania i wdrażania doktryny wojennej	290
<i>Sposoby wypracowywania i wdrażania doktryny wojennej w czasie pokoju</i>	290
<i>Sposoby wypracowywania i wdrażania doktryny wojennej w czasie wojny</i>	292
Ewolucja czy rewolucja?	294
Model doktrynalny	294
Zakończenie	299
Bibliografia	301

Podziękowania

Wiele osób pomogło mi w dopracowaniu mojego doktoratu, a potem książki.

Mój promotor w Akademii Obrony Narodowej pan prof. Józef Marczał zaopiekował się mną, kiedy nikt nie chciał podjąć trudu pracy z „hobbystą”, jak nazwała mnie komisja egzaminacyjna na studia doktorskie na AON. Byłem chyba jedyną osobą, która nie została skierowana na studia przez armię lub urzędy centralne i chyba trochę to ujęło egzaminatorów.

Przygodą intelektualną były comiesięczne spotkania w Katedrze Strategii, w których uczestniczyli m.in. gen. prof. Stanisław Koziej, płk dr hab. Dariusz Kozerawski, płk dr hab. Ryszard Jakubczak, prof. dr hab. Jacek Pawłowski i płk dr hab. Ryszard Niedźwiedzki oraz koleżanki i koledzy ze studiów doktoranckich.

Pod koniec pierwszego roku zaprezentowałem na spotkaniu katedralnym koncepcję swojego doktoratu. Przez następne dwie godziny profesura, w sposób niezwykle kulturalny, „znęcała” się nade mną i ową koncepcją. Były to dwie najważniejsze godziny dla mojego rozwoju jako naukowca i do dzisiaj to, co tam powiedziano, służy mi jako drogowskaz w mojej podróży z nauką i historią.

Po złożeniu doktoratu do dziekanatu zrecenzowali go płk dr hab. Ryszard Jakubczak oraz prof. dr hab. inż. Waldemar Kitler. Ich pozytywne opinie na pewno ułatwiły mi zdanie egzaminu doktorskiego.

Kiedy po latach zdecydowałem się przygotować do druku mój doktorat, pomogli mi swoimi uwagami prof. Krzysztof Kubiak, płk dr hab. Juliusz S. Tym, dr Łukasz M. Nadolski oraz dr Juliusz Tomczak. Szczególne podziękowania należą się dr hab. Jarosławowi Centkowi, z którym prowadziłem wielogodzinne dyskusje na temat przeplatania się wojny pozycyjnej i blitzkriegu.

Ostateczny szlif mojej pracy nadał mój przyjaciel redaktor Tadeusz Zawadzki.

Za cierpliwość w znoszeniu mojej nieobecności duchem w trakcie pisania i poprawiania mojego doktoratu dziękuję żonie Anecie i córce Idze.

Wszystkie ewentualne błędy, jakie Czytelnik znajdzie w niniejszym opracowaniu, są moimi.

Wstęp

Biada temu, kto zjawi się na polu bitwy „uzbrojony” w niesłuszną doktrynę
(F.O. Miksche)¹

Strategia jest nauką opartą na fundamencie historii
(marsz. F. Foch)

Przedmiotem niniejszej książki jest doktryna wojenna – najogólniej rozumiana jako **przyjęte poglądy na sposób, w jaki siły zbrojne walczą lub planują walczyć w czasie konfliktu zbrojnego**². Trzeba zauważyć, że w dzisiejszym świecie używa się raczej pojęcia „doktryna obronna”, głównie ze względu na negatywne konotacje związane ze słowem „wojna” czy „wojenny”, sugerujące zaborcze i ofensywne zamiary. Badaniu, pod kątem użytych modeli doktrynalnych, poddane zostały doświadczenia historyczne z ostatnich 150 lat.

Bogactwo użytych w tym okresie doktryn i ich konfrontacja z rzeczywistością pola walki są doskonałą podstawą do analizy czynników wpływających na ich skuteczność i wiarygodność. Powinno to pozwolić na stworzenie teoretycznego modelu tworzenia, wdrażania i oceny wiarygodności doktryny wojennej. Może on być fundamentem do dalszych badań i analiz wspomagających formułowanie i reformowanie doktryny obronnej Polski, pozwalając uniknąć błędów popełnionych w przeszłości przez nasz czy inne narody. Iście profetyczne spojrzenie na ten problem dał ppłk dypl. Stefan Mossor w swojej pracy wydanej niedługo przed wybuchem II wojny światowej: *Można śmiało powiedzieć, że zaniedbania strategii na niezmiernie obecnie trudnym polu przygotowań wojennych mogą doprowadzić do przegrania wojny jeszcze w czasie pokoju, przed jej rozpoczęciem*³.

Przedmiot rozprawy mieści się w obszarze nauki strategii, którą nestor amerykańskich strategów B. Brodie określił jako *jedną z najstarszych nauk ludzkości, której tezy sprawdzane są rozlewem krwi, a za błędy płaci się kłeską i niewolą*⁴. Ponieważ wojna jest starciem dwóch przeciwstawnych stron, w którym większość czynników niematerialnych, ale też i duża część materialnych, jest niemierzalna, a jej przebieg charakteryzuje clauzewitzowskie „tarcie”, „mgła wojny” i „przypadek” – stąd też w badaniach wojen nieprzydatne są metody eksperymentów i pomiarów – dominujące w cywilnych badaniach.

1 F.O. Miksche, *Uwaga: Broń atomowa*, Wydawnictwo MON, Warszawa 1956, s. 14.

2 Według słów gen. bryg. I.B. Holley'a, *Technology and military doctrine. Essays on a challenging relationship*, Air University Press, Fort Maxwell 2004.

3 S. Mossor, *Sztuka wojenna w warunkach nowoczesnej wojny*, Wydawnictwo MON, Warszawa 1986, s. 206.

4 B. Brodie, *Strategia w erze broni jądrowej*, Wydawnictwo MON, Warszawa 1962, s. 12.

Najważniejsze założenia metodologii strategii świetnie ujął słynny brytyjski strateg B. Liddell-Hart: *Podstawa każdej teorii wojennej winna być możliwie jak najszersza. Wyczerpujące badanie jednej kampanii, o ile nie jest oparte na rozległej znajomości historii wojen, może łatwo sprowadzić na manowce. Jeżeli jednak stwierdzimy, że w wielu wypadkach, w różnych epokach i warunkach dana przyczyna pociąga za sobą dany skutek, uzyskujemy podstawę do traktowania tej przyczyny za nieodłączną część teorii wojennej*⁵. Kierując się tą fundamentalną przesłanką metodologiczną zbudowano strukturę niniejszej rozprawy.

Obszarem badań dla niniejszej pracy są konflikty zbrojne XIX i XX w. zamykające się chronologicznie w latach 1861–1991. Nagromadzenie wojen w wyżej wymienionym okresie zmusza jednak do wyboru tylko niektórych z nich, najbardziej charakterystycznych dla tematu badań – czyli doktryny wojennej. Bogactwo użytych doktryn w okresie 1861–1991 pozwala wybrać takie doświadczenia, które mogą być najbardziej przydatne w ocenie czynników wpływających na proces kształtowania doktryn oraz ich weryfikacji podczas działań wojennych. Każdy z wybranych przykładów historycznych zostanie opisany w oddzielnym rozdziale:

- Początkowy okres I wojny światowej – rok 1914
- Rewolucja doktrynalna na froncie zachodnim w latach 1917–1918
- Doktryny Francji i Niemiec w okresie 1919–1940
- Wojna Jom Kippur w 1973 r.
- Wojna w Zatoce Perskiej w 1991 r.

Przedmiotem badania będzie **proces** wypracowywania, wdrażania i oceny skuteczności i wiarygodności doktryny wojennej. Dla usprawnienia pracy badawczej zostanie on rozłożony na trzy części:

- proces wypracowywania (tworzenia) doktryny wojennej
- proces wdrażania doktryny wojennej
- ocena skuteczności i wiarygodności doktryny wojennej.

Celem badań będzie określenie na podstawie badań historycznych:

- źródeł wiedzy i umiejętności zapewniających opracowanie wiarygodnej oraz skutecznej doktryny wojennej.

Na podstawie wniosków wynikających z wyżej wymienionego badania zostaną określone:

- kryteria oceny skuteczności i wiarygodności doktryny wojennej
- przyczyny błędów oraz źródła sukcesów w przygotowywaniu oraz wdrażaniu doktryny wojennej
- optymalny sposób (model) tworzenia oraz wdrażania doktryny wojennej.

Ogólny problem badawczy został ujęty w formie następującego pytania:

W jaki sposób można osiągnąć wiarygodność oraz skuteczność doktryny wojennej?

Wiarygodność w tak postawionym problemie badawczym oznacza sytuację, w której państwo jest w stanie przekonać własne społeczeństwo, ale również sojuszników i potencjalnych przeciwników, że dysponuje instrumentami (m.in. siłami zbrojnymi) – stworzonymi na podstawie aplikacji przyjętego modelu doktrynalnego – zdolnymi zapewnić realizację celów narodowych państwa.

5 B.H. Liddell-Hart, *Strategia. Działania pośrednie*, Wydawnictwo MON, Warszawa 1959, s. 5.

Skuteczność w tak postawionym problemie badawczym oznacza sytuację, w której państwo jest w stanie zapewnić sobie osiągnięcie celów narodowych m.in. przez zastosowanie lub groźbę zastosowania siły zbrojnej – będącej świadomym wytworem doktryny wojennej.

Odpowiedź na postawiony w formie pytania ogólny problem badawczy wymaga rozwiązania następujących problemów szczegółowych:

- ❑ Jakie jest miejsce pojęcia **doktryna wojenna** w naukach wojskowych⁶ (w szczególności w dziedzinie sztuki wojennej i strategii) oraz polityce?
- ❑ W jaki sposób tworzone i wdrażano nowe doktryny wojenne oraz jak można określić kryteria sukcesu takiego procesu?
- ❑ Jakie były przyczyny błędów oraz źródła sukcesów doktrynalnych podczas ich weryfikacji w czasie działań wojennych?
- ❑ W jaki sposób można wykorzystać teorię rewolucji w sprawach wojskowych (RMA) i teorię złożoności (nieliniowości) w kwantyfikacji czynników wpływających na efektywność oraz wiarygodność doktryny wojennej?

Przy opracowaniu tematu niniejszej pracy autor starał się wykorzystać szerokie spektrum źródeł wiedzy odnoszącej się do doktryny wojennej. Można podzielić je na kilka oddzielnych kategorii:

- ❑ klasyczne dzieła strategii
- ❑ współczesne opracowania dotyczące strategii, doktryny wojennej i bezpieczeństwa narodowego
- ❑ opracowania dotyczące nowych teorii strategicznych, takich jak rewolucja w sprawach wojskowych czy nieliniowość
- ❑ literatura pamiętnikarska
- ❑ monografie i opracowania dotyczące bitew i kampanii oraz historii wojskowości
- ❑ opracowania dotyczące historii powszechnej
- ❑ dokumenty źródłowe dotyczące badanego tematu, takie jak regulaminy i instrukcje różnych sił zbrojnych oraz prasa wojskowa z badanego okresu.

W pracy nie opracowano przykładów historycznych związanych z Polską, gdyż podstawowym jej założeniem jest opracowanie uniwersalnej teorii dotyczącej wiarygodności i skuteczności doktryny wojennej. Zapewnia to zarówno długi okres historyczny poddany badaniu, jak i liczba zbadanych modeli doktrynalnych. Polskie osiągnięcia, jak i błędy, w tworzeniu doktryny wojennej na pewno wymagają szczegółowego badania, a niniejsza praca może być do tego wstępem. Jednocześnie szeroki wachlarz zbadanych modeli doktrynalnych pozwala uczyć się na błędach innych państw oraz docenić osiągnięcia różnych sił zbrojnych w tworzeniu skutecznej i wiarygodnej doktryny wojennej. Niezbędne jest wyzyskiwanie doświadczeń innych państw i narodów, czemu ma służyć ta praca⁷.

Moją pracę doktorską pisałem w latach 2005–2010. Obroniłem ją w 2010 r. Data wydania to 2018 r. Starałem się uwzględnić literaturę, która ukazała się po obronie mojego doktoratu, wydaje się jednak, że nie ukazały się w tym czasie książki radykalnie wpływające na to, co napisałem w tej pracy.

⁶ Nauki wojskowe zostały w 2011 roku zastąpione naukami o bezpieczeństwie i naukami o obronności.

⁷ Można to ująć słowami Ottona von Bismarcka: *Glupcy mówią, że uczą się na własnych błędach. Ja wolę korzystać z doświadczeń innych*, cyt. za: B.H. Liddell-Hart, *Strategia...*, s. 3.

Bibliografia

a) Dokumenty źródłowe

- Allgemeines über Stellungsbau*, w: E. Ludendorff, *Moje wojenne wspomnienia*, t. II, Wydawnictwo Tetragon, Warszawa 2014.
- Der Angriff im Stellungskrieg*, w: E. Ludendorff, *Moje wojenne wspomnienia*, t. III, Wydawnictwo Tetragon, Warszawa 2017.
- Field Service Regulations. Part I – Operation. 1909 (with Amendments, 1912)*, War Office, London 1912.
- Field Manual (FM) 100-5, Operations Department of the Army, Washington D.C. 1976.
- Field Manual (FM) 100-5, Operations Department of the Army, Washington D.C. 1982.
- Field Manual (FM) 100-5, Operations Department of the Army, Washington D.C. 1986.
- „FMFRP 3-203 – Lessons Learned: Iran-Iraq War”, Department of the Navy, Headquarters USMC, 1990.
- Führung und Gefecht der verbundenen Waffen*, wyd. pol. *Dowodzenie i walka broni połączonych*, Wojskowy Instytut Naukowo-Wydawniczy, Warszawa 1926.
- Grundsätze für die Abwehrschlacht im Stellungskrieg*, w: E. Ludendorff, *Moje wojenne wspomnienia*, t. II, Wydawnictwo Tetragon, Warszawa 2014.
- <http://www.dtic.mil/doctrine/jpoperationsseriespubs.htm>.
- Memorandum of conversation*, Monday, October 22, 1973; Declassified; bez nr ewid.
- SS139/3, Artillery Notes Number 3, „Counter-Battery Work”, February 1918.
- „Tactical lessons of recent operations”, SS119 16.07.1916 r.
- TRADOC Pamphlet 525-5, „Military operations: Operational concepts for the AirLand Battle and corps operations – 1986”, 25 marca 1981.

b) Słowniki i encyklopedie

- Department of Defense Dictionary of Military and Associated Terms*, Department of Defense, 2006.
- Encyklopedia Wojskowa*, t. I–II, PWN, Bellona, Warszawa 2007.
- Encyklopedia Wojskowa*, O. Laskowski (red.), t. I–VIII, Wydawnictwo Towarzystwa Wiedzy Wojskowej, Warszawa 1931–1939.
- Mała Encyklopedia Wojskowa*, t. I–III, Wydawnictwo MON, Warszawa 1971.
- Słownik terminów bezpieczeństwa narodowego*, AON, Warszawa 2002.
- Słownik podstawowych terminów wojskowych*, Sztab Generalny WP – Komisja Słownictwa Wojskowego MON, Warszawa 1977.
- Słownik wyrazów obcych*, PWN, Warszawa 1980.

c) Książki

- Z. Almog, *13 Flotylla. Komandosi izraelskiej marynarki wojennej na Morzu Czerwonym 1967–1973*, Wydawnictwo Tetragon, Warszawa 2017.

- D. Asher, *The Egyptian strategy for Yom Kippur war*, McFarland & Company, Jefferson 2009.
- W. Balck, *Modern European tactics*, t. I–II, Fort Leavenworth 1915.
- W. Balck, *Rozwój taktyki w ciągu Wielkiej Wojny*, Wydawnictwo Tetragon, Warszawa 2012.
- M. Bar-On (red.), *Never-ending conflict. A guide to Israeli military history*, Praeger, Westport 2004.
- H. Bartov, *Dado, 48 years and 20 days*, Ma'ariv Book Guild, Tel Awiw 1981.
- Bezpieczeństwo Narodowe Polski w XXI w. Wyzwania i strategie*, praca zb., Bellona, Warszawa 2006.
- A. Beaufre, *Wstęp do strategii. Odstraszanie i strategia*, Wydawnictwo MON, Warszawa 1968.
- M.A. Barnett, *Confronting the cost of war. Military power, state and society in Egypt and Israel*, Princeton University Press, Princeton 1992.
- N. Becker (red.), *Water policy in Israel. Context, issues and options*, Springer Media, Dodrecht 2013.
- F. Bernaś, *Na podbój świata*, Warszawa 1963.
- A. Bevin, *Jak zwyciężali wielcy dowódcy. Od Hannibala do MacArthura*, Amber, Warszawa 2007.
- S. Biddle, *Military Power: explaining victory and defeat in modern battle*, Princeton University Press, Princeton 2005.
- W. Biegański, *Finał dziwnej wojny*, Wydawnictwo MON, Warszawa 1970.
- J. Biziewski, *Irak-Iran 80–88*, Altair, Warszawa 1993.
- J. Biziewski, *Pustynna Burza*, cz. 1–2, Altair, Warszawa 1994.
- S.A. Bourque, *Jayhawk!: the VII Corps in the Persian Gulf War*, Department of the Army, Washington, D.C., 2002.
- J. Bloch, *Przyszła wojna pod względem technicznym ekonomicznym i politycznym*, PISM, Warszawa 2005.
- W. J. Boyne, *The Yom Kippur War and Airlift that saved the Israel*, St. Martin's Press, New York 2007.
- A. Bregman, *Israel's wars. A history since 1947*, Routledge, London 2004.
- B. Brodecki, *Szypka i Plewna 1877*, Wydawnictwo MON, Warszawa 1986.
- B. Brodie, *Strategia w erze broni jądrowej*, Wydawnictwo MON, Warszawa 1962.
- R.A. Brooks, E.A. Stanley (red.), *Creating military power: the sources of military effectiveness*, Stanford University Press, Stanford 2007.
- J. Bruchmüller, *Artyleria niemiecka w bitwach przelamujących Wielkiej Wojny*, Wydawnictwo Napoleon V, Oświęcim 2013.
- A. Bullock, *Hitler i Stalin, żywoty równoległe*, Wydawnictwo MON, Warszawa 1994.
- A.C. Cain, *The forgotten air force. French air doctrine in the 1930s*, Smithsonian Institution Press, Washington 2002.
- J. Centek, *Hans von Seeckt. Twórca Reichsheer*, Avalon, Kraków 2006.
- J. Centek, *Verdun 1916*, Bellona, Warszawa 2009.
- J. Centek, *Reichsheer ery Seeckta 1921–1926*, Wydawnictwo Tetragon, Warszawa 2010.
- J. Centek, *Somma 1916*, Bellona, Warszawa 2011.
- J. Centek, *Korpus Gwardii w bitwie pod Gorlicami*, Wydawnictwo Tetragon, Warszawa 2015.
- R. Citino, *Quest for decisive victory. From stalemate to blitzkrieg in Europe, 1899–1940*, University Press of Kansas, Lawrence 2002.
- R. Citino, *The German art of war. From the thirty years' war to the Third Reich*, University Press of Kansas, Lawrence 2005.
- R. Citino, *The path to Blitzkrieg. Doctrine and training in the German army 1920–39*, Stackpole Books, Mechanicsburg 2008.
- T. Clancy, *Kawaleria Pancerna*, Gdański Dom Wydawniczy, Gdańsk 1998.
- C. von Clausewitz, *O wojnie*, Wydawnictwo Test, Lublin 1995.

- C. von Clausewitz, *On War*, Princeton University Press, Princeton 1989.
- E. Cohen, *Israel's best defense. The first full story of the Israeli air force*, Orion Books, New York 1993.
- J. Corum, *The Roots of Blitzkrieg*, University Press of Kansas, Lawrence 1992.
- M. van Creveld, *Air power and maneuver warfare*, Air War College Press, Maxwell Air Base 1994.
- M. van Creveld, *Moshe Dayan*, Weidenfeld & Nicolson, London 2004.
- M. van Creveld, *Zmienne oblicze wojny*, Rebis 2008.
- M. van Creveld, *Wehrmacht kontra US Army 1939–1945. Porównanie siły bojowej*, Wydawnictwo Tetragon, Warszawa 2011.
- M. van Creveld, *Era lotnictwa wojskowego*, Wydawnictwo Tetragon, Warszawa 2013.
- M. van Creveld, *Żywiąc wojnę. Logistyka od Wallensteina do Pattona*, Wydawnictwo Tetragon, Warszawa 2013.
- M. van Creveld, *Dowodzenie na wojnie*, Wydawnictwo Tetragon, Warszawa 2014.
- T. Czerwiński (red.), *Coping with the bounds. Speculations on nonlinearity in military affairs*, Department of Defence, Washington 1998.
- T. Czerwiński (red.), *Complexity, global politics, and national security*, Department of Defence, Washington 2002.
- K. von Donat, *Russo-Japanese war*, t. I–IV, London 1910.
- R.A. Doughty, *The seeds of disaster. The development of French army doctrine, 1919–39*, Stackpole Books, Mechanicsburg 2014.
- R.A. Doughty, *The breaking point. Sedan and the fall of France, 1940*, Stackpole Books, Mechanicsburg 2014.
- G. Douhet, *Panowanie w powietrzu. Przynajmniej trzy formy przyszłej wojny oraz ostatnie artykuły*, Wydawnictwo Tetragon, Warszawa 2013.
- D.M. Drew, D.M. Snow, *Making Strategy. An introduction to national security processes and problems*, Air University Press, Maxwell Air Force Base 1988.
- S. Dunstan, *Israeli fortifications of the October war 1973*, Osprey Publishing, Oxford 2008.
- T.N. Dupuy, *Elusive Victory. The Arab-Israeli Wars 1947–1974*, Harper & Row Publishers, New York 1978.
- J.B. Duroselle, *Wielka wojna Francuzów*, Bellona, Warszawa 2006.
- M. Dayan, *Story of My Life. An Authobiography*, William Morrow and Company Inc., New York 1976.
- Y. Dayan, *Israeli journal: June 1967*, McGraw-Hill Book Company, New York 1967.
- J. Dyskant, A. Michałek, *Cuszima–Port Artur 1905*, Bellona, Warszawa 2005.
- J.A. English, B. Gudmundsson, *On infantry. Revised Edition*, Praeger, London 1994.
- W. Erfurth, *Niemiecki Sztab Generalny 1918–1945*, Bellona, Warszawa 2007.
- D. Eshel, *Chariots of desert. The story of Israeli Armoured Corps*, Brassey's Military Publishing, Oxford 1989.
- M.M. Evans, *Over the top. Great Battles of first world war*, Book Sales, London 2003.
- A. Ezov, *Crossing Suez, 1973: A new point of view*, ContentoNow, Tel Aviv 2016.
- A. Fałkowski, *Pecunia nervus belli. Kształtowanie budżetu obronnego Polski*, Bellona, Warszawa 1998.
- F. Foch, *Zasady sztuki wojennej*, Wojskowy Instytut Naukowo-Wydawniczy, Warszawa 1924.
- K.-H. Frieser, *The Blitzkrieg legend. The 1940 campaign in the West*, Naval Institute Press, Annapolis 2005.
- M. Frunze, *Dziela wybrane*, Wydawnictwo MON, Warszawa 1953.
- J.F.C. Fuller, *The foundation of the science of war*, US Army Command and General Staff College Press, Fort Leavenworth 1993 (reprint of 1926 edition).
- J.F.C. Fuller, *Druga wojna światowa 1939–1945*, Wydawnictwo MON, Warszawa 1953.
- J.F.C. Fuller, *The conduct of war*, Eyre & Spottiswoode, London 1962.
- M.A.G. El-Gamasy, *The October War. Memoirs of field marshal El-Gamasy of Egypt*, American University of Cairo, Kair 1993.

- J.W. von Goethe, *Dywan Zachodu i Wschodu*, PIW, Warszawa 1963.
- A. Goutard, 1940. *Wojna straconych okazji*, Wydawnictwo MON, Warszawa 1959.
- C.S. Gray, *Strategy for chaos. Revolutions in military affairs and the evidence of history*, Routledge, New York 2004.
- C.S. Gray, *Strategy and History. Essays on theory and practice*, Routledge, Oxon 2006.
- P. Griffith, *Battle tactics of the western front*, Yale University Press, London 1994.
- H. Guderian, *Wspomnienia żołnierza*, Bellona, Warszawa 1991.
- H. Guderian, *Achtung Panzer! Uwaga czołgi!*, Wydawnictwo Tetragon, Warszawa 2013.
- F. Halder, *Dziennik wojenny*, t. I–III, Warszawa 1974.
- M.I. Handel, *Masters of war. Classical strategic thought*, Frank Cass, London 2001.
- M.J. Hatch, *Teoria organizacji*, PWN, Warszawa 2002.
- M. Heikal, *The road to Ramadan*, Quadrangle, London 1975.
- F. Herr, *Artyleria: jaka była, jaka jest i jaka powinna być*, Wydawnictwo Tetragon, Warszawa 2013.
- F. Herre, *Moltke*, Oficyna Historii XIX i XX w., Warszawa 1999.
- C. Herzog, *Wojna Jom Kippur*, Bellona, Warszawa 2000.
- H. Herzog, S. Gazit, *The Arab-Israeli wars: war and peace in the Middle East*, Vintage, Barnsley 2010.
- B. Heuser, *Czytając Clausewitza*, PISM, Warszawa 2008.
- I.B. Holley, *Technology and military doctrine. Essays on a challenging relationship*, Air University Press, Fort Maxwell 2004.
- M. Howard, *Wojna w dziejach Europy*, Zakład Narodowy im. Ossolińskich, Wrocław 2007.
- S. Huntington, *Zderzenie cywilizacji i nowy kształt ładu światowego*, Muza, Warszawa 1996.
- D. Irving, *Wzlot i upadek Luftwaffe*, Wydawnictwo Rachocki i S-ka, Pruszków 2001.
- P. Johnson, *Historia świata od roku 1917 do lat 90.*, Puls, London 1992.
- E. Jünger, *W stalowych burzach*, Czytelnik, Warszawa 1999.
- E. Karsh, *The Arab-Israeli Conflict. The Palestine War 1948*, Osprey Publishing, Oxford 2002.
- Kodeks Hammurabiego*, Wydawnictwo Alfa, Warszawa 1996.
- R.D. Kaplan, *Polityka wojowników. Dlaczego przywództwo potrzebuje pogańskich wartości*, Sprawy Polityczne, Elbląg 2008.
- J. Keegan, *The Face of Battle*, Jonathan Cape, London 1976.
- E.C. Kiesling, *Arming against Hitler*, University Press of Kansas, Lawrence 1996.
- W. Kozaczuk, *Wehrmacht 1933–1939*, Wydawnictwo MON, Warszawa 1978.
- K. Kubiak, *Wojna sześciodniowa*, Altair, Warszawa 1992.
- K. Kubiak, *Suez 1956*, Wydawnictwo Aj-Press, Gdańsk 2006.
- K. Kubiak, *Wojna o niepodległość Izraela 1947–1949*, Wydawnictwo Inforeditions, Zabrze–Tarnowskie Góry 2013.
- K. Kubiak, Ł.M. Nadolski, *Wojna sześciodniowa 1967*, Wydawnictwo Inforeditions, Zabrze–Tarnowskie Góry 2015.
- K. Kubiak, Ł.M. Nadolski, *Ogień na pustyni. Konflikt izraelsko-arabski w latach 1967–1973*, Zabrze–Tarnowskie Góry 2017.
- W. Kucharski, *Kawaleria i broń pancerna w doktrynach wojennych 1918–1939*, PWN, Warszawa 1984.
- P.R. Kumaraswamy (red.), *Revisiting the Yom Kippur War*, London 2000, (Kindle Edition).
- D. Landes, *Bogactwo i nędza narodów*, Muza, Warszawa 2005.
- B.H. Liddell-Hart, *Strategia. Działania pośrednie*, Wydawnictwo MON, Warszawa 1959.
- B.H. Liddell-Hart, *The ghost of Napoleon*, Yale University, New Haven 1934.

- J. Lucas, *Pikujące orły. Niemieckie wojska powietrznodesantowe w II wojnie światowej*, Warszawa 2002.
- P.M.H. Lucas, *Rozwój myśli taktycznej we Francji i w Niemczech podczas wojny 1914–1918 r.*, Wydawnictwo Tetragon, Warszawa 2013.
- E. Ludendorff, *Moje wojenne wspomnienia*, t. I–III, Wydawnictwo Tetragon, Warszawa 2013–2017.
- E. Luttwak, D. Horowitz, *The Israeli army*, Allen Lane, London 1975.
- E. Luttwak, *Strategy. The logic of war and peace*, Harvard University Press, Cambridge 2003.
- J. Luvaas, *The military legacy of the civil war. The European inheritance*, University of Chicago Press, Chicago 1959.
- W.J. Ławrynowicz, *Droga do Blitzkriegu*, Aj-Press, Gdańsk 2003.
- K. Macksey, *Guderian*, Wydawnictwo EM, Warszawa 1992.
- E. Manstein, *Lost victories*, Presidio Press, Novato CA 1994.
- S. Marble, *The infantry cannot do with a gun less*, Columbia University Press, New York 2008.
- K. Marcinek, *Passchendaele. Kampania we Flandrii 1917*, Inforteditions, Zabrze–Tarnowskie Góry 2009.
- J. Marczak, J. Pawłowski, *O obronie militarnej Polski przełomu XX–XXI w.*, Bellona, Warszawa 1995.
- J. Maroń, *Wokół teorii rewolucji militarnej*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2011.
- P. Masson, *Historia Wehrmachtu 1939–1945*, Wydawnictwo Oskar, 1994.
- J.F. Maurice, M.H. Grant, *History of the war in South Africa, 1899–1902*, t. I–IV, British War Office, London.
- W. McElwee, *The Art of War. Waterloo to Mons*, Littlehampton Book Services, Worthing 1975.
- A. McGregor, *A military history of modern Egypt. From the Ottoman conquest to the Ramadan War*, Greenwood Publishing, Westport–London 2006.
- F. Meir, *On flexibility. Recovery from technological and doctrinal surprise on the battlefield*, Stanford University Press, Stanford 2011.
- Ch. Messenger, *Sztuka Blitzkriegu*, Bellona, Warszawa 2002.
- M. Middlebrook, *First day on the Somme. 1st July 1916*, Penguin Books, London 2006.
- F.O. Miksche, *Uwaga: Broń atomowa*, Wydawnictwo MON, Warszawa 1956.
- B. Morris, *Righteous victims, a history of the Zionist-Arab conflict, 1881–2001*, Vintage Books, New York 2001.
- B. Morris, *1948. The history of first Arab-Israeli war*, Yale University Press, London 2008.
- B. Morris, *Israel's Border Wars, 1949–1956: Arab infiltration, Israeli retaliation, and the countdown to the Suez War*, Clarendon Press, New York 1997.
- S. Mossor, *Sztuka wojenna w warunkach nowoczesnej wojny*, Wydawnictwo MON, Warszawa 1986.
- W. Murray, *Strategy for defeat: the Luftwaffe 1933–1945*, Air University Press, Maxwell Air Base 1983.
- W. Murray, M. Knox, A. Bernstein (red.), *The making of strategy. Rulers, states and war*, Cambridge University Press, Cambridge 1994.
- W. Murray, *Air war in the Persian Gulf*, Nautical & Aviation Publishing Company, Baltimore 1995.
- W. Murray, A.R. Millet (red.), *Military innovation in the interwar period*, Cambridge University Press, Cambridge 1996.
- W. Murray, M. Knox (red.), *The dynamics of military revolution, 1300–2050*, Cambridge University Press, Cambridge 2009.
- W. Murray, *Military adaptation in war. With fear of change*, Cambridge University Press, Cambridge 2011.
- Ł.M. Nadolski, *Wojna Yom Kippur 1973*, Aj-Press, Gdańsk 2008.
- Ł.M. Nadolski, *Iracki blitzkrieg. Inwazja na Kuwejt i bitwa pod Al Khafji*, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2014.
- Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów*, t. 1, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2015.

- Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów*, t. 2, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2016.
- Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów*, t. 3, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2016.
- Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów*, t. 4, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2017.
- Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów*, t. 5, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2018.
- P. Oldfield, *Victoria Crosses on western front, August 1914–April 2015*, Pen&Sword Military, Barnsley 2014.
- M.B. Oren, *Six days of war. June 1967 and making of modern middle east*, Ballentine Books, Oxford 2002.
- J. Orzechowski, *Dowodzenie i sztaby*, t. I–IV, Wydawnictwo MON, Warszawa 1980.
- R. Overmans, *Deutsche militärische Verluste im Zweiten Weltkrieg*, Oldenbourg, München 2004.
- J. Pajewski, *Historia powszechna 1871–1918*, PWN, Warszawa 1982.
- J. Pajewski, *Pierwsza wojna światowa 1914–1918*, PWN, Warszawa 1991.
- G. Patton, *Wojna, jak ją poznałem*, Wydawnictwo MON, Warszawa 1989.
- S.C. Pelletiere, *The Iran-Iraq war: chaos in a vacuum*, Praeger, New York 1992.
- B. Perrett, *Zająć i utrzymać*, Rebis, Poznań 2001.
- J. Piłsudski, *Pisma zbiorowe*, Instytut Józefa Piłsudskiego, Warszawa 1937 (reprint).
- J. Piłsudski, *Mysli, mowy i rozkazy*, Wydawnictwo Kwadryga, Warszawa 1989.
- J. Piłsudski, „Rok 1920” w: *Pisma zbiorowe*, t. VII, Warszawa 1937.
- T.R. Phillips (red.), *Roots of strategy. The 5 greatest military classics of all time*, Stackpole Books, Mechanicsburg 1985. Sun Tzu, *Sztuka wojny*, Warszawa 1994.
- A. du Picq, *Battle Studies. Ancient and modern battle*, The Macmillan Company, New York 1921.
- K.M. Pollack, *Arabs at war: military effectiveness, 1948–1991 (Studies in war, society, and the military)*, University of Nebraska Press, Lincoln–London 2002.
- M. Porwit, *Komentarze do historii polskich działań wojennych w 1939 r.*, t. I–III, Czytelnik, Warszawa 1983.
- B. Posen, *The sources of military doctrine. France, Britain and Germany between the world wars*, Cornell University Press, London 1984.
- G. Regan, *Największe błędy militarne w historii wojen*, Bellona, Warszawa 2006.
- E.M. Remarque, *Na Zachodzie bez zmian*, Rebis, Poznań 2004.
- M. Reynolds, *Steel Inferno. 1st SS Panzer Corps in Normandy*, Dell, New York 1997.
- C. Ryan, *O jeden most za daleko*, Wydawnictwo MON, Warszawa 1986.
- E. Rommel, *Piechota atakuje!*, Wydawnictwo Tetragon, Warszawa 2015.
- G. Rotman, R. Volstad, *Armies of the Gulf War*, Osprey, Oxford 1993.
- A. el-Sadat, *In search of identity. An autobiography*, Harper & Row Publishers, New York 1978.
- E. Sakal, *Soldier in the Sinai: A general's account of the Yom Kippur War*, University Press of Kentucky, Lexington 2014.
- A. von Schlieffen, *Cannae*, The Command and Generall Staff Press, Fort Leavenworth KS, 1931.
- E. Shamir, *Transforming command. The pursuit of mission command in the U.S., British and Israeli army*, Stanford University Press, Stanford 2011.
- A. Sharon, D. Chanoff, *Warrior. An autobiography*, Simon & Schuster, New York 1989.
- S. El Shazly, *The crossing of Suez*, American Mideast Research, San Francisco 2003.
- J. Sikorski, *Historia wojskowości powszechnej do końca XIX w.*, MON, Warszawa 1978.

- P. Simkins, G. Jukes, M. Hickey, *The First World War. The war to end all wars*, Osprey Publishing, Oxford 2003.
- F. Skibiński, *Rozważania o sztuce wojennej*, WIH, Warszawa 1972.
- F. Skibiński, *Wojska pancerne w II wojnie światowej*, Wydawnictwo MON 1982.
- S.C. Smith (red.), *Reassessing Suez 1956. New perspectives on the crisis and its aftermath*, Routledge, Aldershot 2008.
- E. Spears, *Two men who saved France. Pétain and de Gaulle*, Eyres, New York 1966.
- D. Strasburger, *Zasady sztuki wojennej*, Bellona, Warszawa 1996.
- Studium planu strategicznego Polski przeciwko Niemcom Kutrzeby i Mossora*, PAX, Warszawa 1988.
- D. Tal, *War in Palestine 1948. Strategy and diplomacy*, Routledge, New York 2004.
- A. Toffler, *Trzecia fala*, PIW, Warszawa 1986.
- A. Toffler, H. Toffler, *Wojna i antywojna*, Muza, 1997.
- T. Travers, *The killing ground*, Pen & Sword, Barnsley 2009.
- S.I. Troen, M. Shemesh (red.), *The Suez-Sinai crisis. Retrospective and reappraisal*, Routledge, London 1990.
- Tukidydes, *Wojna peloponeska*, t. I–II, Ossolineum–DeAgostini, Wrocław–Warszawa 2004.
- D. Walder, *The short victorious war. The russo-japanese conflict 1904–05*, Harper & Row, London 1973.
- S.R. Ward, *Immortal. A military history of Iran and its armed forces*, Georgetown University Press, Washington 2008.
- J.N. Westwood, *Russia against Japan 1904–1905. A new look at the russo-japanese war*, State University of New York Press, New York 1986.
- B. Vandervort, *To the fourth shore: Italy's war for Libya, 1911–1912*, Rzym 2012.
- D. Varble, *The Suez Crisis 1956*, Osprey Publishing, Oxford 2003.
- W.F.R.P. Vauthier, *Doktryna wojenna generała Douhet*, Główna Księgarnia Wojskowa, Warszawa 1937.
- E. Yonay, *No margin for error. The making of the Israeli air force*, Pantheon Books, New York 1993.
- T. Zuber, *Inventing the Schlieffen plan: German war planning, 1871–1914*, Oxford University Press, Oxford 2002.
- T. Zuber, *The Real German War Plan, 1904–14*, The History Press, Brimscombe Port 2011, (Kindle Edition).
- L. Żeligowski, *Wojna w roku 1920*, Wydawnictwo MON, Warszawa 1990.
- M. Żywczyński, *Historia powszechna 1789–1870*, PWN, Warszawa 1990.

d) Artykuły i opracowania

- H.S. Abouseada, *The crossing of Suez canal, October 6, 1973 (the Ramadan War)*, US Army War College, Carlisle Barracks 2000.
- J.B.A. Bailey, „The First World War and the birth of the modern style of warfare”, w: M. Knox, W. Murray (red.), *The dynamics of military revolution, 1300–2050*, Cambridge University Press, Cambridge 2009.
- N.B. De Atkine, „Why Arabs lose wars?”, *Middle East Quarterly*, December 1999.
- E. Bastico, „Wojna przyszłości”, *Przegląd Wojskowy*, 1932, t. 9.
- T.A. Awad, *The Ramadan war 1973*, Air War College – Air University, Maxwell Air Force Base 1986.
- J.L. Bates (płk), J.B. Quinn (ppłk), „T2S=V”, *Military Review*, March 1986.
- Y. Ben-Horin, B. Posen, *Israel's strategic doctrine*, RAND, Santa Monica 1981.
- S. Biddle, „Victory Misunderstood: what the Gulf War tells us about the future of conflict”, *International Security*, t. 21, nr 2 (Fall 1996).
- J.R. Boyd, „Patterns of conflict”, 1986, http://www.d-n-i.net/boyd/patterns_ppt.pdf
- W.M. Christenson, R.A. Zirkle, *73 Easting battle replication – a Janus combat simulation*, Institute For Defense Analyses, Alexandria 1992.

- J. Corum, *A clash of military cultures: German and French approaches to technology between the world wars*, Paper for the USAF Academy Symposium, September 1994.
- R.A. Doughty, *The evolution of US Army tactical doctrine, 1946–76*, Leavenworth Papers No 1, Fort Leavenworth 1979.
- A.J. Echevarria II, „The trouble with history”, *Parameters*, t. XXXV, Summer 2005.
- P.A. Erickson jr., *The '73 war: the implication for US Army Forces in NATO*, US Army Command and General Staff Collage, Fort Leavenworth 1978.
- F.M. Franks jr., „Continuity and change. Discussing our evolving doctrine”, *Military Review*, October 1991.
- G.W. Gawrych, *Key to the Sinai: the battles for Abu Ageila in the 1956 and 1967 Arab-Israeli Wars*, CSI, U.S. Army Command and General Staff College Fort Leavenworth 1990.
- G.W. Gawrych, *The 1973 Arab-Israeli war: Albatross of decisive victory*, CSI, U.S. Army Command and General Staff College, Fort Leavenworth 1996.
- J.A. Gunsburg, „Battle of Gembloux 14–15 May 1940. Blitzkrieg checked?”, *Journal of Military History*, January 2000.
- W.M. Hall, „A theoretical perspective of airland battle doctrine”, *Military Review*, March 1986.
- P.H. Herbert, *Deciding what has to be done: general William E DuPuy and the 1976 Edition of FM 100-5 Operations*, Leavenworth Papers No 16, Fort Leavenworth KS, 1988.
- R.O. Hundley *Past revolutions, future transformations*, RAND Report, Santa Monica 1999.
- D. Jablonsky *Time's cycle and national military strategy: the case for continuity in a time of change*, Army War College, Strategic Studies Institute, 1995.
- J. Jędrzyński, „Główne problemy badań nad niemieckim planowaniem wojennym przed 1914 rokiem”, *Przegląd Historyczno-Wojskowy*, nr 2/2011.
- Faris R. Kirkland, „The French Air Force in 1940. Was it defeated by the Luftwaffe or by politics?”, *Air University Review*, September–October 1985.
- S. Koziej, „Polska polityka obronna u progu XXI w.”, *Biuletyn Informacyjny MON* nr 1/94, Warszawa 1994.
- A. Krepinevich, „Cavalry to computer. The pattern of military revolution”, *The National Interest* no. 37, Fall 1994.
- K. Kubiak, „«Wietnam» Gamala Nasera. Egipska interwencja w Jemenie Północnym 1962–1967”, w: Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów*, t. 1, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2014.
- T.T. Lupfer, *The dynamics of doctrine. The changes in german tactical doctrine during first world war*, CSI, Fort Leavenworth 1981.
- J. Luvaas „Military History: is it still practicable?”, *Parameters*, t. XXV, Summer 1995.
- S. Metz, J. Kievit, *Strategy and the Revolution in Military Affairs: From Theory to Policy*, US Army War College 1995.
- A.E. Monroe, „The French Indemnity of 1871 and its effects”, *The Review of Economics and Statistics*, t. I, nr 4 (October 1919).
- J.C. Moulton, *The 1973 war: the Egyptian perspective*, CSC, U.S. Army Command and General Staff College, Fort Leavenworth 1997.
- W. Murray, „Thinking about revolution in military affairs”, *Joint Force Quarterly*, Summer 1998.
- S.J. Newland, *Victories are not enough: limitations of the German way of war*, Strategic Studies Institute 2005.
- M. Ojrzanowski „Studia w amerykańskiej Akademii Wojsk Lądowych”, *Myśl Wojskowa* 2/2001.
- N.L. Patajo, *Doctrine writing handbook*, Air Power Studies Centre – RAAF Fairbairn, Canberra 1999.
- Ł. Przybyło, „U bram NATO” w: *Pomocnik Historyczny Polityki*, „Polska broń. Dzieje oręża i przemysłu zbrojeniowego”, Warszawa 2016.

- Ł. Przybyło, wywiad z adm. Ziwem Almogiem w: *13 Flotylla*, Wydawnictwo Tetragon, Warszawa 2017.
- Ł. Przybyło, wywiad z gen.bryg. Avigdorem Kahalanim „Ocaliłeś naród Izraela!”, Broń, amunicja. Komandosi. Obrona terytorialna, nr 03/2017.
- Ł. Przybyło, wywiad z mjr. Sayeret Matkal Galem Almogiem „Słabo oceniałem swoje szanse na przeżycie...”, Broń, amunicja. Komandosi. Obrona terytorialna, nr 6/2017.
- Ł. Przybyło, wywiad z gen.bryg. Danim Asherem „Rozpoznaliśmy prawie wszystko...”, Broń, amunicja. Komandosi. Obrona terytorialna, nr 12/2017.
- Ł. Przybyło, cz. 1 wywiadu z gen.bryg. Cwi Kan-Torem „Na TAKĄ wojnę nie byliśmy przygotowani.....”, Broń, amunicja. Komandosi. Obrona terytorialna, nr 2/2018.
- Ł. Przybyło, cz. 2 wywiadu z gen.bryg. Cwi Kan-Torem „Na egipską stronę Kanału!”, Broń, amunicja. Komandosi. Obrona terytorialna, nr 3/2018.
- Ł. Przybyło, „Wojna Jom Kippur cz. 1. Półwysep Synaj”, Poligon, 1/2014.
- Ł. Przybyło, „Wojna Jom Kippur cz. 2. Półwysep Synaj”, Poligon, 2/2014.
- Ł. Przybyło, „Wojna Jom Kippur cz. 3. Wzgórza Golan”, Poligon, 6/2014.
- Ł. Przybyło, „Wojna Jom Kippur cz. 4. Wzgórza Golan”, Poligon, 1/2015.
- Ł. Przybyło, „Od wojny sześciodniowej do wojny Jom Kippur. Armia egipska w latach 1967–1973”, w: Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów t. 2*, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2016.
- Ł. Przybyło, „Gdzie tu można zabijać Arabów?» Biografia wojskowa Ariela Szarona, 1928–1956”, w: Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów t. 4*, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2017.
- Ł. Przybyło, „Bój o Chińską Farmę 15–17 października 1973 r. i forsowanie Kanału Sueskiego przez armię izraelską”, w: Ł.M. Nadolski, M. Giętkowski (red.), *Wojny i konflikty zbrojne po 1945 r. Zbiór studiów t. 5*, Muzeum Wojsk Lądowych w Bydgoszczy, Bydgoszcz 2018.
- W. Richardson, „FM 100-5. The AirLand Battle in 1986”, *Military Review*, March 1986.
- A.J. Risio, *Building the Old Contemptibles: British military transformation and tactical development from the Boer war to the great war 1898–1914*, Fort Leavenworth 2005.
- F. Rola-Arciszewski, „Warunki kształtowania się doktryn strategicznych”, *Bellona* 1928, t. 31.
- S. Rowecki, „Polska źródłem świeżej myśli wojskowej”, *Bellona* 1927, t. 28.
- E. Rydz-Śmigły, „W sprawie polskiej doktryny”, *Bellona* 1924, t. 16.
- R.H. Scales, *Certain Victory: the US Army in the gulf war*, US Army Command and General Staff College Press, Fort Leavenworth, 1994.
- B. Steele, *Military reengineering between the world wars*, RAND, Santa Monica 2005.
- O. Stein, „Ilość czy jakość? Obraz wojny i projekty niemieckich zbrojeń wojskowych w okresie armii masowych 1871–1914”, *Europa Orientalis. Studia z dziejów Europy Wschodniej i Państw Bałtyckich*, Nr 5 (2014), <http://apcz.umk.pl/czasopisma/index.php/EO/article/view/EO.2014.001> [dostęp 24.12.2016].
- R.M. Swain, *Selected papers of general William E. Dupuy*, CSI US Army Command and General Staff College, Leavenworth 1994.
- R.M. Swain, *Lucky War. Third Army in the Desert Storm*, US Army Command and General Staff College 1994, Fort Leavenworth 1994.
- „The imbalance of power”, *The Economist*, 19–25 September 1987.
- The military balance 1980–1981*, International Institute for Strategic Studies, Arms and Armour Press, London 1980.

R.C. Todd, *Operational art on the Italian front during the great war*, SAMS, Fort Leavenworth 1992.

H. Wass de Czege, L.D. Holder, „The new FM 100-5”, *Military Review*, July 1982.

H. Wass de Czege, „Toward a new American approach to warfare”, *The Art of War Quarterly*, September 1983.

T. Zakrzewski, „Doktryna wojenna we współczesnym ujęciu”, *Bellona* 1937, t. 1.

H.R. Yarger, *Towards A Theory of Strategy: Art Lykke and the Army War College Strategy Model*, <http://www.au.af.mil/au/awc/awcgate/army-usawc/stratpap.htm> [dostęp 25.03.2017 r.].

e) Filmy dokumentalne

War in October, <http://www.aljazeera.com/programmes/specialseries/2013/10/war-october.html> [dostęp 10.06.2017].