


Revista Científica General José María Córdova

(Colombian Journal of Military and Strategic Studies)

Bogotá D.C., Colombia

ISSN 1900-6586 (print), 2500-7645 (online)

Journal homepage: <https://www.revistacientificaesmic.com>

Editorial: Dossier “Contemporary wars and their effect on the Military Forces”

Andrés Eduardo Fernández-Osorio

<https://orcid.org/0000-0003-0643-0258>

andres.fernandez@esmic.edu.co

Escuela Militar de Cadetes “General José María Córdova”, Bogotá D.C., Colombia

How to cite: Fernández-Osorio, A. (2019). Editorial: Dossier “Contemporary wars and their effect on the Military Forces”. *Revista Científica General José María Córdova*, 17(28), 683-687. <http://dx.doi.org/10.21830/19006586.519>

Published online: October 1, 2019

The articles published by *Revista Científica General José María Córdova* are Open Access under a Creative Commons license: Attribution - Non Commercial - No Derivatives.


Submit your article to this journal:

<https://www.revistacientificaesmic.com/index.php/esmic/about/submissions>


Miles Doctus


Revista Científica General José María Córdova

(Colombian Journal of Military and Strategic Studies)
Bogotá D.C., Colombia

Volume 17, Number 28, October-December 2019, pp. 683-687
<http://dx.doi.org/10.21830/19006586.519>

Editorial: Dossier “Contemporary wars and their effect on the Military Forces”

Editorial: Dossier “Guerras contemporáneas y su efecto en las Fuerzas Militares”

Andrés Eduardo Fernández-Osorio

Editor in chief *Revista Científica General José María Córdova*

The changing character of the contemporary wars of the late 20th and early 21st centuries yields a need to reflect on a wide range of issues related to the comprehensive methods of effective Military Forces preparedness. This consideration enables the overcoming of the environment’s new challenges successfully, for example, of complex scenarios in operations, timely actions to face diverse threats, and situational awareness to define the strategies to be implemented. In this context, it is also necessary to examine the importance of intangible factors in war, which can influence the decision-making process, producing, or not, the desired strategic effects; all this, without neglecting the social value that the Military Forces represent for the nation.

Therefore, this issue of the *Revista Científica General José María Córdova* (Colombian Journal of Military and Strategic Studies) offers a dossier of five articles on contemporary wars and their effect on the Military Forces, selected by Guest Editor, Dr. Marina Mirón from the Center of Military Ethics of King’s College London. Academics and internationally recognized military professionals have prepared these articles that contribute to a broader understanding of the challenges posed by the increasingly complex wars.

Withal, as is customary in the last issue of the year, the *Journal* publicly thanks the work of the Editorial Board and the evaluating peers of 2019. Due to their commitment and active participation, the dissemination of military and strategic studies-related research projects was maximized, and the quality of published content increased.

An essential part of the *Journal's* quality policies is to uphold well-defined and objective procedures in the selection, evaluation, publication, and distribution of articles, for which the recommendations and decisions of the members of the Editorial Board and evaluating peers are fundamental. Appropriately, the *Journal* publishes, as a fair recognition, the list of academics, teachers, and researchers, as well as members of the Editorial Board (Editorial Committee and Scientific Committee), who voluntarily participated in the evaluation of the articles during 2019.

Editorial Committee

Rafael Martínez Martínez, PhD
Universidad de Barcelona, España

Marcelo Saín, PhD
Universidad Nacional de Quilmes, Argentina

Luis Alfonso Ramírez Peña, PhD
Universidad Santo Tomás, Colombia

Eduardo Pastrana Buelvas, PhD
Pontificia Universidad Javeriana, Colombia

Alessandra Ciurlo, PhD
Pontificia Universidad Gregoriana, Italia

María Catalina Monroy Hernández, PhD
Universidad del Rosario, Colombia

Scientific Committee

Fabricia Silva da Rosa, PhD
Universidad Federal de Santa Catarina, Brasil

Maxim Bratersky, PhD
Escuela Superior de Economía, Federación de Rusia

Juan Manuel Serrano Álvarez, PhD
Universidad de Antioquia, Colombia

Óscar Julián Palma Morales, PhD
Universidad del Rosario, Colombia

Philippe Dufort, PhD
Universidad de Saint Paul, Canadá

Víctor Rafael Martín Fiorino, PhD
Universidad Católica de Colombia, Colombia

Editorial Team

Gypsy Español Vega
Content and internationalization manager

Jorge Enrique Beltrán Vargas
Copyeditor

Gypsy Español Vega
Translator

Rubén Urriago Gutiérrez
Layout designer

Helver Martín Alvarado
University Press Advisor

Evaluating peers

Adriana Otálora Buitrago
Alexander Sellamén Garzón
Ana Alexandra López Jara
Andrés Felipe Cardona Orozco
Camilo Andrés Castiblanco Durán
Carlos Alberto Ardila Castro
Carlos Andrés Rodríguez Beltrán
Carlos Enrique Álvarez Calderón
Carolina Pedraza Mariño
Claudia Patricia Garay Acevedo
Daniel Botero Rosas
Daniel Isaac Roque
David Whetham
Diana Britto Ruiz
Diana Patricia Gutiérrez Mejía
Eduardo Castrillón Muñoz
Elba María Bermúdez Quintana
Elizabeth Oviedo
Erika Constanza Figueroa Pedreros
Erika Paola Ramírez Benítez
Eutimio Mejía Soto
Fabio Saúl Castro-Herrera
Felipe Chávez Bustamante
Fernanda Navas Camargo

Frank Alexander Ballesteros Riveros
Henry Cancelado Franco
Herlendy Vanessa Gómez Jerez
Humberto Librado Castillo
Isabel Jaraba Otálvaro
Jaime Alfonso Cubides Cárdenas
Jaime Humberto Leiva De Antonio
Jairo González Quintero
Johanna Carolina Veloza Guío
John Cristhian Fernández Lizarazo
José Manuel Mora Álvarez
Josefina Garcés Velasco
Juan David Abella Osorio
Juan Fernando Gil Osorio
Juan Miguel Castro Herrera
Julio César Acosta González
Julio Roberto Bernal Riasquey
Kevin Mauricio Pérez Cortés
Laura Janneth Delgado Nieto
Laura Lucía Colmenares Botía
Leonor Yaneth Goe Rojas Hernández
Liz Oriana Perdomo Henao
Luis Alexander Montero Moncada
Luis Antonio González Santos
Luis Eduardo Amador Cabra
Manuel Alexis Bermúdez Tapia
Manuel Betancur Montoya
Manuel García Castellón
Marcela Godoy Corredor
Marco Iazzetta
María Catalina Monroy Hernández
María Elena Emma Escobar Ávila
Maribel Albarracín Muñoz
Marina Mirón
Marlene Cañizares Roig
Milton Ricardo Ospina Díaz
Mónica Patricia Mayorga Díaz
Nathalia Chacón Triana
Nicolás Botero Vásquez
Orlando Enrique Contreras Pacheco

Óscar Felipe Barrera Herrera
Pabla Vanessa Bermúdez Zea
Paola Alexandra Sierra Zamora
Pedro Buitrago Rincón
Rafael Franco Ruiz
Ricardo Esquivel Triana
Ricardo Gutiérrez Felipe
Rod Thornton
Santiago Cortés Fernández
Santiago Ramírez López
Sara Patricia Quintero Cordero
Sergio Gabriel Eissa
Sonia Esmeralda Rojas Rojas
Teresa de Jesús Vargas Vega
Ulf Thoene
Vanessa Cano Mejía
Viviana Ariza Márquez
Ximena Andrea Cujabante Villamil
Xochitl Arango Morales

