Лекция 12

Цель этой лекции - дать предметное представление об основных системообразующих понятиях послевоенного периода международных отношений. Показать основные черты сложившийся системы и раскрыть логику ее эволюции.

Основной акцент в лекции сделан на анализе особенностей Ялтинско-потсдамского порядка, сложившегося по итогам Второй мировой войны и определившего общий ход происходивших конкретных событий.

В данной связи мне кажется нецелесообразным приводить детальный план лекции, так как предлагаемый материал носит обобщающий характер и предполагает активное самостоятельное изучение основных событий и процессов по учебнику с опорой на предлагаемую периодизацию.

В дополнение к этой лекции советую ознакомиться с главой Размышления о "холодной войне" - открывком из книги "Россия и Германия в годы войны и мира (1941 - 1995 гг.)".

Логика развития международных отношений в послевоенный период

Окончание Второй мировой войны ознаменовало важный рубеж развития международной системы в ее движении от множественности главных игроков международной политики к уменьшению их числа и ужесточению иерархии – то есть отношений соподчиненности – между ними. Многополярная система преобразовалась в биполярный мир, в котором доминировали США и СССР. Этот структура, просуществовав более полувека, в 90-х годах уступила место миру, в котором уцелел один «комплексный лидер» – Соединенные Штаты Америки.

Как описать эту новую организацию международных отношений? Без выяснения различий между много-, би- и однополярностью корректно ответить на этот вопрос нельзя.

Под многополярной структурой международных отношений понимается организация мира, для которой характерно наличие нескольких (четырех или более) наиболее влиятельных государств, сопоставимых между собой по совокупному потенциалу своего комплексного (экономического, политического, военно-силового влияния и культурно-идеологического) влияния на международные отношения.

Соответственно, для биполярной структуры типичен отрыв всего двух членов международного сообщества (в послевоенные годы – Советского Союза и США) от всех остальных стран мира по этому совокупному показателю для каждой из держав. Следовательно, если налицо отрыв не двух, а всего одной державы мира по потенциалу своего комплексного влияния на мировые дела, то есть влияние любых других стран несопоставимо меньше влияния единственного лидера, то такую международную структуры приходится считать однополярной.

Эволюция международных отношений после 1945 г. происходила в рамках двух сменивших друг друга международных порядков – сначала биполярного (1945 – 1991), затем плюралистически-однополярного, который стал формироваться после распада СССР.

Первый известен в литературе под названием ялтинско-потсдамского – по названиям двух ключевых международных конференций (в Ялте 4 – 11 февраля и в Потсдаме 17 июля – 2 августа 1945 г.), на которых руководители трех главных держав антинацистской коалиции (СССР, США и Великобритании) согласовали базовые подходы к послевоенному мироустройству.

Второй – не имеет общепризнанного названия. Его параметры не согласовывались ни на какой универсальной международной конференции. Этот порядок сформировался де-факто на основании цепи прецедентов, представлявших собой шаги Запада, главнейшими из которых были решение администрации США в 1993 г. содействовать распространению демократии в мире (доктрина «расширения демократии»); расширение Североатлантического альянса на восток за счет включения в него новых членов, начавшееся с брюссельской сессии совета НАТО в декабре 1996 г., которая утвердила график принятия в альянс новых членов; решение парижской сессии совета НАТО в 1999 г. о принятии новой стратегической концепции альянса и расширении зоны его ответственности за пределы Северной Атлантики и, наконец, американо-британская война 2003 г. против Ирака, приведшая к свержению режима Саддама Хусейна.

В отечественной литературе была предпринята попытка назвать постбиполярный международный порядок мальто-мадридским – по советско-американскому саммиту на острове Мальта в декабре 1989 г., когда, принято считать, советское руководство подтвердило отсутствие у него намерений мешать странам Варшавского договора самостоятельно решать вопрос о следовании или неследовании по пути социализма, и мадридской сессии НАТО в июле 1997 г., когда первые три страны, добивавшиеся принятия в альянс (Польша, Чехия и Венгрия), получили от стран НАТО официальное приглашение к ним присоединиться.

Это название не прижилось. Оно в самом деле кажется неудачным. Считать итоговым рубежом ялтинско-потсдамского порядка 1989 год – не точно, потому что в то время СССР еще оставался мощным международным субъектом и вел переговоры с США лишь о частичной ревизии послевоенного биполярного устройства. Сам порядок продолжал существовать, речь о его сломе не шла, а биполярность устраивала Москву и Вашингтон. Ялтинско-потсдамский порядок перестал существовать лишь после распада Советского Союза в 1991 г., когда исчезла держава, бывшая наряду с США одним из двух главных гарантов этого порядка.

Однако, при любом наименовании суть нынешнего мироустройства состоит в реализации проекта миропорядка на базе формирования единой экономической, политико-военной и этико-правовой общности наиболее развитых стран Запада, а затем – распространения влияния этой общности на остальной мир.

Этот порядок фактически существует более 10 лет. Его распространение происходит отчасти мирным путем: через рассеивание в различных странах и регионах современных западных стандартов экономический и политической жизни, образцов и моделей поведения, представлений о путях и средствах обеспечения национальной и международной безопасности, а в более широком смысле – о категориях блага, вреда и опасности – для последующего их там культивирования и закрепления. Но западные страны не ограничиваются мирными средствами реализации своих целей. В начале 2000-х годов США и некоторые союзные им страны активно использовали силу для утверждения элементов выгодного им международного порядка – на территории бывшей Югославии в 1996 и 1999 гг., в Афганистане – в 2001 – 2002 гг., в Ираке – в 1991,1998 и 2003 гг.

Периодизация послевоенного периода международных отношений

I. Попытка создания общемирового порядка и ее провал
Хотя послевоенный миропорядок принято называть ялтинско-потсдамским – по местам проведения всего двух важнейших международных конференций 40-х годов – фактическое международное устройство мира складывалось не в два, а в четыре этапа, и вырабатывалось не на двух, а на четырех основополагающих международных встречах: в Бреттон-Вудсе (США) в июле 1944 г., где были заложены основы международного сотрудничества в регулировании послевоенной мировой экономики; в Ялте (СССР) в феврале 1945 г., где согласовывались общие подходы СССР, США и Великобритании к будущим переговорам о политическом переустройстве в Европе; в Сан-Франциско (США) в апреле-июне 1945 г., когда был обсужден и принят Устав ООН как главного и универсального инструмента регулирования международных отношений; и, наконец, в Потсдаме (побежденная Германия) в июле 1945 г., когда три главные страны-участницы антигитлеровской коалиции конкретизировали принципы проведения политики в отношении поверженного агрессора и наметили конкретные шаги по переустройству европейского порядка.

Несмотря на колоссальные военные трудности, сдвиг интереса великих держав к задачам мирного урегулирования произошел в 1943 г. Советское руководство в годы войны, как никогда прежде, ощутило размеры потенциальной опасности с Запада в условиях враждебного внешнего окружения. И.В.Сталин остро переживал невозможность оградиться от угрозы войны на европейских рубежах и был одержим идеей соорудить в Восточной Европе передовой бастион военного присутствия СССР, способный служить предупреждению стратегической опасности. Из страха перед повторением сценария нападения с запада в Москве родилась идея улучшения геополитических позиций СССР за счет Германии и превращения восточноевропейских стран в охраняемую зону безопасности СССР, «санитарный кордон наоборот», который бы оборонял не Европу от коммунистического влияния Москвы, а Советский Союз – от повторных наступлений из Европы. Интерес СССР к послевоенному мироустройству концентрировался прежде всего в сфере военно-политических решений.

Подход США в послевоенной ситуации был иным. Ход операций 1941-1945 гг. убедил американцев в том, что ключевое значение для глобальной стратегии США в ближайшие десятилетия будут иметь военно-воздушные силы, благодаря превосходству в которых была выиграна война против Японии на Тихом океане. Ставилась задача обеспечить условия для приобретения Соединенными Штатами, во-первых, обширной сети баз за пределами американской территории, которые могли гарантировать контроль над линиями международных коммуникаций для обеспечения военного транзита в непредвиденных ситуациях, а во-вторых, права пролета военных самолетов в мирное время над территориями иностранных государств в важнейших стратегических зонах. Наиболее важными считались базы на Филиппинах, архипелаге Бонин (Япония), острове Ньюфаундленд (Канада), в Исландии, на Азорских островах (Португалия), а также в зонах Карибского моря и Панамского канала. Условная линия коммуникаций, вдоль которой должны были иметь право беспрепятственно летать американские самолеты, проходила через Северную Африку, Ближний Восток, Индию и Юго-Восточную Азию, включая города Касабланка, Алжир, Триполи, Каир, Дахран (Саудовская Аравия), Карачи, Дели, Калькутта, Рангун (Янгон), Бангкок, Сайгон и Манила. В то же время США уделяли внимание фундаментальным мирохозяйственным вопросам. Американская политическая мысль исходила из необходимости устранить из международных отношений сами причины появления агрессивности тех или иных стран. В Вашингтоне полагали, что война в Европе имела экономические корни, была обусловлена разорением Германии после Первой мировой войны и невозможностью хозяйственного восстановления Европы в межвоенный период в результате экономического раскола, торговых войн, замкнутости страновых рынков, эгоизма национальных финансовых элит, их нежелания и неумения договариваться между собой в интересах стабилизации мировой экономики. Опыт преодоления последствий мирового кризиса 1929-1933 гг. в США при помощи государственного вмешательства добавлял американской стороне уверенности в том, что стабилизация мирового хозяйства в целом тоже может быть достигнута с помощью общемировых координирующих механизмов. Отсюда – значение, которое в США придавали строительству структур международного экономического регулирования наряду с системой регулирования политического. То и другое вместе должно было обеспечить целостность послевоенного мира, глобальный порядок, способный обещать избавление от кризисов и войн.

1. Противоречия послевоенного урегулирования (1945–1946)
2. Начальный этап формирования биполярности (1947–1949)
3. Распространение биполярного противостояния на периферию системы международных отношений (1945–1951)
4. Структурное оформление двублоковой системы (1950–1955)
II. Балансирование на грани войны
Первое послевоенное десятилетие завершилось образованием в Европе двух блоков – НАТО и Варшавского договора – во главе с США и СССР. Остальные страны мира – как входящие, так и не входящие в эти союзы – были вынуждены учитывать факт существования двублоковой системы и соизмерять свои действия с возможными реакциями на них каждой из противостоящих группировок. «Третьего сектора» в международной политике не было, он только начинал формироваться за счет увеличения численности молодых освободившихся стран.

Оба блока находились между собой в неприязненных отношениях, и их противостояние было окрашено в идеологические тона. Формально было принято считать, что биполярность основывалась на конфронтации «свободного мира» («либерализма») с «лагерем социализма» («коммунизма»). В действительности идеологические противоречия между самыми сильными державами переплетались с геополитическими при доминировании вторых.

Огромное влияние на ситуацию стало оказывать ядерное оружие. Но его разрушительное воздействие на планетарную систему плохо осознавалось элитами всех стран. Военно-политические доктрины США и Советского Союза были наступательными, они строились на упрощенном понимании последствий применения атомного оружия. Политики не имели ясного представления о предельно допустимых порогах конфронтации. Правила поведения в «ядерном мире» еще не сложились. Противостоящие стороны испытывали друг к другу недоверие и с поразительной легкостью переходили от мирных инициатив к вызывающим заявлениям, угрозам и ультиматумам. Это придавало международным отношениям неустойчивость, создавало обстановку напряженности. Кризисы и угрожающие ситуации в отношениях между государствами были заурядным явлением. Они стали чаще возникать на прежней периферии – вне Европы, в странах Азии, Африки и Латинской Америки.

1. Противоречия "конкурентного сосуществования" (1956–1958)
2. Смещение конфликтности на периферию системы международных отношений (1959–1962)
III. Конфронтационная стабильность
Карибский кризис был устрашающей иллюстрацией конфронтационности. СССР и США не доверяли друг другу и взаимно опасались ядерного нападения. Обе страны стремились противодействовать попыткам конкурента осуществить то, что каждая сторона называла экспансией противоположной. Но осмотрительность сверхдержав резко возросла. Каждая из них, противостоя сопернику, старалась не приближаться к грани реального столкновения с ним. Враждебность стала вытесняться из сферы силового маневрирования в область переговоров. Наступила эра «конфронтации по правилам», которая позволяла решать задачи внешней политики сверхдержав без риска «лобового» столкновения между ними. Угроза общей войны стала уменьшаться. После 1962 г. ее фактически не было за исключением краткого периода 1983-1984 гг. (см. гл. 10), хотя в целом советско-американская конфронтация продолжалась, а на международной периферии регулярно возникали конфликты.

Вопреки прогнозам, междержавные противоречия вылились не в третью мировую войну, а в жесткое, но мирное политическое, экономическое и военно-технологическое соперничество. Продолжительный период освобожденности от страхов перед опасностью новой мировой войны после 1962 г. американский историк Джон Луис Гэддис назвал «длинным миром».

1. Становление политики разрядки (1962–1968)
2. Стабилизация международной системы (1969–1973)
3. Противоречия разрядки и ее кризис (1974–1979)
4. Возобновление биполярной конфронтации (1980–1985)
5. Распад ялтинско-потсдамского порядка (1986–1991)
IV. Глобализация и ее последствия

Самоуничтожение Советского Союза полностью изменило характер международного взаимодействия. Исчез водораздел между двумя противостоявшими блоками. Перестала существовать подсистема международных отношений, основой которой был «социалистический лагерь». Особенностью этой грандиозной трансформации был ее преимущественно мирный характер. Распад СССР сопровождался конфликтами, но ни один из них не вылился в крупную войну, способную угрожать общему миру в Европе или Азии. Глобальная стабильность сохранилась, хотя интересам национальной безопасности многих стран (СССР, СФРЮ, Азербайджана, Грузии, Таджикистана и др.) был нанесен сокрушительный или очень существенный ущерб. Всеобщий мир и преодоление полувекового раскола международной системы были обеспечены ценой разрушения многонациональных государств.

Трагедии государственного распада оборачивались обнадеживающей тенденцией к восстановлению политического единства мира. В начале 90-х годов эта тенденция воспринималась в бывших социалистических странах через призму наивных ожиданий лучшей жизни, освобождения личности и роста благосостояния. Горечь утраты государственности сопрягалась с надеждами на обретение свободы через демократизацию. Общественное сознание во многих частях бывшего «социалистического мира» стремилось переключить внимание с раздумий о потерях на поиск новых возможностей, которые давало странам и народом прекращение конфронтации. Демократизация большой группы бывших социалистических стран почти на десятилетие стала важнейшей чертой международных отношений.

Но другой их характеристикой оказалось падение управляемости международной системы, которое вылилось в кризис миросистемного регулирования первой половины 90-х годов. Старые механизмы международного управления опирались на «конфронтацию по правилам» между СССР и США и соблюдение их союзниками «блоковой дисциплины» – регламентов поведения по принципу «равнения на старшего» в рамках НАТО и Варшавского договора. Прекращение конфронтации и распад ОВД подорвали эффективность такой системы.

Регулирование на базе ООН, и прежде не отличавшееся эффективностью, в новых условиях справлялось с задачами обеспечения мира еще менее успешно. ООН, в том виде, в котором она сформировалась, была приспособлена главным образом для того, чтобы не допустить войны между великими державами – Советским Союзом {♦} и Соединенными Штатами. В этом состоял ее, так сказать, запретительный «мандат», с которым ООН во второй половине XX в. превосходно справилась.

Но конструирующий «мандат» ООН на практике, в сущности, не был реализован. Ее редкие попытки заниматься миротворчеством либо заканчивались неудачами, либо имели вспомогательное значение по отношению к результатам, которых могли добиваться великие державы посредством прямого диалога друг с другом. Предстояло заново сформулировать стоящие перед ООН задачи, по возможности сделав ее не формальной, а реальной основой международного регулирования. Для этого требовалось провести реформу ООН. Тогда можно было бы рассчитывать на гармонизацию международных отношений и их упорядочение с учетом интересов всех стран мира.

Но сильные державы в силу разных причин недоверчиво относились к ООН. Соединенные Штаты ощущали себя после прекращения конфронтации победившей стороной. Укрепление ООН могло ограничить свободу действий США на международной арене и поэтому было им не выгодно. США относились в реформе ООН настороженно. Российская Федерация, ставшая правопреемницей и правопродолжательницей Союза ССР, тоже опасалась реформы ООН. Россия не обладала потенциалом СССР. Привилегированный статус в Совете безопасности ООН, который она от него унаследовала, позволял компенсировать слабости положения, в котором она оказалась после разрушения Советского Союза. Реформа ООН, которая, согласно большинству предлагавшихся проектов, должна была расширить круг постоянных членов Совета безопасности и ограничить практику применения права вето, могла бы еще больше девальвировать «голос» Москвы в международных делах.

Возник негласный консенсус между Россией и США в вопросе торможения реформы ООН. Международное регулирование после 1991 г. «стихийно» продолжило осуществляться на базе имевшихся механизмов. Поскольку они были построены и сбалансированы между собой таким образом, чтобы не мешать двум сверхдержавам использовать преимущества своих национальных потенциалов, то в новых условиях более весомая роль в международном управлении была автоматически гарантирована более сильной стороне. В этом состояла организационная предпосылка усиления роли США в международной политике.

1. Распад биполярной структуры (1991–1996)
2. "Плюралистическая однополярность" (1997–2003)
Ялтинско-потсдамский порядок и его особенности

Во-первых, он не имел прочной договорно-правовой базы. Лежавшие в его основе договоренности были либо устными, официально не зафиксированными и долгое время остававшимися секретными, либо закрепленными в декларативной форме. В отличие от Версальской конференции, сформировавшей мощную договорно-правовую систему, ни Ялтинская конференция, ни Потсдамская к подписанию международных договоров не привели.

Это делало ялтинско-потсдамские основоположения уязвимыми для критики и ставило их действенность в зависимость от способности заинтересованных сторон обеспечить фактическое исполнение этих договоренностей не правовыми, а политическими методами и средствами экономического и военно-политического давления. Вот почему элемент регулирования международных отношений при помощи угрозы силой или путем ее применения был в послевоенные десятилетия контрастней выражен и имел большее практическое значение, чем то было характерно, скажем, для 20-х годов с типичными для них акцентом на дипломатических согласованиях и апелляцией к правовым нормам. Несмотря на юридическую хрупкость, «не вполне легитимный» ялтинско-потсдамский порядок просуществовал (в отличие от версальского и вашингтонского) более полувека и разрушился лишь с распадом СССР.

Во-вторых, ялтинско-потсдамский порядок был биполярным. После Второй мировой войны возник резкий отрыв СССР и США от всех остальных государств по совокупности своих военно-силовых, политических и экономических возможностей и потенциалу культурно-идеологического влияния. Если для многополярной структуры международных отношений была типична примерная сопоставимость совокупных потенциалов нескольких главных субъектов международных отношений, то после Второй мировой войны сопоставимыми можно было считать лишь потенциалы Советского Союза и Соединенных Штатов.

В-третьих, послевоенный порядок был конфронтационным. Под конфронтацией понимается тип отношений между странами, при котором действия одной стороны систематически противопоставляются действиям другой. Теоретически биполярная структура мира могла быть как конфронтационной, так и кооперационной – основанной не на противостоянии, а на сотрудничестве сверхдержав. Но фактически с середины 40-х годов до середины 80-х ялтинско-потсдамский порядок был конфронтационным. Только в 1985-1991 гг., в годы «нового политического мышления» М.С. Горбачева (см. гл. 11), он стал трансформироваться в кооперационную биполярность, который не было суждено стать устойчивой в силу кратковременности ее существования.

В условиях конфронтации международные отношения приобрели характер напряженного, временами остро конфликтного, взаимодействия, пронизанного подготовкой главных мировых соперников – Советского Союза и США – к отражению гипотетического взаимного нападения и обеспечению своей выживаемости в ожидаемом ядерном конфликте. Это породило во второй половине XX в. гонку вооружений невиданных масштабов и интенсивности.

В-четвертых, ялтинско-потсдамский порядок складывался в эпоху ядерного оружия, которое, внося дополнительную конфликтность в мировые процессы, одновременно способствовала появлению во второй половине 60-х годов особого механизма предупреждения мировой ядерной войны – модели «конфронтационной стабильности». Ее негласные правила, сложившиеся между 1962 и 1991 гг. оказывали сдерживающие влияние на международную конфликтность глобального уровня. СССР и США стали избегать ситуаций, способных спровоцировать вооруженный конфликт между ними. В эти годы сложились новая и по-своему оригинальная концепция взаимного ядерно-силового сдерживания и основанные на ней доктрины глобальной стратегической стабильности на базе «равновесия страха». Ядерная война стала рассматриваться лишь как самое крайнее средство решения международных споров.

В-пятых, послевоенная биполярность приобрела форму политико-идеологического противостояния между «свободным миром» во главе с США (политическим Западом) и «социалистическим лагерем», руководимым Советским Союзом (политическим Востоком). Хотя в основе международных противоречий чаще всего лежали геополитические устремления, внешне советско-американское соперничество выглядело как противостояние политических и этических идеалов, социальных и моральных ценностей. Идеалов равенства и уравнительной справедливости – в «мире социализма» и идеалов свободы, конкурентности и демократии – в «свободном мире». Острая идеологическая полемика привносила в международные отношения дополнительную непримиримость в спорах.

Она вела к взаимной демонизации образов соперников – советская пропаганда приписывала Соединенным Штатам замыслы по части уничтожения СССР точно так же, как американская – убеждала западную общественность в намерении Москвы распространить коммунизм за весь мир, разрушив США как основу безопасности «свободного мира». Наиболее сильно идеологизация сказывалась в международных отношениях в 40 – 50-х годах.

Позднее идеология и политическая практика сверхдержав стали расходиться таким образом, что на уровне официальных установок глобальные цели соперников по-прежнему интерпретировались как непримиримые, а на уровне дипломатического диалога стороны научились вести переговоры, пользуясь неидеологическими понятиями и оперируя геополитическими аргументами. Тем не менее, до середины 80-х годов идеологическая поляризация оставалась важной чертой международного порядка.

В-шестых, ялтинско-потсдамский порядок отличался высокой степенью управляемости международных процессов. Как порядок биполярный он строился на согласовании мнений всего двух держав, что упрощало переговоры. США и СССР действовали не только в качестве отдельных государств, но и в роли групповых лидеров – НАТО и Варшавского договора. Блоковая дисциплина позволял Советскому Союзу и Соединенным Штатам гарантировать исполнение «своей» части принимаемых обязательств государствами соответствующего блока, что повышало действенность решений, принимаемых в ходе американо-советских согласований.

Перечисленные характеристики ялтинско-потсдамского порядка обусловили высокую конкурентность международных отношений, которые развивались в его рамках. Благодаря взаимному идеологическому отчуждению эта по-своему естественная конкуренция между двумя сильнейшими странами носила характер нарочитой враждебности. С апреля 1947 г. в американском политическом лексиконе с подачи видного американского предпринимателя и политика Бернарда Баруха появилось выражение «холодная война», вскоре ставшее популярным благодаря многочисленным статьям полюбившего его американского публициста Уолтера Липпмана. Поскольку это выражение часто используется для характеристики международных отношений 1945 – 1991 гг., требуется пояснить его смысл.

«Холодная война» употребляется в двух значениях. В широком – как синоним слова «конфронтация» и применяется для характеристики всего периода международных отношений с окончания Второй мировой войны до распада СССР. В узком и точном смысле понятие «холодная война» подразумевает частный вид конфронтации, наиболее острую ее форму в виде противостояния на грани войны. Такая конфронтации была характерна для международных отношений в период приблизительно с первого берлинского кризиса 1948 г. до карибского кризиса 1962 г. (см. гл. 2, 6). Смысл выражения «холодная война» заключается в том, что противостоящие друг другу державы систематически предпринимали шаги, враждебные друг другу, и угрожали друг другу силой, но одновременно следили за тем, чтобы на самом деле не оказаться друг с другом в состоянии реальной, «горячей», войны.

Термин «конфронтация» по значению шире и «универсальнее». Конфронтация высокого уровня была, например, присуща ситуациям берлинского или карибского кризисов. Но как конфронтация малой интенсивности она имела место в годы разрядки международной напряженности в середине 50-х, а затем в конце 60-х и в начале 70-х годов. Термин «холодная война» к периодам разрядки не применим и, как правило, в литературе не используется. Напротив, выражение «холодная война» широко используется как антоним термина «разрядка». Вот почему весь период 1945 – 1991 гг. при помощи понятия «конфронтация» можно описать аналитически корректно, а при помощи термина «холодная война» – нет.

Определенные разночтения существуют в вопросе о времени окончания эпохи конфронтации («холодной войны»). Большая часть ученых полагает, что конфронтация фактически завершилась в ходе «перестройки» в СССР во второй половине 80-х годов прошлого века. Некоторые – пытаются указать более точные даты: декабрь 1989 г., когда во время советско-американской встречи на Мальте президент США Дж.Буш и председатель Верховного совета СССР М.С.Горбачев торжественно провозгласили окончание «холодной войны»; или октябрь 1990 г., когда произошло объединение Германии. Наиболее обоснованной датировкой окончания эпохи конфронтации является декабрь 1991 г.: с распадом Советского Союза исчезли условия для конфронтации того типа, который возник после 1945 г.

PAGE
1

