

Okładka

Bezpieczeństwo

w wymiarze soft power

i hard power

Bezpieczeństwo

w wymiarze soft power

i hard power

Pod redakcją:

Ryszarda Korzeniowskiego

Pawła Schmidta

Olsztyn 2017

Recenzenci:

dr hab. Waldemar Tomaszewski

dr Andrzej Sęk

Projekt okładki:

Dawid Zieleniewski

ISBN 978-83-89559-87-6

Wydawca

Instytut Nauk Politycznych

Uniwersytetu Warmińsko-Mazurskiego w Olsztynie

== Wersja elektroniczna ==

SPIS TREŚCI

Wprowadzenie

Część I – Hard power w obszarze bezpieczeństwa

Robert Łoś 14

Siły zbrojne w ogólnej potędze państwa

Malwina Hopej 30

Czynnik militarny potęgi państwa narodowego

Magdalena Kania 45

Europejskie Grupy Bojowe: Od założeń do praktyki

Mateusz Lewandowski 61

Dowództwo Wojsk Operacyjnych Wsparcia Informacyjnego jako kluczowy element amerykańskiej

doktryny odstraszania

Anna Szczepańska 72

Znaczenie armii obcych w konflikcie o niepodległość Namibii

Część II – Soft power w obszarze bezpieczeństwa

Ryszard Korzeniowski 85

Rola i miejsce dyplomacji wojskowej w międzynarodowych stosunkach wojskowych

Rzeczypospolitej Polskiej

Patryk Bukowski 110

Polityka zagraniczna i bezpieczeństwa Republiki Serbii wobec zagrożeń wynikających z kryzysu

migracyjnego (2015-…)

Artur Jach-Chrzaszcz 122

Pierwszy rząd Gerharda Schrödera. Strategia bezpieczeństwa, militarna i unijna RFN w latach

1998-2002

Tomasz Pawłuszko 133

Polityka a bezpieczeństwo – uwagi o relacjach między dwoma obszarami badań

Część III – Współczesne zagrożenia i wyzwania dla bezpieczeństwa

Ilona Rytel-Baniak 148

Francuska walka z terroryzmem w latach 2015-2016

Andrzej Wawrzusiszyn 159

Polskie służby graniczne w zapobieganiu i zwalczaniu przestępczości transgranicznej

Paweł Schmidt 177

Zamachy stanu na świecie w latach 1946-2016

Grzegorz Haber 196

Wyzwania latynoamerykańskiej migracji jako zagrożenie dla bezpieczeństwa społecznego

w zachodniej hemisferze

9

WPROWADZENIE

Bezpieczeństwo zgodnie z ogólnie przyjętymi założeniami piramidy Abrahama Maslowa

jest najbardziej podstawowym elementem jaki musi mieć zapewniona jednostka w wymiarze

społecznym. Jednak dotyczy ono nie tylko jednostek, lecz przede wszystkim wszystkich

członków danej wspólnoty, połączonych wspólnymi celami i/lub wartościami. Tworzenie prze-

strzeni braku zagrożeń oraz względnego poczucia zabezpieczenia jest procesem długofalowym

i wielowymiarowym składającym się z wielu czynników wewnętrznych i oddziałujących

na nie czynników zewnętrznych.

Publikacja przekazywana na ręce czytelników ma za zadanie ukazać szkic dwóch prze-

ciwstawnych form kształtowania przestrzeni bezpieczeństwa – wykorzystania czynników hard

power (część I) - rozumianej jako czynniki siłowe w sferze polityki oraz soft power (część II) -

rozumianych jako czynniki koncyliacyjne w sferze polityki w wymiarze narodowym i międzyna-

rodowym. Taki dobór tematyczny wynika z faktu, iż obszary te tematycznie wzajemnie się

uzupełniają. Redaktorzy dostrzegając poziom zagrożeń i wyzwań dla bezpieczeństwa, w obliczu

których stają dzisiaj przywódcy polityczni postanowili uzupełnić o te właśnie kwestie w części III

niniejszej publikacji.

Publikację otwiera część I zatytułowana „Hard power w obszarze bezpieczeństwa”.

Pierwszym artykułem w niej umieszczonym jest tekst autorstwa Roberta Łosia pt. Siły zbrojne

w ogólnej potędze państwa. Autor ten umieszcza potencjał militarny państwa w obszarze jego

wpływu na rzeczywistość międzynarodową przy użyciu autorskiej perspektywy badawczej.

W podobnym zakresie tematycznym porusza się Malwina Hopej w artykule pt. Czynnik militarny

potęgi państwa narodowego. Skupia się ona jednak na wybranych podejściach aktorów między-

narodowych do rozumienia potęgi państwa (chińskim, indyjskim i rosyjskim). Z kolei Magdalena

Kania w tekście Europejskie Grupy Bojowe: Od założeń do praktyki dokonuje krytycznej analizy

kwestii związanych z powstawaniem i funkcjonowaniem Europejskich Grup Bojowych. Czwar-

tym artykułem umieszczonym w tej części jest artykuł Mateusza Lewandowskiego pt. Dowództwo

Wojsk Operacyjnych Wsparcia Informacyjnego jako kluczowy element amerykańskiej doktryny

odstraszania. Autor ten podejmuje się próby weryfikacji znaczenia działań podejmowanych przez

struktury dowódcze amerykańskich sił zbrojnych w kontekście doktrynalnych założeń kreacji

bezpieczeństwa militarnego. Ostatnim tekstem w tej części, autorstwa Anny Szczepańskiej

(Znaczenie armii obcych w konflikcie o niepodległość Namibii), jest formą historycznego

studium przypadku na przykładzie Namibii dotyczącego roli militarnych czynników

zewnętrznych.

Druga część publikacji została zatytułowna „Soft power w obszarze bezpieczeństwa”.

Otwiera ją artykuł autorstaw Ryszarda Korzeniowskiego pt. Rola i miejsce dyplomacji wojskowej

10

w międzynarodowych stosunkach wojskowych Rzeczypospolitej Polskiej. Tekst ten stanowi łącz-

nik pomiędzy kwestiami soft i hard power w wymiarze wojskowych relacji zewnętrznych

państwa polskiego jako czynnika budującego te relacje w ujęciu historycznym. Z kolei Patryk

Bukowski, autor artykułu Polityka zagraniczna i bezpieczeństwa Republiki Serbii wobec zagrożeń

wynikających z kryzysu migracyjnego (2015-…) analizuje współczesnie podejmowane działania

i formy współpracy władz serbskich na arenie międzynarodowej w obliczu aktualnego kryzysu

migracyjnego. Artur Jach-Chrzaszcz zaś podejmuje się w tekście pt. Pierwszy rząd Gerharda

Schrödera. Strategia bezpieczeństwa, militarna i unijna RFN w latach 1998-2002 próby podsu-

mowania dorobku władz RFN w obszarze bezpieczeństwa narodowego i międzynarodowego

na przełomie XX i XXI w. Zamykającym tę część publikacji jest artykuł Tomasza Pawłuszki

pt. Polityka a bezpieczeństwo – uwagi o relacjach między dwoma obszarami badań, gdzie autor

dokonuje krytycznej analizy powiązań między badaniami nad bezpieczeństwem oraz studiami

politologicznymi oraz ich praktycznego wymiaru.

Ostatnia część publikacji: „Współczesne wyzwania i zagrożenia dla bezpieczeństwa”

zostaje rozpoczęta tekstem Ilony Rytel-Baniak pt. Francuska walka z terroryzmem w latach

2015-2016, gdzie autorka omawia najważniejsze kwestie związane z prewencją i następstwami

aktów terroru we Francji w świetle wydarzeń, mających miejsce w latach 2015-2016. Andrzej

Wawrzusiszyn z kolei artykułem Polskie służby graniczne w zapobieganiu i zwalczaniu przestęp-

czości transgranicznej przybliża skalę problemów, przestępczości i jej skutków z jakimi zmagają

się służby chroniące zewnętrznych granic państwa polskiego. Natomiast Paweł Schmidt w tekście

pt. Zamachy stanu na świecie w latach 1946-2016 ukazuje tendencje i rozmiar zagrożeń wynika-

jących z nadmiernego wpływu sił zbrojnych w przestrzeni politycznej, którego efektem jest

niejednokrotnie uzurpacja władzy w państwie. Ostatni artykuł niniejszej pracy pt. Wyzwania laty-

noamerykańskiej migracji jako zagrożenie dla bezpieczeństwa społecznego w zachodniej

hemisferze, którego autorem jest Grzegorz Haber jest formą spojrzenia makro na aktualne

problemy związne ruchami migracyjnymi i ich konsekwencji społecznych.

Redaktorzy

CZĘŚĆ I

Hardpower w obszarze

bezpieczeństwa

Robert Łoś (Uniwersytet Łódzki)

Siły zbrojne w ogólnej potędze państwa

Streszczenie

Potęga i siła jest jedną z podstawowych kategorii stosunków międzynarodowych,

która różnie może być interpretowana. Celem artykułu jest określenie siły państwa wyko-

rzystując podstawowe kategorie potęgometrii w tym szczególnie czynnika militarnego.

Czynnik ten jest porównywany z ekonomią i miękką siła, sprawnością instytucji pań-

stwowych oraz zaangażowaniem narodu/wspólnoty. Nie bez znaczenia jest analiza

działającej siły w różnym środowisku międzynarodowym. Elementy określające siłę pań-

stwa i środowiska w którym działają, są uzupełnione przez przykłady USA Rosji i Chin.

Słowa kluczowe: siła państwa, charakter środowiska międzynarodowego, potęga

USA, Chin i Rosji, siła wojskowa.

Summary

The concept of power is one of the fundamental categories of international rela-

tions, which can be interpreted in different ways. The purpose of the article is to

determine the power of the state using the basic categories of powermetrics and in partic-

ular the military factor. This factor is compared to the economy, soft power, efficiency of

state institutions and commitment of the nation / community. Not without meaning is the

analysis of using power in various international environment. The elements determining

the power of a state and the environment in which they are used are supplemented by the

examples of the United States, Russia and China.

Key words: The strength of the state, the nature of the international

environment, the power of the United States, China and Russia, military force.

ROBERT ŁOŚ

15

Wprowadzenie i stan badań

W nauce o stosunkach międzynarodowych kategoria power należy do podstawo-

wych i tak jak wiele innych jest wieloznacznie interpretowana1. Ta różnorodność

oznacza, że trudno porównywać jej zakres i sposób oddziaływania. Te trudności skutkują

powstaniem licznych i bardzo różnorodnych klasyfikacji czynników budujących potęgę

państwa2. Nawet jeżeli określimy czym jest power, to wielka liczba czynników utrudnia

właściwe jej określenie, tym bardziej, że funkcjonuje wraz określeniami siły (ang. force),

energii (ang. energy), mocy (ang. Strenght), wpływu (ang. influence), władzy

(ang. authority)3.

Zagadnienie dotyczące siły w szerokim znaczeniu ma bardzo bogatą literaturę.

Znaczna część wykorzystanych publikacji dotyczy kanonu nauk o stosunkach międzyna-

rodowych. Wśród nich należą prace H. Morgenthaua4, R. Keohanea5, J.Mearsheimera6,

K. Waltza7, W. R. Meadea8, E. Carra9, K. Knorra10, Ray S. Clinea11, T. Fridmann12,

A. Gidens13, H. Kissinger14, R.A. Dahl15, K. Boulding16, S.C. Gray17 oraz J. S. Nye18,

N. Fergusson19, R. Cooper20, J. Kurlantzick21, R. Kagan22, F. Zakaria23 czy J. Ikenberry24.

1 R. Kuźniar, Polityka i siła. Studia strategiczne. Zarys problematyki, Warszawa 2005.
2 M. Pietraś, Pozimnowojenny ład międzynarodowy, [w:] Międzynarodowe stosunki polityczne, red.
M. Pietraś, Lublin 2006, s. 307; M. Sułek, Modelowanie i pomiar potęgi państw w stosunkach międzynaro-
dowych, „Stosunki Międzynarodowe” 2003, nr 3-4, s. 69-94; B. Fontana, Hegemony and Power: On the
Relation Between Gramsci and Machiavelli, London 1993, s. 140.
3 A. Wojciuk, Dylemat potęgi: praktyczna teoria stosunków międzynarodowych, Warszawa 2010, s. 49.
4 H.J. Morgenthau Politics Among Nations. The Struggle for Power and Peace, New York 1948.
5 R. Keohane, J.S. Nye, Power and Interdependence, New York 1977.
6 J. Mearsheimer, The Tragedy of Great Power Politics, New York 2001.
7 K. Waltz Theory of International Politics, New York 1979.
8 W.R Mead., Power, Terror, Peace and War. America’s Grand Strategy in a World of Risk, New York
2004.
9 E. Carr, The Twenty Years’ Crisis 1919 – 1939: An Introduction to the Study of International Relations,
New York 1964.
10 K. Knorr, Military Power and Potential, Mass 1970.
11 R.S. Cline, Word Power Assessment. A Calculus of Strategic Drift, New York 1975.
12 T. Friedman The Lexus and the Olive Tree: Understanding Globalization, New York 1999
13 A. Giddens, Runway World. How Globalization is Reshaping our lives, New York 2000.
14 H. Kissinger, World Order, New York 2014.
15 R.A. Dahl, Who Governs: Demokracy and Power in an American City, New Haven 1961.
16 K. Boulding, Three Faces of Power, London 1989.
17 C.S. Gray, Hard Power and Soft Power: The Utility of Military Force as an Instrument of Policy in the
21st Century, New York 2011.
18 J.S. Nye, Bound to Lead: the Changing Nature of American Power, New York 1991; Tenże, The Paradox
of American Power, New York 2002; Tenże, Soft Power: The Means to Success In World Politics, New
York 2005; Tenże, Soft Power. Jak osiągnąć sukces w polityce światowej,Warszawa 2007; Tenże, Konflikty
międzynarodowe. Wprowadzenie do teorii i historii, Warszawa 2009; Tenże, The Future of Power, New
York 2011.
19 N. Ferguson, Colossus. The Rise and fall of the American Empire, London 2004.
20 R.N. Cooper, Pękanie granic. Porządek i chaos w XXI wieku, Poznań 2005.
21 J. Kurlantzick, Charm Offensive, How China’s Soft Power is Transforming the World, London 2007.

SIŁY ZBROJNE W OGÓLNEJ POTĘDZE PAŃSTWA

16

W polskich badaniach nad problematyką soft power pojawia się literatura z róż-

nych dziedzin. Wśród niej warto odwołać się do prac Z. Pietrasia25, L. Zyblikiewicza,

B. Ociepki26, R. Kużniara27, M. Sułka28 czy autorki młodszego pokolenia A. Wójcik29.

Na potrzeby badawcze możemy uznać potęgę jako hipotetyczną zdolność państwa

do użycia swych materialnych i pozamaterialnych zasobów w celu wykonania własnej woli

bez względu na sprzeciw lub współdziałanie innych uczestników30. Siła jest związana z użyciem

przez państwo zmobilizowanych w określonych warunkach zasobów materialnych i pozamate-

rialnych w celu wykonania własnej woli bez względu na sprzeciw lub współdziałanie innych jej

uczestników31. Siła jest więc działaniem lub wpływem, a nie hipotetyczną możliwością a jej wiel-

kość zależy od przydatności w danym czasie i miejscu.

W tym znaczeniu w dalszej części tekstu przyjęto za podstawę określenie ogólnej

siły państwa, w tym szczególnie siły wojskowej:

• S = (E+W+Sp) x (G+N) x M

• S - siła państwa;

• E - potencjał gospodarczy;

• W - potencjał wojskowy;

• Sp - potencjał Soft Power;

• G - sprawność instytucji państwowych;

• N - zaangażowanie wspólnoty (naród);

• M - masa krytyczna (ludność, terytorium)32.

Zasoby siły: czynniki ekonomiczne, militarne i soft power

Czynnik ekonomiczny jest elementem siły, który ma znaczenie uniwersalne i sta-

nowi bez wątpienia zasób sprzyjający wzrostowi potęgi państwa. Błędem jest jednak

twierdzenie, że XXI wiek jest wiekiem geoekonomii. Kategorii, które mogą określić ten

wymiar siły jest wiele, ale najczęściej bierze się pod uwagę kilka: wysokość PKB

22 R. Kagan, Powrót historii i koniec marzeń, Poznań 2009; Tenże, Potęga i raj. Ameryka i Europa w no-
wym porządku świata, Warszawa 2003.
23 F. Zakaria, From Wealth to Power: The Unusual Origins of America’s World Role, Princeton 1998.
24 J.G. Ikenberry, After Victory. Institutions, Strategic Restraint and the Rebuilding of Order after Major
Wars, London 2000.
25 Z.J. Pietraś, Międzynarodowa rola Chin, Lublin 1990.
26 B. Ociepka, Komunikowanie międzynarodowe, Wrocław 2002.
27 R. Kużniar, Polityka i siła. Studia strategiczne – zarys problematyki, Warszawa 2006.
28 M. Sułek, Podstawy potęgonomii i potęgometrii, Kielce 2001.
29 A. Wojciuk, Dylemat potęgi: praktyczna teoria stosunków międzynarodowych, Warszawa 2010.
30 M. Kleinowski, Czynniki budujace siłę I potęgę państwa, „Świat Idei i Polityki” t. 10, Toruń 2010, s. 52.
31 M. Sułek, Podstawy potęgonomii i potęgometrii, Kielce 2001, s. 57; L. Moczulski, Geopolityka: potęga w
czasie i przestrzeni, Warszawa 1999, s. 402.
32 R. Łoś, Soft power we współczesnych stosunkach międzynarodowych, Łódź 2016, s. 32.

ROBERT ŁOŚ

17

(Produkt Narodowy Brutto), PKB per capita, PKB liczony siłą nabywczą, stosunek

rezerw walutowych i złota do zadłużenia; zakres inwestycji bezpośrednich zarówno tych

przyjmowanych we własnym kraju jak i wywożonych za granicę; export i import produk-

tów przemysłowych i żywności oraz równowaga wymiany handlowej; produkcja oraz

eksport surowców energetycznych i produktów przetworzonych33.

W określeniu roli ekonomii przyjmuje się, że sprawna gospodarka tworzy środki

do wykorzystania przez państwo do dalszego wzrostu siły34, a model rozwoju, styl życia

społeczeństwa jest atrakcyjny i przyciągający.

Wykorzystanie środków ekonomicznych jest równie skuteczne tak w systemie

demokratycznym jak i autorytarnym o czym świadczą sukcesy państw, którzy działają

według zasad Konsensusu Waszyngtońskiego i Pekińskiego. W tej sferze zasobów ważne

są sprawne instytucje państwa, które mogą zwiększyć działania wspólnoty. W wykorzy-

staniu tego czynnika wzrasta znaczenie masy krytycznej (wielkość terytorium i liczba

ludności). Czynnik militarny jest elementem siły, który nie można niedoceniać. Niemniej

siła wojskowa przestała być tradycyjnym testem mocarstwowości, ale nadal stanowi for-

mę rozgrywki międzynarodowej35.

Czynnik militarny można określić przy pomocy kilku wskaźników, wśród których

najważniejsze są wydatki na zbrojenia, które są określane zarówno w liczbach

bezwzględnych jak i przeliczeniu na jednego mieszkańca. Wskaźniki te mogą wskazywać

na realne możliwości państwa w sferze militarnej, co jest wynikiem ogólnego rozwoju

ekonomicznego kraju. Przy porównaniu procentowym wydatków wojskowych

do dochodu narodowego, może to stanowić sposób na określenie stopnia znaczenia sfery

militarnej przez państwo.

Kolejny wskaźnik jest wyznaczony przez wielkość sił zbrojnych. Nie jest

to główny wyznacznik możliwości wojskowych, ale nie zmienia to faktu, że liczebność

sił zbrojnych pozostaje w bezpośrednim związku z możliwościami obronnymi państwa.

Pozostaje zatem nadal ważna liczba żołnierzy, w tym rezerwy oraz żołnierzy

stacjonujących w bazach poza krajem.

Kolejnym jest uzbrojenie z uwzględnieniem kilku rodzajów wojsk, charakteru

potencjalnych zagrożeń i czynników geopolitycznych. Ważny jest zatem potencjał

33 Źródło: http://www.unctad.org, dostęp w dniu: 13.05.2014 r.
34 N. Ferguson, Potęga pieniądza. Finansowa historia świata, Warszawa 2010, s. 291-307.
35 J.S. Nye, Limits of American Power… s. 549; S. Perlo-Freeman, C. Perdomo, E. Skons, P. Stalenheim,
Armaments, Disarmament and International Security SIPRI Yearbook 2009, s. 179-211.

SIŁY ZBROJNE W OGÓLNEJ POTĘDZE PAŃSTWA

18

i właściwe proporcje określonych rodzajów sił zbrojnych i stosowne do nich

wyposażenie36.

W działaniach ofensywnych zwraca się uwagę na możliwości operacyjne sił

zbrojnych poza granicami kraju, co często określane jest poprzez współczynnik wielkości

sił lądowych do lotnictwa37.

W sytuacji, gdy państwa bardziej koncentrują się na wykorzystaniu czynnika

militarnego, następuje również wzrost znaczenia wskaźników tzw masy krytycznej.

Wzrasta rola potencjału ludnościowego, w tym osób zdolnych aby służyć w wojsku oraz

powierzchnia kraju z korzystnym układem granic (fizycznie i politycznie), co wzmacnia

czynnik militarny. Ponadto w tym wskaźniku wzrasta rola sprawnego państwa, choć

ważny jest również wskaźnik (N) będący stopniem poparcia dla działań rządu ze strony

społeczeństwa. Wsparcie wspólnoty dla realizacji celów strategicznych państw jest

niezwykle wazne.

 Soft Power jest pojęciem, które w sensie badawczym jest zjawiskiem stosun-

kowo młodym, ale miękka siła stosowana jest w relacjach międzynarodowych od zawsze.

Pojęcie soft power zostało dostrzeżone, a właściwie spopularyzowane przez Josepha

Nye’a Jr., który użył tego sformułowania w kilku swoich książkach38. W przyjętej przez

niego definicji, soft power39 to rodzaj siły, który należy do domeny wartości politycz-

nych, wzorców kulturowych. Podstawą soft power w tym tradycyjnym ujęciu jest

atrakcyjność przedstawianych wzorców i siła reputacji, w przeciwieństwie do hard power,

korzystającej z siły wojskowej, czy innych środkach przymusu.

Soft Power stanowi ten element siły, przy którym próba budowy modelu

badawczego sprowadza się do określenia sześciu kategorii z kilkoma wskaźnikami40:

1. Dyplomacja: udział państwa w organizacjach międzynarodowych, liczba pla-

cówek dyplomatycznych i kulturalnych, liczba użytkowników Internetu – bezwzględna

36 The Military Balance Report 2016, International Institute of Strategic Studies, London 2016;
http://www.globalfirepower.org/, dostęp w dniu: 21.12.2016 r.; htttp://www.sipri.org/, dostęp w dniu
23.12.2016 r.; The Military Balance Report 2015, źródło: http://www.iiss.org/, dostęp w dniu: 22.12.2016 r.
37 Im wzajemne reakcje sa bardziej zbliżone (biliskie 1) to istnieje wieksza mobilnośc sił zbrojnych a tym
samym zdolność do skutecznej realizacji celow polityki w dowolnym punkcie kuli ziemsiej. USA 1,3-1;
Rosja 1,6-1; Chiny 4,7-1; Wielka Brytania 1,6-1, Indie 10-1;
38 J.S. Nye, Bound to Lead: the Changing Nature of American Power, New York 1991; Tenże, The Paradox
of American Power, New York 2002; Tenże, Soft Power: The Means to Success In World Politics, New
York 2005; Tenże, Soft Power. Jak osiągnąć sukces w polityce światowej, Warszawa 2007; Tenże, Konflik-
ty międzynarodowe. Wprowadzenie do teorii i historii, Warszawa 2009; Tenże, The Future of Power, New
York 2011.
39 J.S. Nye, Soft Power. Jak osiągnąć sukces w polityce światowej, Warszawa 2007, s. 35; Tenże, Soft Po-
wer Superpower. Cultural and National Assets of Japan and the United States, red. Y. Watenabe,
D. McConnel, New York 2008, s. 101 i n.
40 R. Łoś, Soft Power we współczesnych stosunkach międzynarodowych, Łódż 2016, s. 65.

ROBERT ŁOŚ

19

i procentowa w stosunku do liczby mieszkańców, aktywność urzędników państwowych

i instytucji w portalach społecznościowych, ranking wpływowych osób, nie tylko

ze świata polityki.

2. Kategoria społeczno-polityczna: transparentność reguł i sprawiedliwe regulacje

prawne, swobody polityczne i wolności obywatelskie, skuteczna walka z korupcją, swo-

bodny dostęp do mediów zarówno elektronicznych jak i tradycyjnych.

3/4. Kultura popularna i wysoka: popularność i upowszechnienie języka, liczba

laureatów nagrody Nobla w zakresie literatury, liczba obiektów na prestiżowej liście

UNESCO, liczba turystów odwiedzających kraj, sukcesy na prestiżowych imprezach

sportowych, liczba odwiedzających najpopularniejsze muzea świata, nagrody na najbar-

dziej prestiżowych festiwalach filmowych i najbardziej kasowe filmy, rynek muzyczny,

eksport dóbr kultury.

5. Edukacja: ranking szkół wyższych, liczba cudzoziemców kształconych

na uczelniach, liczba think tanków, skuteczność szkolnictwa podstawowego i średniego,

Laureaci Nagrody Nobla w kategoriach nauk ścisłych i medycyny.

6. kategoria społeczno-gospodarcza: stopień powiązań instytucjonalnych w bizne-

sie – kooperacja, innowacyjność i patenty, wskaźnik Giniego, poziom rozwoju

społecznego HDI, skala pomocy rozwojowej.

Soft Power w znacznej mierze nie jest zależny od czynników geopolitycznych, ani

tzw masy krytycznej (terytorium i liczba ludności). Trudno rozstrzygnąć, czy czynnik ten

zależy mniej bardziej od sprawnie działającego państwa czy narodu. Warto tez zwrócić

uwagę, że wśród państw, które cieszą się dużym wskaźnikiem Soft Power znajdują

się także państwa nieuznawane powszechnie za mocarstwa. Są to raczej państwa z wyra-

zistą kulturą i tradycją państwowotwórczą.

Mechanizm uruchomienia zasobów

Ważna dla określenia składników siły jest określenie charakteru reżymu politycz-

nego państwa41. Siła jest tym większa, im bardziej państwo dysponuje dostępem

do zasobów ekonomicznych, militarnych i soft power. Ważne jest rozstrzygnięcie, który

z dwóch zasadniczych typów organizacji społeczeństwa, demokracja czy autorytaryzm,

wpływa na wykorzystanie siły państwa. Nie można jednoznacznie stwierdzić, że demo-

41 R. Smith, Przydatność siły militarnej. Sztuka wojenna we współczesnym świecie, Warszawa 2010.

SIŁY ZBROJNE W OGÓLNEJ POTĘDZE PAŃSTWA

20

kracja jest jedynym czynnikiem warunkującym siłę państwa42. Demokracja nie ma na to

decydującego wpływu a przykłady historyczne, świadczą, że uzyskanie przez państwo

znaczącej pozycji było związane z silnymi rządami jednostki czy grupy, zdolnej narzucić

społeczeństwu mocarstwowe cele, a następnie w bezwzględny sposób wymusić na nim

ich realizacje.

Kluczowym warunkiem skuteczności jest układ między poszczególnymi organami

władzy państwowej, który zapewni ośrodkowi władzy wykonawczej możliwość szybkie-

go podejmowania decyzji i ich implementacje. Autorytaryzm z kolei nie warunkuje

rozwoju ale to raczej jakość autorytarnego przywódcy i doradzających mu technokra-

tów43. Reżymy autorytarne mogą mieć natomiast problem z wykorzystaniem miękkiej

siły, która nie jest w pełni kontrolowana przez państwo. Państwa autorytarne mają jednak

tą możliwość, aby podjąć próby wykorzystania zasobów soft w sposób scentralizowany44.

Państwa demokratyczne z soft power radzą sobie lepiej, ponieważ nie ma tam

oporu do przeniesienia ośrodka władzy decyzyjnej w dół hierarchii, co pozwala organiza-

cjom szybciej reagować na niektóre zmiany w zewnętrznym otoczeniu. Elastyczność

organizacji nabiera szczególnego znaczenia w okresie gwałtownych zmian technologicz-

nych, w tym w zakresie komunikacji. Zdecentralizowane organizacje państwowe – często

łatwiej potrafią się do nich dostosować. Przeniesienie możliwości działania na niższe

szczeble świadczyło o jej możliwościach, ale również rodzą ryzyko cesji władzy, na co

nie stać niedemokratyczne reżymy. Przenosząc decyzje w dół instytucji państwowych

pobudzają efektywność działań, ale też rodzą problemy związane z kontrolą, co może być

nie do przyjęcia w systemach autorytarnych45.

Scentralizowanie lub zdecentralizowanie działania każdego rodzaju siły kompen-

suje swoje wady i zalety. To, które z systemów okaże się skuteczniejsze będzie zależało

od okoliczności zewnętrznych, niekoniecznie możliwych do przewidzenia. Do najlep-

szych organizacji – państw wykorzystujących zasoby soft power na ogół zalicza się te,

które potrafią elastycznie zmieniać zakres centralizacji, reagując na zmieniające się wa-

runki zewnętrzne. W tych okolicznościach istotne jest uznanie, że sprawnie rządzone

42 A. Przeworski, F. Limongi, Political Regimes and Economic Growth, ,,Journal of Economic Perspec-
tives” 1993, vol. 7(3), s. 61-64; A. Przeworski, M. Alvarez, What Makes Democracies Endure?, ,,Journal of
Democracy” 1996, vol. 7(1), s. 39-55.
43 J.S. Nye, Public Diplomacy and Soft Power, „ANNALS of the American Academy of Political and So-
cial Science” 2008, vol. 616(1), s. 98.
44 F. Fukuyama, Budowanie państwa. Władza i ład międzynarodowy w XXI wieku, Poznań 2005, s. 150.
45 R. Łoś, Soft power w niemieckiej polityce zagranicznej, „Atheneum. Polskie Studia Politologiczne” 2012,
nr 35, s. 166.

ROBERT ŁOŚ

21

państwo, a takim przecież może być również reżym autorytarny, może efektywnie zarzą-

dzać zasobów siły.

Czynnik (N) jest trudniejszy do określenia. Nie sprowadza się on jedynie do pro-

stego określenia narodu czy społeczeństwa i jego możliwości oddziaływania. Czynnik ten

kształtowany jest przez doświadczenia historyczne, stereotypy, ale również przez bieżące

wydarzenia, w tym politykę własnego państwa i jego agend a w obecnym świecie rów-

nież przez możliwości oddziaływania innych państw. Czynnik ten w dużej mierze

przesądza o determinacji społeczeństwa w celu wspierania działań zmierzających

do wzrostu potęgi własnego państwa, akceptację przez obywateli polityki jego ośrodków

decyzyjnych, jej współtworzenie nie tylko poprzez akceptację, ale współudział np. w ra-

mach dyplomacji publicznej. Waga tego czynnika jest istotna i dlatego, że większa

identyfikacja wspólnoty pozwala łatwiej uchronić się przed oddziaływaniem innych

państw.

Działania rządu i wola społeczeństwa pomnażają zasoby, które są w dyspozycji

państwa (G) i narodu (N). Przy słabości elementów (G) i (N). zasoby ekonomiczne, mili-

tarne i soft power stają się mniej użyteczne.

Środowisko międzynarodowe

W pewnym stopniu wybór i sposób użycia rodzajów siły zależy nie tylko od ich

posiadania, czy sprawnego mechanizmu działania, ale systemu międzynarodowego. Dla-

tego tak ważne w określeniu siły państwa jest struktura międzynarodowa, w której może

ona działać46. Na potęgę państwa wpływa zatem władza strukturalna, która może być

jawna (udział w sieci) bądź ukryta. System ma zatem wpływ na potęgę państwa chociaż-

by poprzez zwykle porównania do innych jego uczestników47.

Należy zatem uznać, że określenie siły wymaga wyznaczenia charakteru relacji

między uczestnikami środowiska międzynarodowego48. Traktowanie relacji przede

wszystkim w kategoriach współpracy sprzyja postrzeganiu innych uczestników stosun-

ków międzynarodowych jako partnerów, współpracowników a nawet przyjaciół.

46 E.J. Wilson III, Hard Power, Soft power, Smart Power, ,,The ANNALS of the American Academy of
Political and Social Science” 2008, vol. 616(1), s.111.
47 Tamże, s. 112; F. Berenskoetter, Unity in Diversity? Power in World Politics, źródło: http://www.eisa-
net.org/be-bruga/eisa/files/events/turin/Berenskoetter-turin%20paper%20power.pdf, dostęp w dniu: 25.09.
2014 r., s. 10; R.A. Dahl, The Concept of Power, [w:] ,,Behavioral Science”, Tom 2, 1957, s. 203, 213;
P. Digeser, The Fourth Face of Power, ,,Journal of Polititics” 1994, vol. 54(4), s. 990.
48 B. Ociepka, Nowa dyplomacja publiczna – perspektywa teorii stosunków międzynarodowych i komuni-
kowania politycznego, ,,Przegląd Strategiczny” 2012, nr 1, s. 134.

SIŁY ZBROJNE W OGÓLNEJ POTĘDZE PAŃSTWA

22

Współpracujące strony są elastyczne i kreatywne w poszukiwaniu nowych rozwiązań,

a stosowane narzędzia wpływu przynależą głównie do kategorii ekonomicznych i soft

power. Małe znaczenie ma wielkość państwa w rozumieniu powierzchni i liczby ludno-

ści. Na wzrost działań i wzajemnych relacji wpływają w podobnej skali czynniki

związane ze sprawnością instytucji państwa i woli wspólnoty w realizacji jego celów.

Wykres 1. Rozkład siły w środowisku współpracy

Żródło: Opracowanie własne autora49.

Gdy otoczenie międzynarodowe postrzeganie jest w kategoriach rywalizacji lub

współzawodnictwa, to strona przeciwna traktowana jest jako rywal, z którym należy

współzawodniczyć. Nie dąży się do likwidacji przeciwnika, ale traktuje się go jako kon-

kurenta, co nie wyklucza jednak możliwości współpracy. Takie postrzeganie oznacza,

że użyte być mogą bardzo zrównoważone komponenty siły. Większą rolę zaczynają od-

grywać czynniki wojskowe, które sprzyjają budowie systemu państw sojuszniczych.

Wzrasta rola czynników związanych z masą krytyczną, lecz one nie przesądzaja o wzro-

ście sily ogólnej państwa. Dużą rolę pełnią nadal czynniki związane z ekonomią. Wzrasta

znaczenie instytucji państwa, które wpływa na podniesienie siły szczególnie w przypadku

reżymów odznaczających się sprawną władzą wykonawczą. Wpływ wspólnoty nadal jest

duży, pomimo, że spada znaczenie dyplomacji publicznej na rzecz polityki zagranicznej.

Wykres 2. Rozkład siły w środowisku rywalizacji

Żrodło: Opracowanie własne autora50.

49 R. Łoś, Soft Power we współczesnych..., Łódź 2016.

soft power 50

gospodarka 40

wojsko 10

soft power 30

gospodarka 40

wojsko 30

ROBERT ŁOŚ

23

Gdy otoczenie postrzegane jest jako wrogie to dominuje we wzajemnych relacjach

walka. Zakłada się wówczas, że korzyści jednej strony oznaczają stratę drugiej i jaka-

kolwiek kooperacja jest niemożliwa. Dla kształtowania relacji większe znaczenie mają

wszelkie elementy związane z potencjałem ekonomicznym, zasobami naturalnymi, poło-

żeniem geograficznym, posiadanymi zasobami ludzkimi, wielkością terytorium

i oczywiście środkami militarnymi. Rola instytucji państwowych wzrasta, co odbywa

się kosztem roli społeczeństwa. Społeczeństwo jest ważne, nawet jeżeli jego działanie jest

wyzwalane przez propagandę.

Wykres 3. Rozkład siły w środowisku wrogim

Żródło: Opracowanie własne autora51.

Relacje w stosunkach międzynarodowych są oczywiście konglomeratem wszyst-

kich trzech podstawowych form - walki, współpracy i rywalizacji a ich wzajemny

stosunek ulega nieustannym dynamicznym zmianom. Przez to państwa musza być przy-

gotowane na konieczność zmiany użytego rodzaju siły, stąd ważny jest również zakres

posiadanej potęgi potencjalnej.

Modelowe porównanie

Aby określić właściwy udział poszczególnych zasobów siły warto odnieśc się do

układu porównawczego. Uwzględniono w nim siłę USA, ChRL i Rosji. Każde z tych

państw reprezentuje inną formę reżymu politycznego, który rozwinął się w różnych stre-

fach kulturowych. I tak USA reprezentuje szeroko pojęto kulturę zachodnią i system

demokratyczny. Chiny to krąg kulturowy konfucjańsko-buddyjski i system autorytarny.

Rosja tworzy kultura prawosławna z półdemokratycznym systemem politycznym. Każde

z nich w równych sytuacjach będzie preferowało lub używało poszczególnych elementów

50 Tamże.
51 Tamże.

soft power 10

gospodarka - 40

wojsko - 50

SIŁY ZBROJNE W OGÓLNEJ POTĘDZE PAŃSTWA

24

siły, ale każde z nich zdaje sobie sprawę z wagi siły militarnej w kształtowaniu istnieją-

cego porządku swiatowego.

 Dokonując modelowego wykorzystania wskażników militarnych, ekonomicz-

nych i soft power można uzyskać określony wynik związany z udziałem siły militarnej

w ogólnej potędze państwa. Wskażniki te sa zmienne z uwagi na różne formy relacji mię-

dzynarodowych.

Wykres 4. Porównanie siły USA, Chin i Rosji w środowisku wrogim, rywali-

zacji i współpracy

Żródło: Opracowanie własne autora52.

USA w każdej z podanych kategorii uzyskują najlepsze wyniki. Najlepiej siła

Stanów Zjednoczonych jest wykorzystywana, gdy dominującą formą relacji

międzynarodowych oparte jest na współpracy. Przy relacjach wrogich, gdzie udział

czynnika wojskowego jest największy, wyniki USA są najgorsze.

Chiny utrzymują podobną pozycje potęgi we wszystkich formach relacji

międzynarodowym. Oznacza to, że przywiązuje wagę i są w stanie zrealizować wzrost

własnej siły we wszystkich formach relacji międzynarodowych.

Rosja najlepiej wypada w środowisku wrogim, kiedy może najbardziej

eksponować swoje walory militarne. Najgorzej wypada w relacjach międzynarodowych

kształtowanych na zasadach współpracy. Jest to dokładna odwrotność tego jaką pozycję

osiągają Stany Zjednoczone.

52 Tamże.

0

200

400

600

800

1000

1200

soft power

ekonomia

militarny

ROBERT ŁOŚ

25

Wykres 5. Układ symetrii siły w środowisku rywalizacyjnym

Żródło: Opracowanie własne autora.

Istotne jest w ocenie wartości poszczególnych elementów siły symetria. Wykres

uwzględnia środowisko międzynarodowe rywalizacji, jako coś oczywistego w relacjach

między mocarstwami. Symetria oznacza stabilizacje i możliwości osiągnięcia hegemonii.

Państwo, które nie jest w stanie proporcjonalnie rozwinąć poszczególnych rodzajów siły,

nie jest w stanie osiągnąć długotrwałej hegemonii. Wśród badanych państw jedynie Stany

Zjednoczone dysponują najbardziej symetrycznym układem sił, natomiast rozwój siły

Rosji i Chin jest nieproporcjonalny. Wiele do zrobienia oba państwa maja szczególnie

w zakresie soft power, który w znacznej mierze uwiarygodnia i legitymizuje wszelkie

działania. Wzrost ogólnej potęgi wymaga równowagi w jej rozwoju. Dlatego tak ważne

dla mocarstw jest uzyskanie właściwego poziomu i w znacznej mierze symetrii rozwoju

różnych kategorii siły.

Zakończenie

Uwzględniając charakterystykę obecnego ładu globalnego, to wyraźne podejście

realistyczne oraz liberalne staje się zamazane. Podmiot opierający się wyłącznie na in-

strumentach wojskowych czy sankcji ekonomicznych nie są w stanie zrealizować swoich

celów. Posługiwanie się wyłączenie siłą zbrojną jest niewystarczające w perspektywie

długookresowej. Niemniej użycie siły wojskowej jako sposobu rozwiązywania szczegól-

nie skomplikowanych problemów, rodzi pokusę, aby je użyć po to, aby stworzyć nowe

otwarcie.

0

100

200

300

400

500
Wojsko

EkonomiaSoft power

USA

ChRL

Rosja

SIŁY ZBROJNE W OGÓLNEJ POTĘDZE PAŃSTWA

26

Jeżeli państwo przykłada zbyt dużą uwagę do środków miękkich to jego stan bez-

pieczeństwa może być zagrożony. Zbyt atrakcyjne państwo, stabilne i bogate, którego

potęga nie opiera się proporcjonalnie na sile militarnej, ekonomicznej i miękkich zaso-

bach, może stanowić łatwy obiekt agresji, niekoniecznie militarnej w klasycznym tego

rozumieniu. Oparcie się głównie na środkach twardych ogranicza zakres wpływów,

ale katastrofę związaną np. z egzystencją odsuwa w czasie. Ten czas może być potrzebny

do rozwinięcia miękkich aspektów siły.

Nawet przy założeniu, że siła militarna ma mniejsze znaczenie jako narzędzie po-

lityki w XXI wieku, niż miała w przeszłości53, to nie można przewidzieć jak będzie

wyglądała dalsza część XXI wieku. Nawet jeśli użycie wojska i prowadzenie wojny jest

w obecnych czasach mocno ograniczone, to użycie siły jest zawsze podporządkowane

bardziej własnym interesom, niż kodeksom, normom czy wartościom. Prawo może być

interpretowane na własną korzyść, a etyka zależeć będzie od sytuacji54.

 Zachowanie światowego porządku wymaga nieraz użycia siły. Nawet jeżeli bę-

dzie ona zabiegiem podejmowanym w ramach norm i prawa w imię wyższych celów, to

nadal kieruje nią brutalna siła i przemoc. Nawet jeżeli rację zwolenników tej metody

rozwiązywania konfliktów są zasadne i użycie siły militarnej zostanie zaakceptowane,

to każde jej zastosowanie wymaga wielkiej ostrożności. Z drugiej strony nadmiar wiary

w soft power i wzrost nieroztropnego entuzjazmu wobec ograniczeń wykorzystania hard

power jest niebezpieczne55, ograniczają sens jej użycia tylko zgodnie z zasadami wojny

sprawiedliwej. Zasada ta nie jest zła, ale ważne jest, aby polityczne interpretacje zasad nie

zniszczyły możliwości użycia wojska wtedy, kiedy jest to naprawdę potrzebne.56

W kontekście właściwego wykorzystania władzy przez państwo, siła wojskowa,

nie jest anachronizmem, ale jest, i przez długi czas pozostanie, wyjątkowo ważnym ele-

mentem polityki. Nie zawsze można zastosować siłę wojskową, a nawet jeśli można

to nie ma gwarancji, że będzie ona odpowiednim narzędziem politycznym w danej sytu-

acji. Ponadto istnieją konflikty, których nie da się rozwiązać za pomocą pozamilitarnych

środków politycznych.

Istotna dla wartości soft power jest jej cecha szczególna: zmniejsza ona poczucie

zagrożenia. Jest to szczególnie ważne dla Chin, które chcąc osłabić obawy przed

53 S.C. Gray, Hard Power and Soft Power: The Utility of Military Force as an Instrument of Policy in the
21st Century, New York 2011, s. 4
54 Tamże, s. 22.
55 Tamże, s. 48.
56 J. Arquilla, D. Ronfeldt, The Mergence of Neopolitik: Toward an American Information Strategy, Santa
Monica 1999, s 42.

ROBERT ŁOŚ

27

wzrostem swojej potęgi, muszą wręcz rozwijać ten rodzaj siły. Nie można jednak zbyt

idealizować możliwości tej siły i zakładać, że państwo czy narody gotowe są podążać

za innymi uczestnikami stosunków międzynarodowych bezkrytycznie. Problemem soft

power jest to, że działa tam, gdzie ludzie są chętni do przyjęcia obcych wzorców. Można

przy tym przyjąć, że kultura czy wartości maja znaczenie przyciągające dopiero wówczas

gdy widoczny jest sukces państwa na innych polach swej działalności. Wraz z umacnia-

niem się potęgi ekonomicznej i militarnej rośnie pewność siebie, a także arogancja

i przekonanie o wyższości własnej kultury, wartości instytucji państwa i wspólnoty,

wszystkiego, co można określić jako źródło siły miękkiej. Dla innych narodów staje

się ona atrakcyjniejsza. Jednocześnie wraz ze słabnięciem potęgi gospodarczo-militarnej,

następuje zwątpienie we własne siły, kryzys tożsamości, szukanie klucza do sukcesów

w innych kulturach.

Można więc założyć, że władza miękka jest tylko wtedy skuteczna, jeśli znajduje

oparcie w twardej. Znakomicie relacje twardej i miękkiej siły określił Nail Ferguson,

który uznał „soft power jako delikatną rękawiczka leżącą na żelaznej ręce”57.

Bibliografia:

Arquilla J., Ronfeldt D., The Mergence of Neopolitik: Toward an American Information Strategy,

Santa Monica 1999.

Berenskoetter F., Unity in Diversity? Power in World Politics, [dostęp online:] http://www.eisa-

net.org/be-bruga/eisa/files/events/turin/Berenskoetter-turin%20paper%20power.pdf.

Boulding K., Three Faces of Power, London 1989.

Carr E. , The Twenty Years’ Crisis 1919 – 1939: An Introduction to the Study of International

Relations, New York 1964.

Cline R.S., Word Power Assessment. A Calculus of Strategic Drift, New York 1975.

Cooper R.N., Pękanie granic. Porządek i chaos w XXI wieku, Poznań 2005.

Dahl R.A, Who Governs: Demokracy and Power in an American City, New Haven 1961.

Dahl. R.A., The concept of power, [w:] ,,Behavioral Science”, Tom 2, 1957.

Digeser P. The Fourth Face of Power, “Journal of Polititics” 1994, vol. 54(4).

Ferguson N., Colossus. The Rise and fall of the American Empire, London 2004.

Fontana B., Hegemony and Power: on the Relation Between Gramsci and Machiavelli, London

1993.

Friedman T., The Lexus and the Olive Tree: Understanding Globalization, New York 1999.

57 N. Ferguson, Colossus: The Price..., s. 24: ,,Soft power is merely the velvet glove concealing an iron
hand”.

SIŁY ZBROJNE W OGÓLNEJ POTĘDZE PAŃSTWA

28

Fukuyama F., Budowanie państwa. Władza i ład międzynarodowy w XXI wieku, Poznań 2005.

Giddens A., Runway World. How Globalization is Reshaping our Lives, New York 2000.

Gray C.S., Hard power and soft power: The utility of military force as an instrument of policy in

the 21st century, New York 2011.

Ikenberry J. G. ,After Victory. Institutions, Strategic Restraint and the Rebuilding of Order after

Major Wars, London 2000.

Kagan R., Powrót historii i koniec marzeń, Poznań 2009.

Kagan R., Potęga i raj. Ameryka i Europa w nowym porządku świata, Warszawa 2003.

Keohane R., Nye J.S., Power and Interdependence, New York 1977.

Kleinowski M., Czynniki budujace siłę i potęgę państwa, “Świat Idei i Polityki”, t. 10, Toruń

2010.

Kissinger H., World Order, New York 2014.

Knorr K., Military Power and Potential, Mass 1970.

Kurlantzick J., Charm Offensive, How China’s Soft Power is Transforming the World, London

2007.

Kużniar R., Polityka i siła. Studia strategiczne – zarys problematyki, Warszawa 2006.

Łoś R., Soft power w niemieckiej polityce zagranicznej, „Atheneum. Polskie Studia Politologicz-

ne”, 2012(35).

Łoś R., Soft power we współczesnych stosunkach międzynarodowych, Łódź 2016.

Mead W.R., Power, Terror, peace and War. America’s Grand Strategy in a World of Risk, New

York 2004.

Mearsheimer J., The Tragedy of Great Power Politics, New York 2001.

Moczulski L., Geopolityka: potęga w czasie i przestrzeni, Warszawa 1999.

Morgenthau H. J., Politics Among Nations. The Struggle for Power and Peace, New York 1948.

Nye J.S, Bound to Lead: the Changing Nature of American Power, New York 1991.

Nye J.S., The Paradox of American Power, New York 2002.

Nye J.S., Soft Power: The Means to Success In World Politics, New York 2005.

Nye J.S., Soft Power. Jak osiągnąć sukces w polityce światowej,Warszawa 2007.

Nye J.S., Konflikty międzynarodowe. Wprowadzenie do teorii i historii, Warszawa 2009.

Nye J.S., The Future of Power, New York 2011.

Ociepka B., Nowa dyplomacja publiczna- perspektywa teorii stosunków międzynarodowych i

komunikowania politycznego, ,,Przegląd Strategiczny” 2012, nr 1.

Ociepka B., Komunikowanie międzynarodowe, Wrocław 2002

Pietraś Z.J., Międzynarodowa rola Chin, Lublina 1990,

Pietraś M., Pozimnowojenny ład międzynarodowy, [w:] Międzynarodowe stosunki polityczne, red.

M. Pietraś, Lublin 2006.

ROBERT ŁOŚ

29

Przeworski A., Limongi F., Political Regimes and Economic Growth, “Journal of Economic Pers-

pectives”, 1993, vol. 7(3).

Przeworski A., Alvarez M., What Makes Democracies Endure?, “Journal of Democracy” 1996,

vol. 7(1).

Smith R., Przydatność siły militarnej. Sztuka wojenna we współczesnym świecie, Warszawa 2010.

Sułek M., Modelowanie i pomiar potęgi państw w stosunkach międzynarodowych, „Stosunki

Międzynarodowe” 2003, nr 3-4.

Sułek M., Podstawy potęgonomii i potęgometrii, Kielce 2001.

The Military Balance Report 2015

Waltz K., Theory of International Politics, New York 1979.

Wilson E J. III, Hard Power, Soft power, Smart Power, [w:] ,,The ANNALS of the American

Academy of Political and Social Science” 2008, vol. 616(1).

Wójcik A., Dylemat potęgi: praktyczna teoria stosunków międzynarodowych, Warszawa 2010.

Zakaria F., From Wealth to Power: The Unusual Origins of America’s World Role, Princeton

1998.

www.globalfirepower.org/

www.sipri.org/

www.unctad.org/

www.iiss.org/

Nota o autorze:

Robert Łoś – dr nauk historycznych, dr hab. w zakresie nauk o polityce, kierownik

Katedry Teorii Polityki Zagranicznej i Bezpieczeństwa; dyrektor Instytutu Studiów Poli-

tycznych UŁ; autor około 50 artykułów naukowych; 6 monografii; 7 publikacji

zbiorowych. Zainteresowania naukowe koncentrują sie na problematyce bezpieczeństwa

i polityki zagranicznej w wymiarze praktycznym i teoretycznym.

http://www.globalfirepower.org/
http://www.sipri.org/
http://www.iiss.org/

Malwina Hopej (Uniwersytet Wrocławski)

Czynnik militarny potęgi państwa narodowego

Streszczenie

Czynnik militarny niezmiennie stanowi jeden z podstawowych składowych potęgi

państwa narodowego. Mimo iż potęga jest pojęciem niezwykle wielopłaszczyznowym,

również termin „siły zbrojne” nie jest jednoznaczny i różni się w zależności od przyjętego

modelu pomiarowego. Celem artykułu jest przedstawienie trzech praktyk mierzenia potę-

gi – podejścia rosyjskiego, indyjskiego, chińskiego – które jednocześnie stanowią

przykład różnorodnego definiowania czynnika militarnego i rozkładu akcentów

na poszczególne rodzaje sił lub broni. Tekst składa się z dwóch podstawowych części.

W pierwszej zawarta jest elementarna terminologia związana z potęgą, stanowiąca formę

wprowadzenia do części drugiej – przeglądu komponentów odnoszących się do sił

zbrojnych.

Słowa kluczowe: potęga, państwo, siły zbrojne, potęgometria, potęgonomia.

Summary

Military factor is invariably one of the basic components of power of the nation

state. Although power is extremely multidimensional concept, the term "armed forces"

is not explicit and is different from established measuring model. The aim of this article is

depiction three practices of measure the power – Russian, Indian and China approach –

which is as well as constitute instance of multifarious describe of the military factor and

the distribution of features on various types of weapons or arm. The text describe two

main parts. The first is elementary terminology concerning power, which is a form

of introduction to the second part – the review of the components, who are related with

the military forces.

Key words: power, state, army, powernomics, powermetrics.

MALWINA HOPEJ

31

Wstęp

Rola sił zbrojnych w kształtowaniu areny stosunków międzynarodowych i stabili-

zowaniu państw jest niepodważalna. Choć do skuteczności ich działań nieodzowne

są czynniki niemilitarne (soft power), zmiana ładu światowego przełomu lat 1980 i 1990

bez aktywnego udziału wojska pozwoliła sądzić, iż dotąd niemal kluczowa na globalnej

szachownicyrola sił zbrojnych odchodzi w przeszłość. Jednak już wydarzenia z początku

lat dziewięćdziesiątych zrewidowały ten pogląd. Wojny w Zatoce Perskiej czy Bośni

i Hercegowinie1 pokazały, iż nie można negować rangi, znaczenia armii w budowaniu

nowego porządku świata, w którym wojsko nie będzie już pełnić funkcji sprowadzają-

cych się wyłącznie obrony lub powiększania terytorium. W myśl realistycznej teorii

stosunków międzynarodowych, najlepiej ujmującej kwestie państw, ich zasobów i potęgi

(ang. power, fr. puissance), polityka międzynarodowa jest areną ciągłych zmagań o bez-

pieczeństwo, której nieodłączną cechą jest przemoc zbrojna, zaś pokój sprowadzony jest

jedynie do przedziału czasowego oddzielającego następujące po sobie konflikty. Dlatego

też państwo, będące podstawowym podmiotem analizy, wykorzystuje potencjał puissance

do zapewnienia bezpieczeństwa, obrony przed agresją, tworzenia korzystnych sojuszy

czy dążenia do założonych celów, np. przetrwania, maksymalizacji potęgi i uzyskania-

możliwie największej siły przekładającej się na pozycję w systemie międzynarodowym2.

Nieodzowną składową tak pojmowanej siły i potęgi są siły zbrojne – to one bowiem po-

zwalają na poczucie bezpieczeństwa – i jak pokazały wydarzenia ostatnich przeszło

dwudziestulat, niezbędnym stabilizatorem ładu.

W artykule zostanie przedstawiona zasadność i opis miejsca czynnika militarnego

w budowaniu potęgi państwa narodowego. Pierwsza część tekstu zawiera wybraną termi-

nologię potęgi oraz ewolucje składowych power. Będzie to stanowiło formę

wprowadzenia do części drugiej – przeglądu wybranych współczesnych modeli potęgo-

metrycznych uwzględniających komponent wojskowy. Pozwoli to na przedstawienie

sposobu definiowania puissance przez ekspertów z Federacji Rosyjskiej, Republiki Indii

i Chińskiej Republiki Ludowej oraz analizę doboru składowych, przypadków koncentra-

cji na wybranym komponencie, odwołania do generacji wojen czy doktryny. Artykuł

wpisuje się w zagadnienie rozwoju podejścia ilościowego uchwycenia potęgi, choć ma

1 Por. szerzej: B. Balcerowicz, Znaczenie siły militarnej w kształtowaniu środowiska bezpieczeństwa i po-
rządku międzynarodowego, [w:] Tendencje i procesy rozwojowe współczesnych stosunków
międzynarodowych, red. M.F. Gawrycki, E. Haliżak, R. Kuźniar, G. Michałowska, D. Popławski, J. Zającz-
kowski, R. Zięba, Warszawa 2016, s. 260-270.
2 J. Czaputowicz, Bezpieczeństwo międzynarodowe. Współczesne koncepcje, Warszawa 2012, s. 104-108;
Tenże, Teorie stosunków międzynarodowych. Krytyka i systematyzacja, Warszawa 2008, s. 58-59.

CZYNNIK MILITARNY POTĘGI PAŃSTWA NARODOWEGO

32

na celu jedynie przegląd wybranych kwestii zawartych w cytowanych raportach3. Mimo

iż ten rodzaj badań łączy się z czasami drugiej wojny światowej, wzrost zainteresowania

obserwuje się dopiero od zakończenia zimnej wojny. Temu swoistemu zjawisku towarzy-

szyły procesy mocno wpływające na układ sił, mianowicie rozpad układu bipolarnego

oraz postęp przejawiający się rozwojem wszelkich gałęzi nauki4, umożliwiające moim

zdaniem redefinicję potęgi, a tym samym rozwój różnorodnych form czy poziomów

power.

Formuła modeli pomiarowych i definiowania składowych komponentu odnoszą-

cego się do sił zbrojnych może również wskazywać strategie prowadzenia polityki

zagranicznej dwóch ponadregionalnych potęg, w których upatruje się przeciwwagę dla

amerykańskiej hegemonii. Pekin preferuje drogę „przyjaznego przejęcia” konkurencji

przejawiającej się swoistym wtopieniem w zastaną sytuację międzynarodową, czego

przykładem niech będzie wybranie roli producenta świata czy strategia „trzymania głowy

nisko” Teng Siao-pinga zakładającej kamuflowanie przed światem tendencji ekspansjoni-

stycznych, okrążenie hegemonów i zbadanie ich słabości – a w kontekście przytoczonego

raportu, skupienie na sprawach wewnętrznych i poziomie wydatków na armię. Moskwa

zaś jest przykładem państwa przeceniającego potencjał własnej puissance, uosobieniem

„wrogiego przejęcia” oraz niemal tradycyjnej opozycji do wartości i polityki Stanów

Zjednoczonych Ameryki, choć nie zawsze decyzje Kremla prowadzą do kolizji z Zacho-

dem. Może się wydawać, iż w przypadku państw aspirujących do rangi potęg

ponadregionalnych najlepszą formą poszerzania strefy wpływu jest niekolizyjność i ka-

muflaż działań, to w dyskursie rosyjskich polityków dominuje przemawiająca do narodu-

rekrutów wizja dyktującego warunki supermocarstwa osłabiającego wpływy Zachodu5.

Potęga. Jak definiować, jak mierzyć?

Potęga jest pojęciem niezwykle wielopłaszczyznowym o czym mogą świadczyć

różnorodne formy i typy puissance, a także wielowymiarowym pod względem jakościo-

wym, mianowicie tworzących ją składowych – czynników. Czynniki geopolityczne

3 Badania nad definicją i pomiarem tej części geopolityki prowadzone są głównie w Stanach Zjednoczo-
nych Ameryki, Chińskiej Republice Ludowej, Federacji Rosyjskiej, również, choć w mniejszym stopniu,
w Zjednoczonym Królestwie Wielkiej Brytanii i Irlandii Północnej, Królestwie Hiszpanii, Republice Korei
oraz Rzeczypospolitej Polskiej.
4 M. Sułek, Globalny układ sił – stan obecny i kierunki rozwoju, [w:] Studia nad geopolityką XX wieku,
red. P. Eberhardt, Warszawa 2013, s. 84.
5 J.J. Matuszewska, Trzy światy. Modele polityki zagranicznej Unii Europejskiej, Stanów Zjednoczonych
i Rosji, Warszawa 2010, s. 210-212.

MALWINA HOPEJ

33

(elementy poddawane analizie geopolitycznej) można podzielić na dwie grupy: stałe

i zmienne w czasie. Do czynników stałych (trwałych) zalicza się składowe power państw:

położenie, przestrzeń, odległość, charakter (kontynentalny, wyspiarski), zasoby naturalne,

klimat, kultura narodu. Z kolei grupa czynników zmiennych tworzona jest przez ludność,

gospodarkę, instytucje polityczne działające na polu wewnętrznym i międzynarodowym

(w tym sojusze), technologia, transport, systemy telekomunikacyjne i informacyjne6.

Składniki puissance można również podzielić na materialne, do których zalicza

się wymiar gospodarczy i militarny, a także niematerialne, dotykające sfer kultury, religii,

obecności i postrzegania państwa na arenie międzynarodowej. Istotne są także elementy

związane z czynnikami geograficznymi, sprowadzającymi się do długości granic, teryto-

rium lub posiadanych surowców mineralnych. Składowe nie są pojęciem stałym –

są uzależnione od badanej potęgi (np. hard power, soft power), ponadto coraz częściej

poszczególne komponenty stosuje się zamiennie, czego przykładem niech będzie długo-

trwała i konsekwentna presja gospodarcza w miejsce kosztownych i problematycznych

pod względem opinii publicznej czy prawa międzynarodowego, operacji militarnych.

Potęga jest zatem pojęciem względnym, nieistniejącym w oderwaniu od kontekstu czy

obranych celów wpływających na formę bądź poziom efektywności państwa7.

Przyjmuje się, iż na potęgę jednostek politycznych składają się czynniki, od pro-

porcji których uzależniona jest ostateczna forma power, dlatego też dzięki modelowaniu

trzech grup (wymiarów) tych elementów, ekonomicznemu, militarnemu, demograficzno-

przestrzennemu, można otrzymać siedem form potęgi. Dla przykładu –mianem potęgi

militarnej określa się państwo, które dysponuje dużym stopniem militaryzacji lecz niskim

lub wysokim poziomem rozwoju gospodarczego, przez co pozycja takiego państwa nie

jest już tak oczywista jak w przypadku potęgi ekonomiczno-militarnej8.

Mnogość i różnorodność składowych power prowadzi do wyróżniania form potę-

gi. Dość klarowny podział sześciu sektorowości zaproponował Richard Muir:

1. Potęga morfologiczna wynikająca z powierzchni, lokalizacji czy kształtu państwa.

2. Demograficzna – liczba i „kondycja” ludności, na którą składają się morale,

charakter narodowy, stan zdrowia.

6 Por. szerzej: C. Jean, Geopolityka, Wrocław 2003, s. 145-161.
7 Tamże, s. 109-110.
8 M. Sułek, Podstawy potęgonomii i potęgometrii, s. 35-37.

CZYNNIK MILITARNY POTĘGI PAŃSTWA NARODOWEGO

34

3. Gospodarcza – dotyczy umiejętności działania na arenie międzynarodowej, a za-

tem handlu, wolumenu importu, eksportu oraz prawdopodobieństwa zerwania

stosunków w tych wymianach.

4. Organizacyjna – odnosi się do jakości administracji, stabilności i zasięgu wpły-

wów rządu.

5. Wojskowa – uzbrojenie, rozmieszczenie żołnierzy, taktyka, strategia.

6. Potęga wynikająca ze stosunków zewnętrznych – opisuje wszelkie przejawy ak-

tywności państwa na tej arenie9.

Mimo, iż potęgę niełatwo uchwycić i zmierzyć, niejednokrotnie podejmowano

próby stworzenia matematycznego modelu którego celem jest jak najlepsze odzwiercie-

dlenie rozkładu sił w stosunkach międzynarodowych. Niejednoznaczność tego pojęcia

i mnogość dostępnych danych (komponentów) skutkuje wielością metod mierzących

poziom power. Przyjmuje się, iż w zależności od ilości składowych, modele te można

podzielić na trzy grupy:

1. Formuły uwzględniające najszersze grono komponentów docelowo mające okre-

ślić kompletną listę składowych puissance wielowymiarowej. Przykładem takiego

podejścia są modele przedstawione w drugiej części artykułu.

2. Drugi rodzaj skupia modele zawierające krótszą listę komponentów aniżeli przy-

kład wyżej. Składowe te często ograniczają się do jednego wymiaru potęgi, czego

przykładem jest formuła J. Mearsheimer’a, u którego potęga jest wypadkową sił

potencjalnej i militarnej.

3. W ostatniej grupie znajdują się modele opierające się na jednym komponencie

(potęga jednowymiarowa), np. funkcji wydatków wojskowych państwa (podejście

T. Saaty’ego)10.

Global Rating of Integral Power

Pierwszym cytowanym raportem jest rosyjski Global Rating of Integral Power of

100 World’s Leading Countries 2012 oparty o model wieloczynnikowy mierzący ogólną

potęgę państwa oraz poziom rozwoju tworzących ją komponentów. Omawiana przeze

mnie edycja raportu, dotychczas ukazywały się one co cztery lata, została opracowana

przez grupę ekspertów zrzeszonych w Międzynarodowej Lidze Strategicznego

9 M. Sułek, Potęga państw. Modele i zastosowania, Warszawa 2013, s. 66-67.
10 D. Kondrakiewicz, Metody pomiaru siły państwa w stosunkach międzynarodowych, [w:] Poziomy analizy
stosunków międzynarodowych, red. E. Haliżak, M. Pietraś, Warszawa 2013, s. 257-261.

MALWINA HOPEJ

35

Zarządzania, Oceny i Rachunkowości (ILSMAA), Międzynarodowej Akademii Badań

nad Przyszłością (IFRA), Instytucie Strategii Gospodarczych (INES). Założeniem auto-

rów był subiektywny wybór „narzędzi służących zmierzeniu potęgi państwa (potęgi

narodowej) czołowych państw świata oraz wszystkich znaczących komponentów”11

wpływających na jej poziom.

Na końcowe zestawienie potęg składają się parametry pogrupowane w dziewięciu

kategoriach: zarządzanie, terytorium, zasoby naturalne, populacja, gospodarka, kultura

i religia, nauka i edukacja, siły zbrojne, polityka zagraniczna (środowisko geopolityczne).

Wyniki poszczególnych komponentów publikowane są w tabeli, zaś integral power,

prócz tabeli, przedstawiane jest w formie matrycy strategicznej12.Autorzy nie prezentują

procentowego wkładu komponentu odnoszącego się do wojsk w kreacji puissance, sygna-

lizują jedynie, iż są one obok gospodarki, nauki i edukacji, polityki zagranicznej,

czynnikiem realizującym założenia adekwatne do posiadanego potencjału.

Siły zbrojne są najbardziej rozległą kategorią, choć eksperci dostrzegają równo-

wagę potęg militarnych i uwzględniają tendencje do mniejszej aktywności wojsk państw

narodowych. Na podstawie opublikowanych danych13 można wyróżnić wskaźniki:

1. Posiadanie i stopień wyposażenia systemów broni precyzyjnej.

2. Poziom rozwoju systemów kontroli i wymiany informacjideterminujący zdolność

sił powietrznych do samodzielnych systemów walki, w rozumieniu:

a. Nowoczesnych technologii (w tym IT);

b. Jakości systemów kontroli i komunikacji;

3. Poziom rozwoju jednostek ogólnego przeznaczenia:

a. Liczba ludzi;

b. Struktura organizacyjna;

c. Jakość i umiejętności członków sił zbrojnych;

d. Stopień wyposażenia technicznego;

11 Global Rating of Integral. Power of 100 Countries, red. A.I. Ageev, G. Mensch, R. Matthews, Moscow
2012, s. 3.
12 Matryca strategiczna to graficzne przedstawienie potęgi państwa, opierające się na dziewięciu katego-
riach tworzących dziewięciokąt foremny, ennagram, do którego wpisano okrąg oraz skalę. Na tę swoistą
siatkę nanoszone są wyniki uzyskane przez państwa w poszczególnych komponentach.
Por. szerzej: M. Sawicka, Metoda matrycy strategicznej, „Historia i polityka” 2012, nr 8(15), s. 113-115,
M. Sułek, Prognozowanie i symulacje międzynarodowe, Warszawa 2010, s. 136-138.
13Autorzy raportu zadecydowali o publikacji jedynie podstawowych danych wykorzystywanych do budowy
rankingu uniemożliwiając ty rzetelną analizę doboru wszystkich parametrów wchodzących w skład po-
szczególnych kategorii.

CZYNNIK MILITARNY POTĘGI PAŃSTWA NARODOWEGO

36

4. Posiadanie i stopień rozwoju strategicznych sił nuklearnych (dotyczy komponentu

morskiego, powietrznego, lądowego)14.

Dodatkowo komponenty zostały pogrupowane w trzy kategorie:

1. Ogólne wskaźniki rozwoju sił zbrojnych – wydatków, personelu i zasobów mobi-

lizacyjnych.

2. Poziom rozwoju sił ogólnego przeznaczenia – sił lądowych, marynarki wojennej

i lotnictwa.

3. Współczynnik korygujący stanowiący odzwierciedlenie stopnia zaawansowania

technologicznego lub poziomu umiejętności wojska (w rozumieniu zdolności do

wykonania skomplikowanych czy uczestniczenia w wielonawowych operacjach).

Raport wyróżnia także poziomy potencjałów państw narodowych – w zależności

liczby przyznanych punktów – ułatwiając tym samym kwalifikację poszczególnych

państw do grona czterech potęg:

1. Superpotęga (oryg. super power, 8-10 pkt.) – siły zbrojne państwa mają decydują-

cy wpływ na kształtowanie światowej równowagi sił. Kompletna superpotęga jest

zdolna do produkcji większości systemów uzbrojenia i sprzętu, posiadania broni

nuklearnej (co najmniej 1000-1500 głowic), zaawansowanych systemów wymiany

informacji, liczebność armii powyżej miliona żołnierzy, zdolność do masowego

użycia broni precyzyjnej.Zdaniem ekspertów, tylko jedno państwo zasługuje na to

miano – Stany Zjednoczone Ameryki. Rosja, choć zajmuje miejsce drugie, ustępu-

je Waszyngtonowi pod względem poziomu unowocześnienia uzbrojenia

i wyposażenia armii.

2. Wielka potęga (great power, 5-7 pkt.) – wojsko tego państwa możeodgrywać zna-

czącą rolę w globalnych stosunkach oraz znacząco oddziaływać na kontynentalną

równowagę sił. Dodatkowo na wyposażeniu znajdują się systemy broni będące

produktem rodzimego przemysłu zbrojeniowego: bombowce strategiczne, nowo-

czesne lotniskowce, łodzie podwodne o napędzie atomowym;

3. Regionalna potęga (regional power, 2-4 pkt.) – państwo o takim potencjale

ma istotny wpływ na równowagę sił w regionie. Z zasady nie posiada broni ją-

drowej oraz własnego przemysłu zbrojeniowego – większość sprzętu

znajdującego się na wyposażeniu armii pochodzi z importu;

14 Global Rating…, s. 3, 7, 40-60.

MALWINA HOPEJ

37

4. Państwo małe (small states, 1 pkt.) – potencjał sił zbrojnych pozwala kontrolować

jedynie najbliższe sąsiedztwo15.

Najpotężniejsze sił zbrojne w ujęciu Global Rating of Integral Power:

1. Stany Zjednoczone Ameryki – 9.7;

2. Federacja Rosyjska – 7.516;

3. Chińska Republika Ludowa – 7.3;

4. Republika Francuska – 6.1;

5. Zjednoczone Królestwo Wielkiej Brytanii i Irlandii Północnej – 5.8;

6. Republika Indii – 5.8;

7. Państwo Izrael – 5.3;

8. Islamska Republika Pakistanu – 4.3;

9. Republika Korei – 3.6;

10. Republika Federalna Niemiec – 3.61718.

Z powyższego zestawienia wynika, iż Waszyngton dysponuje największym ogól-

nym potencjałem wojsk (9.7 pkt. na maksymalnie 10 pkt.), znacznie wyprzedzając

kolejne w rankingu Moskwę i Pekin (odpowiednio 7.5 i 7.3 pkt.). O przewadze Rosji nad

Chinami zdecydowały między innymi większa ilość pocisków międzykontynentalnych,

rakietowych pocisków balistycznych krótkiego zasięgu czy strategicznych pocisków ma-

newrujących typu powietrze-ziemia19.

National Power Index

Wskaźnik potęgi narodowej (ang. National Power Index, NPI) jest kolejnym

przykładem modelu uwzględniającego potencjał militarny państw. Cytowany raport zo-

stał opracowany przez think tank z New Delhi – Fundację Badań Bezpieczeństwa

15 Table 10. Indicator values of the state status by the «Army (armed forces)» parameter, tamże, s. 41. Por.
szerzej: Table 11. Indicator values by the General Development of the Armed forces factor, Table 12. Indi-
cator values by the general state of ground forces, Table 13. Indicator value for the general state of marine,
Table 14. Indicator value for the general state of the Air force, Tamże, s. 42-43.
16 Global Rating of Integral Power 2012 klasyfikuje na miejscu drugim Unię Europejską (7,67 pkt.) przy
czym autorka przytacza jedynie państwa narodowe.
17 Table 20. Joint military capability, Tamże, s. 56-60.
18 Pierwsza dziesiątka Global Rating of Integral Power 2012 wraz ze wskaźnikami całkowitej potęgi (IPI):
Stany Zjednoczone Ameryki (8.14), Chińska Republika Ludowa (7.32), Federacja Rosyjska (6.0), Republi-
ka Indii (5.61), Republika Federalna Niemiec (5.39), Republika Francuska (5.33), Zjednoczone Królestwo
Wielkiej Brytanii i Irlandii Północnej (4.93), Japonia (4.80), Kanada (4.67), Federacyjna Republika Brazylii
– (4.42). Tab. 23. Integral power value changes and raiting of 100 world's leading countries untill 2030,
Tamże, s. 71-72.
19 Por. szerzej: Table 19. Nuclear capability, Tamże, s. 56.

CZYNNIK MILITARNY POTĘGI PAŃSTWA NARODOWEGO

38

Narodowego (FNSR), definiuje puissanceza pomocą sześciu potencjałów: militarnego

(25%), gospodarczego (25%), ludnościowego (15%), technologicznego (15%), polityki

zagranicznej (10%) oraz bezpieczeństwa energetycznego (10%). Podane w nawiasie wagi

pełnią rolę przeliczników mających na celu jak najdokładniejsze odzwierciedlenie ich

udziału w budowaniu potęgi20. Wartości te, podobnie jak komponenty, nie są stałe - pod-

legają modyfikacjom i korektom będących efektem analiz ekspertów mających na celu

jak najlepsze uchwycenie dynamiki stosunków międzynarodowych oraz odwzorowanie

w modelu aktualnych tendencji prowadzących do zmierzenia faktycznych zasobów

państw.

Na potencjał militarny składają się trzy grupy parametrów:

1. Rozmiar i wyposażenie sił zbrojnych – waga 40% – składa się z pięciu indeksów:

stan liczebny armii; wyposażenie; odstraszanie i projekcja siły; ISTAR (wywiad,

obserwacja, namierzanie celów, rozpoznanie), przestrzeń cybernetyczna

i kosmiczna;

2. Nakłady na obronę – waga 30% – dotyczą poziomów trzech zagadnień: wydat-

ków; ich wzrostu lub spadku; modernizacji oraz poziomu importu/eksportu;

3. Kwestie związane z doktryną – waga 30% – sprowadzają się do orientacji strategii

i doktryny; projekcji siły;21 szkolenia i infrastruktury22.

W podejściu indyjskim należy podkreślić znaczenie czynników odwołujących

się do nowych form działań i środków bojowych. NPI zdaje się dostrzegać zmiany za-

chodzące w siłach zbrojnych odnoszące się do współczesnego stylu prowadzenia działań

(wojna czwartej generacji, 4GW23), a także koncepcji rewolucji w sferze wojskowości

(RMA24), przejawiającej się zmianami w sposobie organizacji armii i prowadzenia sa-

mych działań, tak aby dostosować je do wzrastającego znaczenia technologii

satelitarnych, informacyjnych, usprawniających łączność czy zbierania danych z pola

bitwy. Propozycja FNSR całkowicie pomija kwestię posiadania broni nuklearnej, choć

znajduje się ona na wyposażeniu wojsk Republiki Indii.

20 S. Kumar, K. Sibal, S.D. Pradhan, M. Matheswaran, R. Bedi, B. Ganguly, National Power Index 2012,
New Delhi 2012, s. 6-7, źródło: http://fnsr.org/index.php, dostęp w dniu: 20.02.2017 r.
21 Por. szerzej: US Department of Defense, Defense Industrial Base Capabilities Study: Force Application.
Waszyngton 2004, s. 15-16.
22 S. Kumar, K. Sibal, S. D. Pradhan, M. Matheswaran, R. Bedi, B. Ganguly, dz.cyt., s. 4, 12-17.
23 W.S. Lind, K. Nightengale, J.F. Schmitt, J.W. Sutton, G.I. Wilson, The Changing Face of War: Into the
Fourth Generation, „Marine Corps Gazette” Oct 1989, s. 22-26.
24 Por. szerzej: S. Metz, J. Kievit, Strategy and the Revolution in Military Affairs: From Theory to Policy,
Carlisle 1995; S. Rizwan, Revolution in Military Affairs (RMA), źródło: http://www.defencejournal.
com/2000/sept/military.htm, dostęp w dniu: 20.02.2017 r.

MALWINA HOPEJ

39

Warto odnotować, iż komponent ten nie stanowi jedynego nawiązania do sił

zbrojnych. W potencjale technologicznym jeden z sześciu parametrów dotyczy kontroli

nad technologią krytyczną (waga 30%), a składa się z wielkości mierzących poziom tech-

nologii: lotniczej i kosmonautycznej, branży IT oraz atomowej, biologicznej,

chemicznej25, odnoszących się do tzw. nowych wojen26, w których podstawową rolę będą

odgrywać nowoczesne technologie. Jest to dodatkowe silne odwołanie do potencjału no-

wych środków bojowych – w kategorii „potencjał militarny” także główna składowa

dotyczy możliwości militarnego wykorzystania przestrzeni cybernetycznej, kosmicznej

oraz rozwoju obszaru ISTAR.

Zestawienie najpotężniejszych państw świata pod względem sił zbrojnych:

1. Stany Zjednoczone Ameryki – 97.5;

2. Federacja Rosyjska – 77.7;

3. Chińska Republika Ludowa – 77.1;

4. Republika Francuska – 72.6;

5. Zjednoczone Królestwo Wielkiej Brytanii i Irlandii Północnej – 66.1;

6. Państwo Izrael – 63.3;

7. Republika Indii – 57.8;

8. Republika Federalna Niemiec – 52.3;

9. Japonia – 50.9;

10. Republika Korei – 43.727,28.

Stany Zjednoczone, zgodnie z przewidywaniami, zajmują miejsce pierwsze i choć

bardzo duża różnica punktowa między kolejnymi państwami może zastanawiać, jest

w pełni uzasadniona – dobór składowych sprowadza się do przestrzeni cybernetycznej,

ISTAR, stopnia unowocześnienia, doktryny czy eksportu uzbrojenia, gdzie Waszyngton

kontroluje 1/3 rynku29. Warto zwrócić uwagę na małe różnice między Moskwą, Pekinem

a Paryżem, który w tym ujęciu jest najpotężniejszą armią Europy.

25 S. Kumar, K. Sibal, S. D. Pradhan, M. Matheswaran, R. Bedi, B. Ganguly, dz.cyt., s. 4, 21-24.
26 Por. szerzej: H. Toffler, A. Toffler, Wojna i antywojna. Jak przetrwać na progu XXI wieku?, Warszawa
1997.
27 S. Kumar, K. Sibal, S. D. Pradhan, M. Matheswaran, R. Bedi, B. Ganguly, dz.cyt., s. 8-27.
28 Pierwsza dziesiątka National Power Index 2012 wraz ze wskaźnikami kompozytowymi (composite in-
dex): Stany Zjednoczone Ameryki (77.77), Chińska Republika Ludowa (58.66), Federacja Rosyjska
(43.36), Republika Francuska (43.24), Japonia (42.9), Zjednoczone Królestwo Wielkiej Brytanii i Irlandii
Północnej (41.42), Republika Federalna Niemiec (39.77), Republika Indii (35.4), Kanada (32.86), Państwo
Izrael (32.19). Tamże, s. 8.
29 Najwięksi eksporterzy uzbrojenia: Stany Zjednoczone Ameryki (33%), Federacja Rosyjska (23%), Chiń-
ska Republika Ludowa (6.2%). Źródło: https://www.sipri.org/research/armament-and-disarmament/arms-
transfers-and-military-spending/international-arms-transfers, dostęp w dniu: 27.02.2017 r.

CZYNNIK MILITARNY POTĘGI PAŃSTWA NARODOWEGO

40

Comprehensive national power

Ogólna potęga państwa (ang. comprehensive national power, CNP) jest trzecią

formą matematycznego modelu pomiarowego30, gdzie rezultatem obliczeń jest odsetek,

jaki państwo zajmuje w globalnym układzie potęgi. Ujęcie to stanowi przykład szerokie-

go definiowania puissance będącego jednocześnie określeniem celów państw

rywalizujących na arenie międzynarodowej. Zdaniem twórców z Centrum Badań Chiń-

skich Uniwersytetu Tsinghua, CNP ma dwojakie rozumienie. W pierwszym oznacza

sumę posiadanych przez państwo potęg lub sił wyrażających się w komponentach: go-

spodarka, siły zbrojne, nauka i technologia, edukacja i zasoby, a także ich wpływ.

W drugim przypadku, bardziej abstrakcyjnym, nawiązuje do kombinacji wszystkich ro-

dzajów power posiadanych przez państwo, służących przetrwaniu i rozwojowi zasobów.

W tym ujęciu ogólna potęga jest wszechstronną zdolnością państwa do realizacji strate-

gicznych celów i podejmowania działań na arenie stosunkach międzynarodowych przy

użyciu narodowych zasobów rozumianych jako 64 czynniki pogrupowane w osiem kom-

ponentów:

1. zasoby gospodarcze (waga 0.28);

2. kapitał ludzki (0.10);

3. bogactwa naturalne (0.08);

4. kapitał (tj. inwestycje krajowe brutto, bezpośrednie inwestycje zagraniczne netto,

wartość rynku kapitałowego; 0.13);

5. nauka i technologia (0.15);

6. rząd (jego zdolność do mobilizacji i wykorzystania zasobów narodu; 0.08);

7. siły zbrojne (0.10);

8. zasoby międzynarodowe (0.08)31.

Zasoby militarne są istotnym komponentem power wyrażającym zdolność pań-

stwa w utrzymaniu stabilizacji i tłumienia ruchów separatystycznych, jak również

odzwierciedla potencjał pozwalający na zwiększanie zewnętrznych wpływów. Siły zbroj-

ne pełnią nie tylko określoną funkcję CNP. Przede wszystkim są podstawową formą

puissance i demonstracji woli państwa, co czyni z nich niezwykle ważny atut strategicz-

ny. Komponent ten składa się z dwóch czołowych wskaźników:

30 K. Höhn, Geopolitics and the Measurement of National Power, Hamburg 2011, s. 194-199, 208-209.
31 J.S. Bajwa, Defining Elements of Comprehensive National Power, „CLAWS Journal” Summer 2008, s.
152-156, L.M. Wortzel, The Chinese Armed Forces in the 21st Century, s. 111, źródło:
http://www.strategicstudiesinstitute.army.mil/pubs/display.cfm?pubID=73, dostęp w dniu: 20.02.2017 r.

MALWINA HOPEJ

41

1. Poziomu wydatków związanych z ministerstwem obrony (włączając w nie wydat-

ki na pobór, szkolenie, strukturę, zakup wyposażenia) – waga 60%;

2. Personelu sił zbrojnych w tym sił paramilitarnych jeśli są one zbliżone do regular-

nych jednostek pod względem pełnionych funkcji i organizacjitj. wyposażenia,

szkolenia lub wykonywanych misji – waga 40%.

Zestawienie najpotężniejszych armii kumulujących łącznie 44.23% potęgi

świata32,33:

1. Stany Zjednoczone Ameryki – 19.83%;

2. Chińska Republika Ludowa – 10.16%;

3. Republika Indii – 5.96%;

4. Federacja Rosyjska –5.94%;

5. Japonia – 2.34%;

Taki dobór składowych wybitnie odzwierciedlapolitykę Państwa Środka – naj-

większą rolę w kreacji power odgrywają zasoby gospodarcze i ich „aktywność”

w przestrzeni międzynarodowej, podkreślane są także możliwości sfery polityczno-

militarnej w spajaniu wielonarodowego państwa. Szczególne artykułowaniepowyższych

kwestii może zamazywać rzeczywisty cel badaczy z Uniwersytetu Tsinghua jakim jest

pomiar CNP oraz błędnie zakładać, iż zastosowanie tego modelu w mierzeniu lub pro-

gnozowaniupotencjału państw nieborykających się z problemami separatyzmów lub

o gospodarkach niekoniecznie proeksportowych, choć dotyczy to najpotężniejszych

państw świata, może nie dawać wiarygodnych rezultatów. W rzeczywistości zastosowa-

nie 64 wskaźników34 oraz ocen eksperckich uchodzą za miarodajne35.

Podsumowanie

Rola czynnika militarnego w kreacji i emanacji potęgi jest niepodważalna. Jak

określił Hans Morgenthau, gotowość bojowa nadaje rzeczywistego znaczenia czynnikom

geograficznym, zasobom naturalnym i potencjałowi przemysłowemu. W tym kontekście

32 H. Angang, M. Honghua, The Rising of Modern China:Comprehensive National Power and Grand Strat-
egy, s. 15, źródło: https://myweb.rollins.edu/tlairson/china/chigrandstrategy.pdf, dostęp w dniu: 27.02.
2017 r.
33 Państwa o największym potencjale potęgi ogólnej: Stany Zjednoczone Ameryki (22.27%), Chińska Re-
publika Ludowa (9.99%),Japonia(7.00%),Republika Indii (4.87%),Federacja Rosyjska (2.93%). M. Sułek,
Potęga państw…, s. 133.
34 W grupie 64 wskaźników wyselekcjonowanych przez badaczy z Uniwersytetu Tsinghua znalazły się
między innymi: PKB według parytetu siły nabywczej (PPP); liczba patentów; wydatki na badania i rozwój
(B+R); eksport dóbr i usług; zasoby słodkiej wody; powierzchnia upraw rolnych. Tamże, s. 133.
35 Tamże, s. 130-135.

CZYNNIK MILITARNY POTĘGI PAŃSTWA NARODOWEGO

42

nieodzownym elementem gotowościjest kompleks militarny wspierający politykę zagra-

niczną, a największe znaczenie mają innowacje technologiczne, przywództwo, liczebność

wojsk i jakość arsenału36. Jednak przedstawione w artykule trzy modele i trzy wizje

udziału sił zbrojnych w budowaniu potencjału potęgi państwa narodowego odbiegają

od propozycji Morgenthau.

Po analizie cytowanych publikacji można odnieść wrażenie, iż w chińskim Com-

prehensive national power rola armii została utożsamiona z funkcją wykonawczą,

tzn. interesami państwa, oraz sprowadzona praktycznie do poziomu wydatków i umiejęt-

ności żołnierzy. Dość enigmatyczne określnie poziomu wydatków, nie faktycznego

wyposażenia, może wynikać z faktu stosunkowo niskiej aktywności chińskich wojsk poza

granicami Państwa Środka, zaś podkreślanie funkcji stabilizatora porządku wewnętrznego

i studzenia zapędów separatystycznych pozwala sądzić, iż takie pojmowanie komponentu

zbrojnego jest odzwierciedleniem polityki Pekinu. To stosunkowo wąskie rozumienie

kontrastuje z podejściami rosyjskim i indyjskim.

W przypadku Global Rating of Integral Power można mówić o przejawach rosyj-

skich specjalizacji – potencjale ludnościowym czy nuklearnym, ustępującym liczbą

głowic jedynie Waszyngtonowi.W tej wizji zauważalny jest swoisty archaizm – współ-

cześnie istotną rolę odgrywa model armii zawodowej z postępującą profesjonalizacją

odpowiadającą poziomowi technologii wojskowych, wypierającąmodel armii masowej

opierającej się o znaczne, lecz niewykształcone zasoby poborowych. Może dziwić rów-

nież przesadne eksponowanie potencjału nuklearnego stanowiącego aktualnie niemalże

funkcje reprezentatywne, być może wciąż stabilizujące ład międzynarodowy, choć z ana-

lizy cytowanego raportu można wnioskować, iż eksperci uznająto za istotny element

wyposażenia sił zbrojnychi rosyjskiej potęgi. Z drugiej strony, Moskwa podkreśla zna-

czenie nowoczesnych systemów efektywnego, szybkiego pozyskania oraz wymiany

informacji (tzw. system sieciocentryczności), odgrywających kluczowe role w powodze-

niu wykonania operacji.

Co istotne, żaden z powyższych raportów nie odnosi się wprost do roli doktryny

oraz wojen czwartej generacji, przenoszącej rywalizację międzypaństwową na poziom

przestrzeni kosmicznej i cybernetycznej, choć zarówno Moskwa jaki i Pekin prowadzą

projekty zmierzające na przykład do produkcji seryjnej myśliwców piątej generacji. Prak-

tycznie tylko jeden model – National Power Index – może stanowić realną propozycję

36 H.J. Morgenthau, Polityka między narodami. Walka o potęgę i pokój, Warszawa 2010, s. 145-149.

MALWINA HOPEJ

43

odpowiedzi na erę nowych wojen i rozszerzenia jej na dziedziny bezpośrednio niezwią-

zane ze sferą wojskowości (np. komponent technologiczny), choć nie można pominąć

faktu, iż armia rosyjska i chińska nie są armiami niedostrzegającymi ewolucji miejsca,

funkcji i znaczenia sił w nowych realiach areny stosunków międzynarodowych.

Bibliografia:

Global Rating of Integral. Power of 100 Countries, red. A.I. Ageev, G. Mensch, R. Matthews,

Moscow 2012.

Angang H., Honghua M., The Rising of Modern China:Comprehensive National Power and

Grand Strategy, [dostęp online:] https://myweb.rollins.edu/tlairson/china/chigrandstrategy.pdf.

Bajwa J.S., Defining Elements of Comprehensive National Power, „CLAWS Journal” summer

2008.

Balcerowicz B., Znaczenie siły militarnej w kształtowaniu środowiska bezpieczeństwa i porządku

międzynarodowego, [w:] Tendencje i procesy rozwojowe współczesnych stosunków międzynaro-

dowych, red. M.F. Gawrycki, E. Haliżak, R. Kuźniar, G. Michałowska, D. Popławski,

J. Zajączkowski, R. Zięba, Warszawa 2016.

Carlo J., Geopolityka, Wrocław 2003.

Czaputowicz J., Bezpieczeństwo międzynarodowe. Współczesne koncepcje, Warszawa 2012.

Czaputowicz J., Teorie stosunków międzynarodowych. Krytyka i systematyzacja, Warszawa 2008.

Höhn K., Geopolitics and the Measurement of National Power, Hamburg 2011.

https://www.sipri.org/

Kondrakiewicz D., Metody pomiaru siły państwa w stosunkach międzynarodowych, [w:] Poziomy

analizy stosunków międzynarodowych, red. E. Haliżak, M. Pietraś, Warszawa 2013.

Kumar S., Sibal K., Pradhan S.D., Matheswaran M., Bedi R., Ganguly B., National Power Index

2012, New Delhi 2012.

Lind W.S., Nightengale K., Schmitt J.F., Sutton J.W., Wilson G.I., The Changing Face of War:

Into the Fourth Generation, „Marine Corps Gazette” Oct 1989.

Matuszewska J.J., Trzy światy. Modele polityki zagranicznej Unii Europejskiej, Stanów Zjedno-

czonych i Rosji, Warszawa 2010.

Metz S., Kievit J., Strategy and the revolution in military affairs: From theory to policy, Carlisle

1995.

Morgenthau H.J., Polityka między narodami. Walka o potęgę i pokój, Warszawa 2010.

Rizwan S., Revolution in Military Affairs (RMA), [dostęp online:]

http://www.defencejournal.com/2000/sept/military.htm.

Sawicka M., Metoda matrycy strategicznej, „Historia i polityka” 2012, nr 8(15).

CZYNNIK MILITARNY POTĘGI PAŃSTWA NARODOWEGO

44

Sułek M., Globalny układ sił – stan obecny i kierunki rozwoju, [w:] Studia nad geopolityką XX

wieku, red. P. Eberhardt, Warszawa 2013.

Sułek M., Podstawy potęgonomii i potęgometrii, Kielce 2001.

Sułek M., Potęga państw. Modele i zastosowania, Warszawa 2013.

Sułek M., Prognozowanie i symulacje międzynarodowe, Warszawa 2010.

Toffler H., Toffler A., Wojna i antywojna. Jak przetrwać na progu XXI wieku?, Warszawa 1997.

US Department of Defense, Defense Industrial Base Capabilities Study: Force Application,

Waszyngton 2004.

Wortzel L.M., The Chinese Armed Forces in the 21st Century, [dostęp online:]

http://www.strategicstudiesinstitute.army.mil

Nota o autorze:

Malwina Hopej – magister, stopień uzyskany w Instytucie Studiów Międzynaro-

dowych Uniwersytetu Wrocławskiego w 2016 r. Doktorantka w Instytucie Studiów

Międzynarodowych Uniwersytetu Wrocławskiego. Absolwentka bezpieczeństwa mię-

dzynarodowego, bezpieczeństwa narodowego i stosunków międzynarodowych

Uniwersytetu Wrocławskiego. Zainteresowania naukowe oscylują wokół geopolityki,

zwłaszcza percepcji potęgi, potęgonomii, potęgometrii, etnolingwistyki, polityki

wewnętrznej i zagranicznej Republiki Francuskiej..

Magdalena Kania (Uniwersytet Jagielloński)

Europejskie Grupy Bojowe: Od założeń do praktyki

Streszczenie

Celem artykułu jest analiza ewolucji instytucjonalnej europejskich grup bojowych,

powołanych w ramach Unii Europejskiej do prowadzenia krótkotrwałych misji ad hoc

w oparciu o zdolności szybkiego reagowania. Artykuł przedstawia grupy bojowe jako

niewykorzystaną szansę polityczną – z jednej strony ze względu na niezdolność instytucji

UE do efektywnego działania w ramach WPBiO, z drugiej w kontekście braku woli

państw członkowskich. Celem artykułu w tym kontekście jest spojrzenie na przyczyny

niskiej efektywności grup bojowych.

Słowa kluczowe: Europejskie Grupy Bojowe, Wspólna Polityka Bezpieczeństwa

i Obrony, integracja europejska.

Summary

The article presents the institutional evolution of the EU Battlegroups as a core

concept of the EU military rapid response forces. The article emphasizes that the EU BGs

concept reflectsthe political inability of the EU institutions to fully introduce and inte-

grate Member States in the context of CSDP. However, that failure has emerged

accompanied by the lack of Member States’ political will. The article tries to explore the

reasons behind a relatively little effectiveness of the EU BGs, regarding Member States’

positions.

Keywords: EU Battlegroups, Common Security and Defence Policy, European

Integration.

EUROPEJSKIE GRUPY BOJOWE: OD ZAŁOŻEŃ DO PRAKTYKI

46

Wprowadzenie

Polityczna ambicja nakierunkowana na stworzenie architektury instytucjonalno-

prawnej dla budowania wspólnej polityki bezpieczeństwa towarzyszyła państwom zało-

życielskim praktycznie od początku istnienia Wspólnot Europejskich. Tym niemniej

klęska francuskiego projektu Europejskiej Wspólnoty Obronnej (EWO) w 1954 r.

oraz przełożenie ciężaru na rozwijającą się równolegle do Wspólnot Unię Zachodnioeu-

ropejską (państwa założycielskie Wspólnot oraz Wielka Brytania)1zatrzymało na cztery

dekady idee utworzenia sił zbrojnych WE/UE i wzmocnionej współpracy w zakresie

bezpieczeństwa i obrony.Celem niniejszego artykułu jest analiza działań na rzecz utwo-

rzenia Europejskich Grup Bojowych (EGB), wielonarodowych jednostek militarnych UE

operujących w ramach Wspólnej Polityki Bezpieczeństwa i Obrony (WPBiO), których

celem jest prowadzenie krótkotrwałych misji ad hoc w oparciu o zdolności szybkiego

reagowania. W kontekście niskiej efektywności EGB, co do których zgodnie ze słowami-

rezolucji PE z 2013 r. „nie udowodniono jeszcze użyteczności (…) jako instrumentu

szybkiego reagowania”, a osiągnięcie porozumienia w sprawie użycia „wydaje się mało

prawdopodobne”2, powstaje pytanie o polityczne przyczyny takiego stanu rzeczy. Tezą

niniejszej pracy jest założenie, że klęska EGB jest wypadkową zderzenia dwóch momen-

tów polityczności – z jednej strony ambicji politycznych instytucji UE, z drugiej brakiem

woli politycznej państw członkowskich – z których dominująca jest strona państw człon-

kowskich. Dodatkowym czynnikiem wzmacniającym państwa członkowskie jest

instytucjonalno-prawna struktura WPBiO, w której komponent międzyrządowy przeważa

nad ponadnarodowym.

Etapy kształtowania Europejskich Grup Bojowych

Porozumienie w sprawie utworzenia na poziomie ogólnoeuropejskim sił militar-

nych zdolnych do prowadzenia autonomicznych działańkształtowało się etapami, jak

również równolegle na dwóch poziomach. Z jednej strony określone działania, szczyty,

deklaracje podejmowane były przez państwa członkowskie bilateralnie lub multilateral-

1 Unia Zachodnioeuropejska, powołana do życia na mocy układów paryskich (1954 r.) z inicjatywy brytyj-
skiej przejęła odpowiedzialność w ramach wkładu w budowanie pokoju i stabilności w Europie, dając
fundament wspólnemu systemowi bezpieczeństwa państw europejskich mimo stosunkowo ograniczonemu
polu działania oraz dominacji NATO jako fundamentu europejskiego bezpieczeństwa. W 2009 r. stała się
formalnie częścią UE, a w 2011 r. formalnie rozwiązana. Por. Statement of the Presidency of the Permanent
Council of the WEU, źródło: http://www.weu.int/Declaration_E.pdf , dostęp w dniu: 17.02.2017 r.
2 Rezolucja PE z dnia 12 września 2013 r. w sprawie struktur wojskowych UE: stan obecny i przyszłe per-
spektywy, P7_TA (2013) 0381.

MAGDALENA KANIA

47

nie. Równolegle debaty toczone były na forum UE, angażując przedstawicieli wszystkich

państw członkowskich. Impulsem do przyspieszenia współpracy na forum UE, uznawany

jednocześnie za początek „nowego okresu” w działaniach na rzecz wzmacniania zdolno-

ści obronnych w ramach UE był szczytbrytyjsko-francuskiw St. Malo w grudniu 1998 r.

Z politycznego punktu widzenia, jak zauważa Andrzej Ciupiński, przełomowym momen-

tem w tym zakresie stała się zmiana stanowiska brytyjskiego – do tej pory największego

przeciwnika kompetencji UE w zakresie bezpieczeństwa - co pozwoliło na rozpoczęcie

dyskusji strategicznej państw UE3. Rezultatem spotkania Tony Blaira i Jacques Chiraca

była niewielka ilościowo,5-punktowa, wspólna deklaracja w której zaznaczono, że UE

„musi posiadać zdolność do autonomicznych działań, wspieranych przez odpowiednie

siły militarne, procesy decyzyjne warunkujące użycie tych sił, jak również posiadać go-

towość do takich działań, celem odpowiedzi na kryzysy międzynarodowe4”. Deklaracja ta

rozpoczyna pierwszy etap rozwoju instytucjonalnego bezpieczeństwa UE (1998-2003),

oparty obudowanie zdolności instytucjonalnych oraz kształtowanie procesów decyzyj-

nych5.

Ambicjom brytyjsko-francuskim sprzyjały okoliczności międzynarodowe. 1 maja

1999 r. wszedł w życie Traktat Amsterdamski, poszerzając m.in. możliwości UE

w zakresie WPZiB oraz stwarzając podstawy włączenia UZE do UE. Nałożyła się na to

sytuacja międzynarodowa w latach 90., wzmacniając debatę europejską nad konieczno-

ścią usystematyzowania zdolności obronnych – ambicja do odgrywania większej roli UE

jako gracza globalnego zbiegła się z nowymi zagrożeniami bezpieczeństwa międzynaro-

dowego oraz koniecznością reagowania kryzysy międzynarodowe przy jednoczesnym

doświadczeniu słabości UE w zapobieganiu konfliktów na Bałkanach6. Tuż przed Szczy-

tem Rady Europejskiej w Kolonii w 1999 r. Wielka Brytania i Francja pozyskały

kolejnego strategicznego sojusznika w działaniach na rzecz wzmocnienia europejskich

zdolności militarnych w postaci Niemiec. W maju 1999 r. w Tuluzie doszło do spotkania

Jacques Chiraca i Gerharda Schrödera, podczas której obaj przywódcy podkreślili wolę

dążenia do wyposażenia UE we wszelkie niezbędne środki decyzyjne pozwalające

3 A. Ciupiński, Wspólna Polityka Bezpieczeństwa i Obrony Unii Europejskiej. Geneza, rozwój, funkcjono-
wanie, Warszawa 2013, s. 67.
4 Joint Declaration Issued at the British-French Summit, Saint Malo, France, 3-4 December 1998.
5 Por. A. Dziewulska, Pokój po konflikcie: Bośnia, Afganistan, Irak. Wnioski dla strategii bezpieczeństwa
UE, Warszawa 2016, s. 214.
6 Por. J. Stańczyk, Znaczenie Grup Bojowych w rozwoju Wspólnej Polityki Bezpieczeństwa i Obrony Unii
Europejskiej, „Doctrina. Studia Społeczno-Polityczne” 2009, nr 6, s. 144.

EUROPEJSKIE GRUPY BOJOWE: OD ZAŁOŻEŃ DO PRAKTYKI

48

na autonomiczne działania w odpowiedzi na kryzysy międzynarodowe7. Tym samym

konkluzje Rady Europejskiej po szczycie kolońskim opierały się głównie o deklaracje

polityczne wyrażone na spotkaniach bilateralnych Francji z Wielką Brytanią i Niemcami.

W konkluzjach powtórzono cele deklaracji z St. Malo, jednocześnie podkreślając zaanga-

żowanie niemieckiej prezydencji w proces tworzenia europejskich sił operacyjnych. Rada

podkreśliła „zamiar nadania UE odpowiednich środków i zdolności, które pomogą jej

wykonywać zobowiązania wynikające z WEPZiB”, jednocześnie uznając, że UE musi

posiadać zdolność autonomicznych działań przy użyciu jednostek militarnych – narodo-

wych, bilateralnych, wielonarodowych – oraz wykorzystaniu europejskich instytucji bez

uszczerbku dla działań NATO8. Szczególnie istotnym elementem było pozostawienie

poziomu decyzyjnego w gestii państw członkowskich (odwrotnie niż zakładano

w St. Malo). RE nie wyraziła chęci przeniesienia decyzyjności na poziom ponadnarodo-

wy, co prowadziłoby do ujednolicenia sił europejskich, a zamiast tegozdecydowano

się na rozwiązanie mniej kontrowersyjne politycznie, co jednocześnie wiązało się z de-

centralizacją procesu decyzyjnego. Tym samym, było to ograniczenie wizji francusko-

brytyjskiej, poprzez pozostawienie państwom członkowskim dowolność decyzji odnośnie

wysłania sił narodowych9. Warto tutaj zaznaczyć, co podkreśla Ciupiński, że strona bry-

tyjska mimo początkowej akceptacji pomysłu w deklaracji z St. Malo, nie była skłonna

bezkrytycznie popierać zbliżenia francusko-niemieckiego w procesie kształtowania sił

europejskich, wyrazem czego był szczyt brytyjsko-włoski w lipcu 1999 r., jako manife-

stacja niechęci osłabienia zdolności NATO w Europie, kosztem rozbudowy potencjału

UE10.

Pół roku po szczycie w Kolonii, kolejny szczyt RE w Helsinkach w grudniu

1999 r. nadał kształt kolejnemu etapowi rozwoju sił szybkiego reagowania UE, wyzna-

czając Zasadniczy Cel Operacyjny (ZCO), znany pod nazwą Helsinki Headline Goal

2003: państwa UE zobowiązały się, celem rozwoju europejskich zdolności militarnych,

że w ramach dobrowolnej współpracy do 2003 r. będą w stanie wysłać misje operacyjne,

w zakresie odpowiadającym realizacji misjom petersberskim, w liczebności do 15 brygad

lub 50-60 tys. żołnierzy. ZCO opierał się o dążenie do osiągnięcia samowystarczalności,

zapewnienia odpowiednich struktur dowodzenia, kontroli oraz zdolności

7 R. Utley, A Means to WiderEnds? France, Germany and Peacekeeping [w:] Major Powers and Peace-
keeping. Perspectives, Priorities and Challenges of Military Interventions, red. R. Utley, Aldershot 2006.
8 Presidency Conclusions. Cologne European Council , 3-4 June 1999, 150/99 REV 1.
9 A. Dziewulska, dz.cyt., s. 217-218.
10 A. Ciupiński, dz.cyt., s. 71.

MAGDALENA KANIA

49

wywiadowczych, jak również wspomagania logistycznego, a w razie konieczności także

wspomagania przez siły powietrzne i morskie. Zgodnie z założeniami, zdolność do wy-

słania jednostek powinna mieć miejsce w ciągu maksymalnie 60 dni, a żołnierze powinni

móc pozostać na polu walki do roku czasu11. RE uznała tym samym aspekt szybkiego

reagowania jako niezbędny element zarządzania kryzysowego, choć rozwój sił szybkiego

reagowania miał raczej charakter ogólnego planu, niż przyjmował skonkretyzowane dzia-

łania12. Choć ambitny politycznie, w praktyce cel oparty był bardziej na myśleniu

życzeniowym, niż na analizie rzeczywistych warunków. Jednostki o których mowa

w ZCO, jak zauważaDaniel Keohane, istniały już w rzeczywistości, jednakże były one

dostępne nie tylko dla misji unijnych, ale także dla działań prowadzonych przez NATO

czy ONZ – osiągnięcie w takim krótkim czasie zdolności militarnych przez UE wyłącznie

na swoje potrzeby Keohane oceniał jako niemożliwe13.

Rok 2003 r., czego spodziewano się już wcześniej, nie doprowadził do realizacji

ambitnego politycznie celu z Helsinek. Stanowił jednak kolejny przełom w myśleniu

o wspólnym bezpieczeństwie z kilku innych powodów. Po pierwsze, zaczęto ożywione

prace nad Europejską Strategią Bezpieczeństwa, która została ostatecznie przyjęta

w grudniu 2003 r.. Po drugie, w czerwcu UE przeprowadziła szybko i sprawnie pierwszą

niezależną operację militarną w DR Kongo (Operacja Artmis), która okazała się sukce-

sem. Po trzecie, rozpoczęcie globalnej wojny z terroryzmem przewartościowało sposób

myślenia o bezpieczeństwie międzynarodowych – zagrożenia dla bezpieczeństwa państw

europejskich zaczęto dopatrywać się przede wszystkim w wymiarze zewnętrznym.

W obliczu zbliżającego się terminu realizacji celów helsińskich i braku widocznych po-

stępów, debaty nad możliwością rozwoju zdolności militarnych ponownie przyjęły postać

rozwijanych dwutorowo strategii, zarówno na poziomie europejskim, jak i na poziomie

bilateralnych szczytów państw członkowskich. W lutym 2003 r. odbył się kolejny szczyt

francusko-brytyjski w La Touquetpodczas którego przywódcy obu państw we wspólnej

deklaracji odnieśli się do konieczności wyznaczenia nowych celów dla rozwoju zdolności

militarnych WPBiO, bezpośrednio referując tym samym do celu helsińskiego. Zgodnie

z założeniami francusko-brytyjskimi rozbudowa jednostek militarnych UE powinna sku-

pić się przede wszystkim na rozwoju zdolności szybkiego reagowania na konflikty.

11 Helsinki Headline Goal 2003, źródło: https://www.consilium.europa.eu/uedocs/cmsUpload/Helsinki%20
Headline%20Goal.pdf, dostęp w dniu: 17.02.2017 r.
12 A. Ciupiński, dz.cyt., s. 74.
13 G. Grevi, D. Keohane, ESDP Resources [w:] European Security and Defence Policy: the first ten years
(1999-2009), red. G. Grevi, D. Helly, D. Keohane, Paryż 2009.

EUROPEJSKIE GRUPY BOJOWE: OD ZAŁOŻEŃ DO PRAKTYKI

50

W deklaracji pada propozycjazbudowania jednostek, co do których możliwe będzie wy-

słanie w ciągu 5-10 dni żołnierzyna miejsce konfliktu, a podstawową zasadą ma być

interoperacyjność14. Akcentowanie sił szybkiego reagowania, jakiego nowego celu roz-

woju zdolności militarnych, do którego powinna dążyć UE zostało podkreślone również

podczas kolejnego szczytu francusko-brytyjskiego w listopadzie 2003 r. w Londynie –

zgodnie z postanowieniami dwóch państw istotą powinno być takie rozbudowanie sił,

by w przyszłości UE mogła odpowiadać na wezwania ONZ do przeprowadzenia misji

pokojowych. Innymi słowy, nową ambicją stało się prowadzenie autonomicznych opera-

cji zdolnych do rozpoczęcia w ciągu 15 dni w sile ok. 1500 żołnierzy wywodzących

się z armii jednego państw bądź wielonarodowej koalicji. Z założenia siły te zdolne będą

prowadzić krótkoterminowedziałania stabilizacyjne bądź działania stanowiące początko-

wą fazę zarządzania kryzysami. Jednocześnie propozycja to została nazwana roboczo

w deklaracji Nowym Celem Operacyjnym (New HeadlineGoal 2010 – NHG2010) z ter-

minem realizacji do 2010 r.15. Przyjęcie w grudniu 2003 r. ESB poszerzyło dodatkowo

spektrum działań, którymi miały się zająć przyszłe siły szybkiego reagowania, poza tra-

dycyjnymi zadaniami w ramach misji petersberskich dodane zostały m.in. oddzielanie

i rozbrajanie stron konfliktu, wspieranie stron trzecich w walce z terroryzmem.

Ostatecznie, po wsparciu pomysłu brytyjsko-francuskiego przez Niemcy, trzy

państwa wydały w lutym 2004 r. dokument BattlegroupConcept, przenosząc tym samym

ambicje polityczne UE na wyższy poziom16. W kwietniu 2004 r. pomysł został zaakcep-

towany przez ministrów obrony państw członkowskich na nieformalnym spotkaniu,

a w czerwcu 2004 r. koncept ten został zaakceptowany podczas szczytu RE jako część

nowego celu operacyjnego – HeadlineGoal 2010. Zgodnie z celem państwa zobowiązały

się, że do 2010 r. będą posiadały zdolności militarne szybkiego reagowania na kryzysy

międzynarodowe na każdym etapie w zakresie przewidzianym przez ESB (faza interwen-

cji – faza stabilizacji – faza normalizacji). Zgodnie z założeniem do 2007 r. grupy bojowe

powinny osiągnąć pełną gotowość bojową17.

14 Declaration on Strengthening European Cooperation in Security and Defence, La Touquet [w:] From
Copenhagen to Brussels. European Defence: Core Documents. Vol IV, red. A. Missiroli, Paryż 2003, s. 36-
39.
15 Franco-British Declaration: Strengthening European Cooperation in Security and Defence, London [w:]
Tamże, s. 280-282.
16 A. Barcikowska, EU Battlegroups:Ready to Go?, EUISS, 40/2013.
17 Headline Goal 2010, źródło: http://www.consilium.europa.eu/uedocs/cmsupload/2010%20headline%20
goal.pdf, dostęp w dniu: 17.02.2017 r.

MAGDALENA KANIA

51

Europejskie Grupy Bojowe po 2007 roku

Nowy cel postawiony przez państwa członkowskie w 2004 r. okazał się sukcesem.

Projekt grup bojowych, jako odpowiedź na ambicje UE bycia globalnym aktorem, z cze-

go wynika gotowość dzielenia odpowiedzialności za światowe bezpieczeństwo, stał

się myślą przewodnią nowego planu. Już w 2005 r. UE mogła pochwalić się początkową

zdolnością operacyjną, w 2007 r. pełną. Tak jak zakładano, grupy bojowe zostały zapro-

jektowane jako jednostki militarne dla WPZiB głównie do działań w Afryce Północnej,

na Bliskim Wschodzie, Bałkanach i Kaukazie, składające się z ok. 1500 żołnierzy dobie-

ranych na podstawie militarnego personelu jednego państwa lub koalicji państw. Zgodnie

z deklaracjami, pojedyncza EGB jest w stanie rozpocząć operację w ciągu 5 dni od za-

twierdzenia operacji przez Radę – grupa bojowa powinna działać na miejscu kryzysu

w czasie nie dłuższym niż 10 dni od decyzji UE o rozpoczęciu operacji przez okres

do 30 dni, a w wyjątkowych okolicznościach ze zdolnością do utrzymania się przez

120 dni. Celem działalności EGB jest prowadzenie misji ad hoc, pod kierownictwem po-

litycznym Rady w oparciu o rezolucje Rady Bezpieczeństwa, aczkolwiek z możliwością

pominięcia takiej procedury w specjalnych okolicznościach (np. ewakuacja obywateli

UE). Określenie pełnej operacyjności odnosiło się do sytuacji, w której UE posiada zdol-

ność do podjęcia dwóch równoległych misji EGB, włączając w to możliwość

przeprowadzenia operacji przez dwie grupy symultanicznie. W związku z tym, że rotacja

grup następuje co sześć miesięcy, w ciągu jednego roku w gotowości pozostają cztery

grupy bojowe zgodnie ze schematem 2 grupy x 2 semestry. EGB tworzona jest poprzez:

(1) powołanie grupy narodowej (m.in. Wielka Brytania, Francja), (2) powołanie grupy

wielonarodowej pod przewodnictwem „państwa ramowego” (framework nation), (3)

międzynarodowa koalicja państw. Utworzenie oraz certyfikacja danej EGB odbywa

się w oparciu o określone kryteria: (1) dostępność; (2) wszechstronność; (3) samowystar-

czalność; (4) zdolność do przemieszczania; (5) gotowość; (6) zdolność do przetrwania;

(7) ochrona medyczna; (8) komunikacja; (9) interoperacyjność18.

Pomimo deklarowanego spełnienia celów określonych w NHG2010, grupy bojo-

we pozostają zgodnie ze stanem obecnym efektywne jedynie na papierze. Od czasu

utworzenia ani jedna z grup nie została wysłana na misję, mimo kilkukrotnych możliwo-

ści. W 2006 r. podczas szczytu francusko-niemieckiego Angela Merkel odmówiła

wysłania niemiecko-francuskiej grupy do DR Kongo, mimo wcześniej prośby

18 Kryteria szczegółowo opisane w: A. Ciupiński, dz.cyt., s. 206-208.

EUROPEJSKIE GRUPY BOJOWE: OD ZAŁOŻEŃ DO PRAKTYKI

52

skierowanej od strony ONZ. Podobnie w 2008 r. odrzucona została możliwość wysłania

nordyckiej grupy bojowej na misję w Czadzie i Republice Środkowoafrykańskiej, mimo

propozycji Szwecji, która przewodziła grupie19. Również nie udało się EGB wesprzeć

misji w Libii (2011 r.) i w Mali (2012 r.). Pomimo początkowego entuzjazmu państwom

nie udało się dojść do porozumienia20.

Problemy braku efektywności i zdolności UE wyłaniają się na kilku poziomach.

Na poziomie instytucjonalnym, od strony UE, jak wskazuje Ana Isabel Xavierproblemy

stanowią zarówno zawiły proces podejmowania decyzji w kontekście wysłania EGB

na misję (zwłaszcza w kontekście krótkiego terminu trwania misji), słaba manifestacja

comprehensive approach21 – sztandarowego podejścia UE do kwestii bezpieczeństwa,

słaba koordynacja UE z NATO, co przejawia się w duplikowaniu zadań, a także długi

proces decyzyjny22. Do tego dochodzi obawa państw członkowskich przed tzw. „bezpie-

czeństwem wielu prędkości”, które marginalizowałoby państwa o mniejszym potencjale

i zdolnościach militarnych23. Problemem instytucjonalnym jest także pełna dobrowolność

państwa członkowskiego – nie istnieją prawno-instytucjonalne zobowiązania dla państw,

aby postawiły lub wzięły udział w tworzeniu „dyżurów” grup bojowych – decyzja o wy-

słaniu misji jest co prawda podejmowana przez Radę, ale to państwa członkowskie

sprawujące dyżur w danym semestrze ostatecznie są władne decydować czy wyślą gru-

pę24. Zdecydowanie największym problemem wpływającym na niechętny stosunek

państw do EGB jest znaczne obciążenie finansowe jakie wiążę się z utrzymywaniem

w gotowości grupy oraz wysłaniem jej na misje. Problem ten zauważył sam PE w rezolu-

cji z 2013 r. jako formę wyjścia z impasu proponując, „że wszelkimi kosztami

niezwiązanymi z operacjami wojskowymi, takimi jak koszty związane z przygotowaniem

i gotowością grup bojowych, można by obciążyć budżet UE”.

19 A. Ciupiński, Zdolności wojskowe Unii Europejskiej. perspektywy grup bojowych, „Rocznik Integracji
Europejskiej” 2014, nr 8, s. 211-212.
20 A. Barcikowska, dz.cyt.
21 Szczerzej na tematcomprehensive approach w politycebezpieczeństwa UE: C. Major, E. Schöndorf,
Comprehensive Approach to Crisis Management, German Institute for International and Security Affairs,
SWP Comment 31/2011.
22 A.I. Xavier, The EU’s Battlegroup in Perspective: Addressing Present Challenges for Future Deploy-
ments, AIES Austria Institute fur Europa- und Sicherheitspolitik, FOKUS 7/2013.
23 Por. M. Terlikowski, Defence Policy in the European Union: Multi-speed Security?, ,,Biulettin PISM”
November 2016, nr 74(924).
24 G. Cazzaniga, EU Battlegroups: Where Do We Stand?, ,,Military Technology” 2009/9.

MAGDALENA KANIA

53

Państwa członkowskie: Brak woli politycznej

Największe ograniczenia dla rozwoju EGB i zwiększania efektywności oraz zdol-

ności jednostek militarnych UE stoją po stronie państw członkowskich, manifestując

się w widocznym i brzemiennym w skutki braku woli politycznej. Niniejsza część stano-

wi próbę usystematyzowania najważniejszych problemów natury politycznej,

podchodzących od państw członkowskich, które stoją na przeszkodzie ujednolicaniu

WPBiO na poziomie UE.

Jednym z najbardziej widocznych trendów w ostatnich latach jest obniżanie wy-

datków na obronność państw członkowskich UE. Nie jest to jednak jednolity trend

w całej UE – choć w kontekście UE jako całości statystycznie mamy do czynienia z ten-

dencjami spadkowymi, duże różnice są widoczne w kontekście regionalnym. Jak

pokazują dane statystyczne (Rysunek 1) zdecydowanie największy spadek wydatków

na obronność w latach 2007-2015 odnotowały państwa południowej ściany UE (niebieska

linia)25 - państwa, które w większości najbardziej odczuły skutki wzmożonego kryzysu

migracyjnego w latach 2014-2016, ale też państwa, które wciąż odczuwają skutki

kryzysu gospodarczego 2008 r., co rzutowało na zmniejszanie budżetów na obronność.

Rysunek 1. Wydatki na obronność państw UE – porównanie

Źródło: Z. Stanley-Lockman, K. Wolf, European Defence Spending: The Force

Awakens, EUISS, March 2016.

25 Wliczane budżety Chorwacji, Cypru, Grecji, Włoch, Malty, Portugalii, Słowenii i Hiszpanii.

EUROPEJSKIE GRUPY BOJOWE: OD ZAŁOŻEŃ DO PRAKTYKI

54

Spadek, aczkolwiek o znacznie mniejszych rozmiarach, widoczny jest również

w kontekście budżetów państw Europy Północnej (czerwona linia)26, przy czym sytuacja

związana z napięciami politycznymi z Rosją po aneksji Krymu i w ramach rozwijającej

się od 2014 r. działań militarnych na Ukrainie, zwiększyła wydatki na obronność państw

zwłaszcza północno-wschodniej części UE. Również ciągły spadek widoczny jest

w przypadku Europy Zachodniej (żółta linia)27. Jedyny znaczący skok został odnotowany

po 2014 r. w kontekście państw Europy wschodniej (tzw. Wschodnia flanka NATO) –

statystycznie Bułgaria, Czechy, Węgry, Polska, Rumunia, Słowacja odnotowały po

2014 r. jako jedyna grupa państw wydatki wyższe na obronność niż z porównywanym

rokiem 2007 r.

Różne akcenty UE-NATO

Rozwój polityki bezpieczeństwa oraz polityki obrony w ramach UE narzuca

od razu pytanie o relacje WPBiO/NATO, zwłaszcza w kontekście tego, że 22 z 28 człon-

ków UE uczestniczy w obu strukturach. Pomimo to większość z państw UE niebędących

członkami NATO (Austria, Finlandia, Szwecja, Irlandia, Malta, Cypr) uczestniczy

w EGB, jak również w misjach pokojowych ONZ – zwłaszcza widoczne jest zaangażo-

wanie Szwecji. W tym kontekście, konieczność ułożenia relacji między dwoma

podmiotami jest niemożliwa do odłożenia. Jednym z najważniejszych problemów impasu

rozwoju zdolności militarnych na poziomie UE jest obawa państw członkowskich,

że takie działanie mogłoby w sposób znaczący osłabić funkcjonowanie europejskiego

filaru NATO. Dla większości państwforsujących opcję pro-atlantycką - zwłaszcza zim-

nowojennego bloku sowieckiego –NATO stanowi fundament gwarancji bezpieczeństwa

w Europie. Po drugiej stronie stoją państwa, dla których priorytetem jest rozbudowa

zdolności UE, z możliwymi kosztami w postaci osłabienia NATO – w politycznym sensie

„uniezależnienie” Europy od Stanów Zjednoczonych w sferze bezpieczeństwa w tym

sensie, że stworzenie autonomicznych struktur i zdolności pozwalających na prowadzenie

samodzielnych misji.

Silny amerykanizm oraz elity polityczne i społeczeństwa nastawione na opcję

pro-atlantycką będą hamowały bądź podchodziły pasywnie do pomysłów europeizacji

bezpieczeństwa. Wspomniane wyżej państwa takie jak Wielka Brytania, czy Włochy

w sposób silny akcentują przywiązanie do NATO jako głównego sojusznika,

26 Wliczane budżety Danii, Estonii, Finlandii, Łotwy, Litwy, Szwecji.
27 Wliczane budżety Austrii, Belgii, Francji, Niemiec, Irlandii, Luksemburga, Holandii i Wielkiej Brytanii.

MAGDALENA KANIA

55

co skutkowało dwoma szczytami brytyjsko-włoskimi w 1999 r. i 2003 r., podkreślający-

mi konieczność utrzymania wysokiej efektywności Sojuszu Atlantyckiego w Europie.

Od lat 90. Wielka Brytania wspierała europeizację bezpieczeństwa i angażowała

się w proces kształtowania wspólnych struktur i mechanizmów polityki bezpieczeństwa

UE, mając jednakże również na względzie zobowiązania wynikające z członkostwa

w NATO. Nie mniejszą przychylnością ku NATO, jako fundamentu bezpieczeństwa,

cechują się wewnętrzne polityki bezpieczeństwa państw tzw. wschodniej flanki NATO

(Polska, państwa bałtyckie), co związane jest w przeważającej mierze z czynnikami geo-

politycznymi – bliskim sąsiedztwem Rosji oraz niestabilną politycznie sytuacją

na Ukrainie. Bardzo dużym stopniem natężenia relacji ze Stanami Zjednoczonymi cechu-

ją się Włochy, Holandia i Belgia – sygnowały one wszystkie traktaty i porozumienia,

których stroną było USA, jednocześnie będąc od początku istnienia NATO silnie zaanga-

żowane w procesy polityczne28. Podobnie priorytetowo NATO traktowane jest przez

Duńczyków. Z kolei Francja uważana jest za największego zwolennika rozbudowy zdol-

ności europejskich struktur bezpieczeństwa, niezależnych od Stanów Zjednoczonych,

na rzecz których wysiłki czyni od lat 50. (wyjąwszy fakt, że to z przyczyny Francji upadł

pomysł EWO). Francja staje się tym państwem, które z jednej strony forsuje idee auto-

nomii UE w bezpieczeństwie, z drugiej szuka wiarygodnych sojuszników w postaci

Wielkiej Brytanii i Niemiec w pierwszej kolejności.

Odmienne rozumienie Comrehensive Approach

Podstawowym podejściem UE do kwestii ujednolicenia polityki bezpieczeństwa

jest tzw. podejście całościowe (lub też jako zintegrowane, kompleksowe) – comprehen-

sive approach. Innymi słowy, jest to „proces mający na celu wytworzenie systemowej

koherencji w wymiarze bezpieczeństwa, rządzenia, rozwoju oraz aspektów politycznych

w kontekście operacji na rzecz pokoju i stabilności29”. Podejście to, wielokrotnie przywo-

ływane i redefiniowane przez UE, ma stanowić odpowiedź UE na nowe zagrożenia dla

bezpieczeństwa europejskiego, związane z koniecznością uznania wielowymiarowości

współczesnych konfliktów i kryzysów międzynarodowych. Stąd uznawanie przez

UE aplikowalności podejścia całościowego do EGB. Niemniej jednak podejście cało-

ściowe jako koncepcja jest odmiennie rozumiane na poziomie UE i na poziomie państw

28 H. van der Wusten, J. Nijman, R. Thijsse, Security Policies of the European Countries Outside the Soviet
Sphere, „Journal of Peace Research” 1985, Vol. 22(4).
29 C. de Koning, K. Friis, The Limits of the Comprehensive Approach, ,,Journal of International Peacekeep-
ing” 2011, vol. 15, s. 245.

EUROPEJSKIE GRUPY BOJOWE: OD ZAŁOŻEŃ DO PRAKTYKI

56

członkowskich. W Komunikacie do PE i Rady z 2013 r.30 KE nakreśliła sektory unijnego

rozumienia podejścia całościowego – (1) spójność polityk UE względem siebie;

(2) współpracę sektora militarnego z cywilnym; (3) dywersyfikację narzędzi i instrumen-

tów z zakresu dyplomacji, handlu, zarządzania kryzysami, finansów czy pomocy

humanitarnej; (4) wspólną odpowiedzialność, prowadzącą do lepszej koordynacji na linii

UE-państwa członkowskie. Badania przeprowadzone przez Volkera Haucka oraz Camille

Rocco pokazują jednak rozbieżności (Tabela 1) w rozumieniu podejścia całościowego w

wybranych państwach członkowskich.

Tabela 1. Różnice w rozumieniu podejścia całościowego

 Wielka Brytania Niemcy Francja Szwecja Holandia

Terminologia

Whole-of-
government-

ogólno-
administracyjne

Vernetzte Sicher-
heit –

usieciowionebez
pieczeństwo

Approche
Globale –

zintegrowane
bezpieczęńst

wo

Allomfattande
ansats – podej-
ście całościowe

Zintegrowane
podejście –

Bezpieczeństwo
3D

Zakres
podejścia

Systemowe; kon-
cepcja odnosi się

do wszystkich
zewn. działań
reagowania na

konflikty i wraż-
liwość

Systemowe;
konieczność
wyjścia poza
relacje milit.-
cyw., poprzez
włączenie sieci
wszystkich de-
partamentów

Ograniczone;
skupia się

zdecydowa-
nie na

współpracy
militarno-
cywilnej

Systemowe;
podkreśla od-
dzielną rolę

pionu militarne-
go i cywilnego

Systemowe;
wyrasta z do-

świadczenia na
polu walki;

skupia się na
konfliktach i
wrażliwości

państw

Poziom
instytucjo-

nalnej
integracji

Wysoki – powią-
zany z narodową
strategią bezpie-

czeństwa

Niski – nie sta-
nowi zasady

strategii bezpie-
czeństwa

Do pewnego
stopnia wy-

soki –
hierarchia

strukturalna

Wysoki w kon-
tekście handlu i

dyplomacji

Wysoki – hie-
rarchia

strukturalna i
koordynacja

mechanizmów

Wsparcie dla
WPBiO oraz

unijnego
podejścia

Bardzo silne
wsparcie działal-
ności UE na rzecz

zapobiegania
konfliktów;

skłonna do misji
militarnych pod

NATO niż
WPBiO

Wsparcie podej-
ścia unijnego w
działaniach ze-
wn.; wycofana
postawa wzglę-
dem militarnych

akcji

Wsparcie dla
integracji UE,
zwłaszcza na
rzecz budowy

zdolności
militarnych;
relatywnie

niskie zainte-
resowanie
zapobiega-

niem
konfliktów

Wspiera zapo-
bieganie

konfliktów z
naciskiem na

bezpieczeństwo
ludzkie; bierze

udziałach w
misjach UE na
bazie mandatu

ONZ

Wsparcie dla
rozbudowy

zdolności mili-
tarnych UE;

uczestnictwo w
misjach
WPBiO;

wsparcie podej-
ścia unijnego

Źródło: V. Hauck, C. Rocca (2014), Gaps Between Comprehensive Approaches of

the EU and EU Member States, European Center for Development Policy Management.

30 European Commission, Joint Communication to the European Parliament and the Council, The EU’s
Comprehensive Approach to External Conflict and Crises, Brussels, 11.12.2013 r., Joint (2013) 30 final.

MAGDALENA KANIA

57

Polityczność sojuszy

Kolejnym elementem politycznym wpływającym negatywnie na próby zeurope-

izowania polityki bezpieczeństwa, a jednocześnie zwiększenia efektywności EGB jest

polityczny wymiar dobieranych grup bojowych. EGB cechuje relatywnie niska rotacyj-

ność – najbardziej trwałe grupy zostały ukształtowane już na początku, ze względu

na względną zbieżność czynników wewnętrznych państw koalicji, np. bliskość geogra-

ficzna (Nordycka Grupa Bojowa, Bałtycka Grupa Bojowa). Inne z kolei, kształtowane

były jako odzwierciedlenie określonych politycznych trendów i celów, m.in. Weimarska

Grupa Bojowa (pełniąca tylko raz dyżur) czy Wyszehradzka Grupa Bojowa (pełniąca

dyżur w 2016 r., z następnym planowanym na 2019 r.). Ukształtowane grupy częściej

są w gotowości do pełnienia semestralnego dyżuru, przez co w rzeczywistości rotacyj-

ność nie jest tak wysoka, jak się spodziewano. Z drugiej strony pojawiają się grupy

o charakterze wielonarodowym, dobierane ad hoc, nie odzwierciedlające daleko idących

sojuszy. Sytuacja taka tworzy zatem dysproporcje polityczne. Dodatkowo w grupach

uczestniczą również państwa nie będące członkami UE – Norwegia, Turcja, Macedonia,

Ukraina, Serbia. Z drugiej strony, dwa państwa UE nie uczestniczą w ogóle – Dania, Mal-

ta. Nakładający się na to komponent dobrowolności w pełnieniu dyżuru stwarza sytuację

niezainteresowania politycznego państw członkowskich w pełnieniu dyżurów. Prowadzi

to do pojawiających się wakatów na stanowiskach lub braków ostatecznego potwierdze-

nia przejęcia dyżurów –w 2012 r. i 2013 r. zgłoszone były tylko trzy z czterech rocznych,

w 2014 r. dyżury pełniły jedynie dwie grupy rocznie31, podobnie w 2015 r.

Różnice w rozumieniu kultury strategicznej

Kolejnym czynnikiem negatywnie wpływającym funkcjonowanie EGB jest zróż-

nicowanie podejścia państw członkowskich, co do wspierania zaangażowania militarnego

UE. Zgodnie z badaniami przeprowadzonymi pod redakcją Federico Santopinto oraz

Megan Price32 na wybranych państwach członkowskich UE (Wielka Brytania, Szwecja,

Hiszpania, Polska, Włochy, Niemcy, Francja) wpieranie zaangażowania państw w opera-

cje militarne WPBiO jest powiązane z dwiema zmiennymi – po pierwsze, zmienną jaką

jest polityczna gotowość do użycia siły („kultura strategiczna”), po drugie stopień woli ku

integracji europejskiej. Zróżnicowanie tychże wśród wybranych państw członkowskich

31 EU Battlegroups: Use Them or Lose Them, źródło: http://www.ipex.eu/IPEXL-WEB/dossier/
files/download/082dbcc54af19e11014b0687912f17b3.do, dostęp z dnia: 17.02.2017 r.
32 National Visions of EU Defence Policy. Common Denominators and Misunderstandings, red. F. Santo-
pinto, M. Price, Bruksela 2013.

EUROPEJSKIE GRUPY BOJOWE: OD ZAŁOŻEŃ DO PRAKTYKI

58

pokazuje Tabela.03. Wyniki sugerują, że trzech największych graczy w procesie negocja-

cyjnym na poziomie UE w kontekście formowania WPBiO – Francja, Wielka Brytania,

Niemcy – nie podzielają podstawowych założeń w kontekście politycznej woli co do uży-

cia środków militarnych (niechęć Niemiec, przy dużej skłonności Francji i Wielkiej

Brytanii), jak również wykazuje się odmiennym zaangażowaniem w działania na rzecz

politycznej integracji UE (zaangażowanie Niemiec, przy wycofanej pozycji Wielkiej Bry-

tanii). Nie bez znaczenia jest również fakt, że część państw UE – Irlandia, Austria, Cypr,

Malta i Finlandia - deklaruje neutralność, co w znaczący sposób ogranicza ich polityczną

wolę oraz chęć zaangażowania na rzecz zwiększana zdolności militarnych UE.

Rysunek 2. Kultura strategiczna państw członkowskich a wspieranie

militarnego zaangażowania UE

Źródło: F. Santopinto, M. Price (red.), National Visions of EU Defence Policy.

Common Denominators and Misunderstandings, Center for European Policy Studies

(CEPS), Bruksela 2013.

Zakończenie

Europejski sen o kolektywnym, dobrze zarządzanym i skoordynowanym systemie

bezpieczeństwa, zdolnym zapewnić zjednoczonej Europie autonomię od zamerykanizo-

wanych relacji transatlantyckich powraca na agendę polityczną z coraz większą siła

polityczną. Zmieniające się środowisko międzynarodowe, wzrost liczby regionalnych

konfliktów i kryzysów międzynarodowych, często o niskiej intensywności, wymusza

na UE podjęcie refleksji na temat swojej roli jako globalnego aktora. Za politycznym

prestiżem muszą jednak stać konkretne, widoczne działania na arenie międzynarodowej.

MAGDALENA KANIA

59

Próbą, wyważoną próbą na miarę politycznych możliwości i zdolności było opracowanie

celu operacyjnego w 2003 r., w którym przewodnią rolę spełniały grupy bojowe – nie-

wielkie liczebnie wielonarodowe siły militarne, zdolne do bardzo szybkiego transferu

w miejsce kryzysu. Cel ten oparty był przede wszystkim o polityczne ambicje – być do-

stępnym w jak najszybszym czasie tam, gdzie dzieją się istotne globalnie rzeczy;

odpowiedzieć na zarzuty o długotrwałe procesy administracyjne; zapobiegać, zanim inni

aktorzy zdążą dołączyć; być pierwszym i jednocześnie być efektywnym. Obecnie, dekadę

po osiągnięciu pełnej zdolności bojowej, bardziej niż wcześniej widoczne jest, że cel ten

pomimo swojej skromności i ograniczoności co do zakresu, pozostaje mrzonką, nie

do przebicia, przy politycznych przeszkodach po stronie państw członkowskich.

Bibliografia:

Barcikowska A., EU Battlegroups:Ready to Go?, EUISS, 40/2013.

Cazzaniga G., EU Battlegroups: Where Do We Stand?, “Military Technology” 9/2009.

Ciupiński A., Wspólna Polityka Bezpieczeństwa i Obrony Unii Europejskiej. Geneza, rozwój,

funkcjonowanie, Warszawa 2013.

Ciupiński A., Zdolności wojskowe Unii Europejskiej. perspektywy grup bojowych, „Rocznik Inte-

gracji Europejskiej” nr 8, 2014.

Declaration on Strengthening European Cooperation in Security and Defence, La Touquet 2003

[w:] From Copenhagen to Brussels. European Defence: Core Documents. Vol IV, red. A. Missi-

roli, Paryż 2003.

Dziewulska A., Pokój po konflikcie: Bośnia, Afganistan, Irak. Wnioski dla strategii bezpieczeń-

stwa UE, Warszawa 2016.

EU Battlegroups: Use Them or Lose Them, [dostęp online] http://www.ipex.eu/IPEXL-

WEB/dossier/files/download/082dbcc54af19e11014b0687912f17b3.do.

European Commission, Joint Communication to the European Parliament and the Council. The

EU’s Comprehensive Approach to External Conflict and Crises, Brussels, 11.12.2013, Joint

(2013) 30 final.

Franco-British Declaration: Strengthening European Cooperation in Security and Defence, Lon-

don 2003, [w:] From Copenhagen to Brussels. European Defence: Core Documents. Vol IV, red.

A. Missiroli, Paryż 2003.

Grevi G., Keohane D., ESDP Resources [w:] European Security and Defence Policy: the first ten

years (1999-2009), red. G. Grevi, D. Helly, D. Keohane, Paryż 2009.

Hauck V., Rocca C., Gaps Between Comprehensive Approaches of the EU and EU Member

States, European Center for Development Policy Management 2014.

EUROPEJSKIE GRUPY BOJOWE: OD ZAŁOŻEŃ DO PRAKTYKI

60

Headline Goal 2010, [dostęp online], http://www.consilium.europa.eu/uedocs/cmsupload/

2010%20headline%20goal.pdf.

Helsinki Headline Goal 2003, [dostęp online], https://www.consilium.europa.eu/uedocs/

cmsUpload/Helsinki%20Headline%20Goal.pdf.

Joint Declaration Issued at the British-French Summit, Saint Malo, France, 3-4 December 1998.

Koning C. de, Friis K., The Limits of the Comprehensive Approach, “Journal of International

Peacekeeping” Vol. 15, 2011.

Major C., Schöndorf E., Comprehensive Approach to Crisis Management, “German Institute for

International and Security Affairs”, SWP Comment 31/2011.

Presidency Conclusions. Cologne European Council , 3-4 June 1999, 150/99 REV 1.

Rezolucja PE z dnia 12 września 2013 r. w sprawie struktur wojskowych UE: stan obecny i przy-

szłe perspektywy, P7_TA (2013) 0381.

National Visions of EU Defence Policy. Common Denominators and Misunderstandings, red. F.

Santopinto , M. Price, Bruksela 2013.

Stańczyk J., Znaczenie Grup Bojowych w rozwoju Wspólnej Polityki Bezpieczeństwa i Obrony

Unii Europejskiej, „Doctrina. StudiaSpołeczno-Polityczne” Nr 6, 2009.

Stanley-Lockman Z., Wolf K., European Defence Spending: The Force Awakens, EUISS, March

2016.

Statement of the Presidency of the Permanent Council of the WEU,

http://www.weu.int/Declaration_E.pdf , dostęp z dnia: 17.02.2017 r.

Terlikowski M., Defence Policy in the European Union: Multi-speed Security?, Bulletin PISM,

nr 74(924), November 2016.

Utley R., A Means to Wider Ends? France, Germany and Peacekeeping [w:] Major Powers and

Peacekeeping. Perspectives, Priorities and Challenges of Military Interventions, red. R. Utley,

Aldershot 2006.

Wusten H. van der, Nijman J., Thijsse R., Security Policies of the European Countries Outside

the Soviet Sphere, „Journal of Peace Research” vol. 22(4), 1985.

Xavier A.I., The EU’s Battlegroup in Perspective: Addressing Present Challenges for Future

Deployments, AIES Austria Institute fur Europa- und Sicherheitspolitik, FOKUS 7/2013.

Nota o autorze:

Magdalena Kania – absolwentka stosunków międzynarodowych (specjalizacja:

bezpieczeństwo międzynarodowe) na Uniwersytecie Jagiellońskim. Obecnie doktorantka

na tej uczelni. W ramach wymiany studiowała również na Uniwersytecie Kopenhaskim.

Zainteresowania naukowe koncentrują się wokół polityki pomocy rozwojowej, związków

rozwoju z bezpieczeństwem oraz Wspólnej Polityki Bezpieczeństwa i Rozwoju UE.

Mateusz Lewandowski (Wojskowa Akademia Techniczna w Warszawie)

Dowództwo Wojsk Operacyjnych Wsparcia Informacyjnego jako kluczowy

element amerykańskiej doktryny odstraszania

Streszczenie

Zadaniem niniejszej publikacji jest ukazanie możliwości wykorzystania

komponentów armii odpowiedzialnych za prowadzenie działań psychologicznych jako

istotnego elementu doktryny odstraszania. Temat zostanie omówiony w oparciu o przy-

kład Stanów Zjednoczonych Ameryki, które dysponują Dowództwem Wojsk

Operacyjnych Wsparcia Informacyjnego, odpowiedzialnym za prowadzenie działań psy-

chologicznych, a zatem podnoszenie morale własnego społeczeństwa i żołnierzy oraz

odstraszanie potencjalnych przeciwników poprzez odpowiednią prezentację swojego

potencjału i możliwości bojowych, a także uzyskiwanie przewagi nad wrogiem w warun-

kach bojowych. Omawiane treści przedstawię w kontekście działań podejmowanych

przez Amerykanów podczas Operacji Pustynna Burza oraz Operacji Iracka Wolność.

Słowa kluczowe: odstraszanie, działania psychologiczne, armia.

Summary

The purpose of this publication is to show the possibilities of using components of

the army responsible for conducting psychological as an important element of the doc-

trine of deterrence. Topic will be discussed based on the example of the United States of

America that have a Command Forces Operational Support Information, responsible for

conducting psychological, and thus raising the morale of their own society and soldiers

and deterring potential adversaries through proper presentation of its potential and combat

capabilities, as well as to gain dominance over the enemy in combat. These content

present in the context of actions taken by the Americans during Operation Desert Storm

and Operation Iraqi Freedom.

Key words: deterrence, psychological operations, the army.

DOWÓDZTWO WOJSK OPERACYJNYCH WSPARCIA INFORMACYJNEGO

JAKO KLUCZOWY ELEMENT AMERYKAŃSKIEJ DOKTRYNY ODSTRASZANIA

62

Wprowadzenie

Współcześnie Stany Zjednoczone Ameryki są bez wątpienia jednym z najważniej-

szych aktorów stosunków międzynarodowych na świecie, przez szerokie grono

naukowców są nawet określane mianem jedynego supermocarstwa1. Dominują na wielu

płaszczyznach: ekonomicznej, naukowej, militarnej oraz innych. Są najbogatszym pań-

stwem świata, biorąc pod uwagę nominalny produkt krajowy brutto na poziomie 17 947

000 mln dolarów2. Są zdecydowanym liderem w dziedzinie nauki oraz nowoczesnych

technologii. Publikują najwięcej artykułów naukowych oraz książek, a w ostatnim

ćwierćwieczu 2/3 Nagród Nobla w dziedzinie nauk ścisłych przyznano Amerykanom3.

O sile amerykańskiej gospodarki świadczy również jej innowacyjność. Według stanu

na 2010 rok Światowa Organizacja Własności Intelektualnej objęła ochroną patentową

164 tys. wynalazków z czego ponad 27% pochodziło z USA4. Jednak Stany Zjednoczone

Ameryki były również, a może nawet przede wszystkim światowym mocarstwem mili-

tarnym. Posiadają jedne z najliczniejszych na świecie sił zbrojnych, w liczbie prawie

1,5 mln żołnierzy i 850 tys. rezerwistów5, które są wysoce mobilne o czym świadczą mi-

sje w Afganistanie i Iraku. Ponad to jako jedno z nielicznych państw dysponują bronią

atomową. Dzięki dużemu potencjałowi konwencjonalnemu i niekonwencjonalnemu sku-

tecznie odstraszają potencjalnych agresorów. Jednak owo odstraszanie nie odbywa się

wyłącznie ze względu na ich ilość oraz jakość, ale również umiejętność prezentacji tych

walorów, czyli prowadzone przez Amerykanów działania psychologiczne, które

są w głównej mierze realizowane przez Dowództwo Wojsk Operacyjnych Wsparcia In-

formacyjnego, któremu jest poświęcony niniejszy referat.

Literatura przedmiotu badanego zagadnienia jest bardzo interesująca, ale wąska.

Wynika to z faktu, iż większość amerykańskich dokumentów normatywnych, dotyczą-

cych działań psychologicznych w związku z ochroną informacji niejawnych jest objęta

klauzulą tajności. Z ogólnie dostępnych amerykańskich dokumentów normatywnych re-

gulujących kwestie działań psychologicznych na uwagę zasługuje Doktryna Połączonych

Operacji Psychologicznych JP-3-53. Ma ona charakter ogólny, określa cele, zadania, pro-

cedury, formy i metody prowadzenia operacji psychologicznych w Siłach Lądowych

1 Źródło: http://thegreenpapers.com/PCom/?20030227-0, dostęp w dniu: 01.02.2017 r.
2 Źródło: http://databank.worldbank.org/data/download/GDP.pdf, dostęp w dniu: 01.02.2017 r.
3 J.S. Nye Jr., Soft Power. Jak osiągnąć sukces w polityce światowej, Warszawa 2007, s. 65.
4 Źródło: http://stosunki-miedzynarodowe.pl/bezpieczenstwo/1539-stany-zjednoczone-jako-supermocarstw
o?start=2, dostęp w dniu: 01.02.2017 r.
5 Źródło: http://psz.pl/116-bezpieczenstwo/sily-zbrojne-stanow-zjednoczonych, dostęp w dniu: 01.02.
2017 r.

MATEUSZ LEWANDOWSKI

63

USA6. Na polskim rynku wydawniczym szczególnie warte polecenia są pozycje Gabriela

Nowackiego Psychologia bezpieczeństwa oraz Działania psychologiczne w działaniach

sojuszniczych, a także pozycja Andrzeja Podkowskiego Siły, środki i możliwości oddzia-

ływania psychologicznego armii amerykańskiej podczas konfliktu zbrojnego. W pierwszej

z wyżej wymienionych pozycji G. Nowackiego zawarte jest kompendium wiedzy z za-

kresu psychologii bezpieczeństwa natomiast w drugiej z wymienionych pozycji zostały

scharakteryzowane działania psychologiczne. Autor ponad to opisał organizację, procedu-

ry i techniki prowadzenia działań psychologicznych w wybranych państwach, w tym

między innymi w Stanach Zjednoczonych Ameryki. Problemowi stricte działań psycho-

logicznych prowadzonych przez USA poświęcona jest również wyżej wymieniona

książka A. Podkowskiego. Jednak wspólnym problemem wszystkich tych pozycji mimo

bez wątpienia ich wielkiej wartości merytorycznej jest ich zdezaktualizowanie, w obliczu

dynamicznych zmian w dziedzinie prowadzenia działań psychologicznych. W tym kon-

tekście nie do przecenienia są branżowe portale internetowe m.in. www.psywarrior.com

oraz www.psywar.org.

Miejsce oraz rola Dowództwa Wojsk Operacyjnych Wsparcia Informacyjne-

go w strukturze Armii Stanów Zjednoczonych Ameryki

Duża liczebność amerykańskiego wojska determinuje istnienie rozbudowanej

struktury organizacyjnej Armii Stanów Zjednoczonych Ameryki. Współcześnie funkcjo-

nuje w niej 25 komponentów dowódczych najwyższego szczebla, które ze względu

na charakter dzielą się na trzy rodzaje: dowództwa, dowództwa terytorialne i rodzajów

wojsk oraz dowództwa pozostałych służb7. Jednym z tych dowództw jest Dowództwo

Operacji Specjalnych Sił Lądowych USA, którego elementem jest Dowództwo Wojsk

Operacyjnych Wsparcia Informacyjnego, którego funkcjonowanie jest przedmiotem ni-

niejszej publikacji. Pełni ono niezwykle ważną rolę w procesie odstraszania

potencjalnych przeciwników, co postaram się zaprezentować w dalszej części niniejszego

referatu. W jego skład wchodzą trzy komponenty, prowadzące działania psychologiczne:

a) 4 Grupa Wojskowego Wsparcia Informacyjnego;

b) 8 Grupa Wojskowego Wsparcia Informacyjnego;

c) 3 Batalion Wojskowego Wsparcia Informacyjnego.

6 Doktryna Połączonych Operacji Psychologicznych JP-3-53, Waszyngton 2003.
7 Źródło: http://army.mil/info/organization/, dostęp w dniu: 05.02.2017 r.

DOWÓDZTWO WOJSK OPERACYJNYCH WSPARCIA INFORMACYJNEGO

JAKO KLUCZOWY ELEMENT AMERYKAŃSKIEJ DOKTRYNY ODSTRASZANIA

64

Z tym, że tylko pierwszy z tych komponentów stacjonujący w Fort Bragg w stanie

Północna Karolina8 ma charakter regularny, natomiast pozostałe są powoływane ad hoc.

Dowództwo Wojsk Operacyjnych Wsparcia Informacyjnego jest najważniejszym

podmiotem w strukturze Armii Stanów Zjednoczonych Ameryki odpowiedzialnym

za prowadzenie działań psychologicznych. Co prawda podobne komponenty funkcjonują

również przy dowództwach innych rodzajów sił zbrojnych, ale właśnie ten działający

przy Dowództwie Operacji Specjalnych Sił Lądowych USA jest najliczniejszy i najlepiej

przygotowany do tego typu działań. Prowadzone przez DWOWI działania określane

zbiorczą nazwą działania psychologiczne można definiować jako zespół planowych

przedsięwzięć, polegających na zdobywaniu i rozpowszechnianiu danych w celu osią-

gnięcia celów politycznych i wojskowych poprzez oddziaływanie na postawy

i zachowania żołnierzy oraz ludności cywilnej strony przeciwnej9. Tego typu działania

chociaż tak formalnie nie nazywane były prowadzone już w starożytności, jednakże miały

one charakter sytuacyjny i nie stanowiły przejawów aktualnej sztuki operacyjnej10. Dzia-

łania psychologiczne prowadzone przez Amerykanów obejmują szeroki zakres działań,

zarówno propagowanie amerykańskiego trybu życia, jak również walkę psychologiczną.

Podczas pokoju działania DWOWI ograniczają się w głównej mierze do promowania

amerykańskich wartości i stylu życia poprzez kulturę, oświatę i mass media, natomiast

podczas działań wojennych działania promocyjne schodzą na drugi plan, a ich miejsce

zajmuje walka psychologiczna. Istota działań psychologicznych w walce zbrojnej polega

na:

 Kształtowaniu negatywnej sytuacji polityczno-militarnej w stosunku do wroga

i prowadzonych przez niego działań;

 Kreowaniu warunków mających korzystny wpływ na przebieg działań bojowych

wojsk własnych.

Dowództwo Wojsk Operacyjnych Wsparcia Informacyjnego działania psycholo-

giczne prowadzi zgodnie z Regulaminem Polowym FM-33-5 i Doktryną Połączonych

Operacji Psychologicznych JP-3-53. W tych dokumentach normatywnych określone

zostały cele, zadania, procedury, formy oraz metody prowadzenia operacji psychologicz-

nych w Siłach Lądowych Stanów Zjednoczonych Ameryki. Szerokie spektrum działań

8 G. Nowacki, Działania psychologiczne w działaniach sojuszniczych, red. G. Nowacki, Warszawa 2003,
s. 77.
9 Tamże, s. 36.
10 A. Podkowski, Siły, środki i możliwości oddziaływania psychologicznego armii amerykańskiej podczas
konfliktu zbrojnego, Warszawa 1998, s. 15.

MATEUSZ LEWANDOWSKI

65

psychologicznych, prowadzonych przez DWOWI w warunkach bojowych zaprezentuję

na przykładzie Operacji Pustynna Burza oraz Operacji Iracka Wolność.

Działania psychologiczne prowadzone przez Dowództwo Wojsk Operacyj-

nych Wsparcia Informacyjnego w trakcie Operacji Pustynna Burza

Podczas Operacji Pustynna Burza Armia Stanów Zjednoczonych Ameryki prowa-

dziła działania psychologiczne, wykorzystując przy tym różnorakie narzędzia.

Najbardziej popularny w ogóle, jak również podczas tej operacji był kolportaż ulotek

propagandowych. Był on prowadzony z bardzo dużym natężeniem, podczas siedmiu

kulminacyjnych dni trwania operacji zrzuconych zostało aż 29 milionów ulotek11. Miały

one różnorodną treść, jednak przekaz był zazwyczaj ten sam. Starano się ukazać koalicję

państw pod przywództwem Stanów Zjednoczonych Ameryki w pozytywnym świetle,

równocześnie dyskredytując stronę Iracką pod przywództwem Saddama Husajna. Ponad

to prognozowano jedyny możliwy zdaniem Zachodu wynik konfrontacji, czyli porażkę

Iraku, tym samym osłabiając morale Irakijczyków. Najczęściej stosowany mechanizm

polegał na zrzuceniu na konkretny obiekt/urządzenie ulotek z informacją o jego bombar-

dowaniu w ciągu 24 godzin oraz wezwanie do poddania się. Następnego dnia

po zamachu, który nie został zrealizowany zrzucano inny rodzaj ulotek, mianowicie mó-

wiący o tym, że obietnica została spełniona, wszyscy ocaleni powinni się poddać12.

Ulotki ukazywały Amerykanów w dobrym świetle, jako tych którzy ostrzegają o swoich

nalotach, a tym samym ograniczają do minimum liczbę ofiar, szczególnie ofiar przypad-

kowych. Świadczyło to o tym, iż Amerykanie prowadzą wojnę z Saddamem Husajnem

i jego zwolennikami a nie ogółem Irakijczyków i atakują infrastrukturę zapewniającą

Saddamowi możliwość prowadzenia wojny, ale nie chcą przy tym ofiar wśród Irakijczy-

ków, a tym samym zapewniają możliwość poddania się i uniknięcia śmierci.

Ważnym narzędziem, wykorzystywanym do prowadzenia działań psychologicz-

nych podczas Operacji Pustynna Burza było radio. Amerykanie w trakcie Operacji

Pustynna Burza zaprezentowali za pośrednictwem radia około 2 tys. newsów, dotyczą-

cych w głównej mierze sytuacji polityczno-wojskowej w Iraku, ale również treści

gospodarczych i kulturalnych. Łączna liczba nagrań przekroczyła 330 godzin, w tym 210

godzin było emitowanych na żywo13. 4 Grupa Wojskowego Wsparcia Informacyjnego

11 Źródło: http://www.psywarrior.com/OpnIraqiFreedomcont3.html, dostęp w dniu: 09.02.2017 r.
12 Źródło: http://globalfocus.org/GF-IOPO-Iraq.htm, dostęp w dniu: 08.02.2017 r.
13 Źródło: http://www.psywarrior.com/gulfwar.html, dostęp w dniu: 09.02.2017 r.

DOWÓDZTWO WOJSK OPERACYJNYCH WSPARCIA INFORMACYJNEGO

JAKO KLUCZOWY ELEMENT AMERYKAŃSKIEJ DOKTRYNY ODSTRASZANIA

66

dysponowała w trakcie operacji 71 taktycznymi zespołami głośnikowymi, transmitują-

cymi m. in. apele kapitulacji czy też różnego rodzaju treści propagandowe.

Aby prawidłowo przygotować audycje współpracowano ze specjalistami zagranicznymi,

głównie z Arabii Saudyjskiej i Kuwejtu, znakomicie znającymi realia świata arabskiego

oraz posiadającymi odpowiedni akcent oraz dykcję, a także z wykwalifikowanymi psy-

chologami klinicznymi.

W trakcie trwania operacji Pustynna Burza do nagłaśniania audycji radiowych

wykorzystywano m.in. samolot EC-130 "Commando Solo", który w tymże czasie był

szczytem techniki. Jest to zmodyfikowany samolot Herkules, skonstruowany do wyko-

nywania zadań związanych z transmisją informacji na bardzo wielu zakresach. Podczas

Operacji Pustynna Burza maszyna wykonywała operacje informacyjne, również o charak-

terze psychologicznym. Posiada ona możliwość wykonywania transmisji cywilnych

w paśmie AM, FM, HF, TV oraz w zakresach wojskowych. Samolot przenosi rów-

nież joint precision aerial delivery system14 oraz można zrzucać z niego ulotki

propagandowe. Na pokładzie samolotu znajdują się m.in. bardzo nowoczesne systemy

nawigacyjne, samoobrony, tankowania w powietrzu oraz urządzenia umożliwiające

transmisję radiową i telewizyjną w kolorze w systemie analogowym we wszystkich świa-

towych standardach15.

Według wielu naukowców oraz dziennikarzy, m.in. dwóch biuletynów informa-

cyjnych agencji ITV News Bureau Ltd podczas Operacji Pustynna Burza Amerykanie

zastosowali technikę cichych dźwięków. Polega ona na tym, że poprzez wykorzystanie

odpowiedniej aparatury wysyłane są sygnały radiowe standardowej długości, umożliwia-

jące kontrolę umysłu na poziomie podświadomości. System elektroniczny „przemawia”

bezpośrednio do umysłu słuchacza, zmienia jego fale mózgowe i manipuluje obrazem

mózgu (EEG), wprowadzając w stany emocjonalne, takie jak strach, niepewność, rozpacz

czy beznadziejność. Prawdopodobne zastosowanie techniki cichych dźwięków nastąpiło

wówczas gdy Irakijczycy po zniszczeniu przez Amerykanów ich systemu dowodzenia

zostali zmuszeni do przekazywania zakodowanych rozkazów, wykorzystując komercyjną

radiostację pracującą w zakresie FM na częstotliwości 100 MHz. 4 Grupa Wojskowego

Wsparcia Informacyjnego zainstalowała w opuszczonym mieście Al Khafji własną

14 Joint precision aerial delivery system - to amerykański wojskowy system, który wykorzystuje GPS oraz
komputer pokładowy do sterowania zrzutem spadochronu z obciążeniem w określony punkt zrzutu.
Źródło: http:// asc.army.mil/web/portfolio-item/cs-css-joint-precision-airdrop-system-jpads/, dostęp w dniu:
10.02.2017 r.
15 Źródło: https://infolotnicze.pl/2012/07/26/ec-130j-commando-solo/, dostęp w dniu: 05.02.2017 r.

MATEUSZ LEWANDOWSKI

67

radiostację nadającą na tej samej częstotliwości. Amerykańska radiostacja zagłuszała

miejscową stację iracką, nadając w czasie emisji pieśni religijnych i patriotycznych „nie-

jasne, mylące i sprzeczne rozkazy oraz informacje” jednocześnie „przemawiając”

do umysłów Irakijczyków i powodując masowe fale poddań16.

Działania psychologiczne prowadzone przez Dowództwo Wojsk Operacyj-

nych Wsparcia Informacyjnego w trakcie Operacji Iracka Wolność

Działania psychologiczne w kontekście Operacji Iracka Wolność zaczęto prowa-

dzić jeszcze przed jej zainicjowaniem. Wykorzystano w tym celu ogólnodostępne

krajowe media, które na żywo transmitowały wystąpienie Sekretarza Stanu Colina Powel-

la skierowane do Rady Bezpieczeństwa. Przemówienie ze względu na jego

ogólnodostępny charakter było konsultowane ze specjalistami od wizerunku i wystąpień

publicznych. Tego typu zabieg był próbą korzystnego dla USA kształtowania obrazu kon-

fliktu w opinii światowej17. Jednak mimo starań nie udało się Amerykanom zmienić

negatywnego stosunku środowiska międzynarodowego wobec planowanej interwencji

w Iraku.

Podobnie jak podczas innych kampanii wojennych czy operacji wśród narzędzi

stosowanych do prowadzenia działań psychologicznych podczas Operacji Iracka Wolność

prym wiódł kolportaż ulotek. Miały one różnorodny charakter, przede wszystkim infor-

macyjny. Amerykanie za ich pomocą starali się przekazać społeczeństwu informacje

w świetle korzystnym dla Zachodu. Za ich pomocą dyskredytowano wroga, a z drugiej

strony ukazywano na ulotkach pozytywny wizerunek żołnierzy sojuszniczych, np. rozda-

jących jedzenie irackiej ludności18.

Dowództwo Wojsk Operacyjnych Wsparcia Informacyjnego prowadziło zakrojo-

ną na dużą skalę operację mającą na celu dezinformowanie społeczeństwa

z wykorzystaniem audycji telewizyjnych oraz radiowych. Wpływano na emitowane in-

formacje za pomocą wszelkich dostępnych metod, poczynając od bombardowania

irackich rozgłośni radiowych i telewizyjnych, poprzez zagłuszanie irackich stacji,

aż do umieszczania wewnątrz stacji agentów i emisję prokoalicyjnych materiałów.

16 Źródło: http://davidicke.pl/forum/viewtopic.php?f=78&t=10833&start&view=print, dostęp w dniu:
08.02.2017 r.
17 Źródło: http://nato.int/docu/review/2003/issue2/polish/art4.html, dostęp w dniu: 12.02.2017 r.
18 Źródło: http://psywarrior.com/OpnIraqiFreedomcont3.html, dostęp w dniu: 12.02.2017 r.

DOWÓDZTWO WOJSK OPERACYJNYCH WSPARCIA INFORMACYJNEGO

JAKO KLUCZOWY ELEMENT AMERYKAŃSKIEJ DOKTRYNY ODSTRASZANIA

68

Działania psychologiczne prowadzono również poprzez audycje radiowe, wyko-

rzystując Information Radio, Radio Tikrit i Radio SAWA19. Information Radio to stacja

służąca do przekazywania informacji w czasie rzeczywistym. Audycja była prowadzona

całodobowo, na antenie radia ponad to zachęcano do zgłaszania wszelkich przejawów

działalności terrorystycznej na telefon zaufania. Radio Tikrit manipulowało odbiorców

w taki sposób iż na początku aby zaskarbić sobie iracką ludność nadawało bardzo cieka-

wy program przy jednoczesnym umiarkowanym poparciu dla Saddama Husajna.

Następnie coraz bardziej krytycznie oceniając jego poczynania oraz jego popleczników.

Radio SAWA zostało sfinansowane przez amerykański Kongres. Nadawało zarówno mu-

zykę arabską jak i zachodni pop z przerwami na wiadomości, przyzwyczajając arabską

ludność do amerykańskiej kultury20.

Do nadawania audycji radiowych, jak również wygłaszania lokalnych komunika-

tów wykorzystywano mobilne rozgłośnie. Pomagało to m.in. w utrzymywaniu kontroli

nad irackimi wojskami oraz używano ich do przekonywania odizolowanych irackich

jednostek do złożenia broni. Ponad to nadając przez głośniki odgłosy czołgów i helikop-

terów przeprowadzano „udawane” ataki. Mobilne rozgłośnie wykorzystywano również na

polu walki do emitowania muzyki i odgłosów walki. Podczas operacji Iracka Wolność

były emitowane m.in. „Back in Black” wykonywany przez heavy metalowy zespół

AC/DC, a także emitowano odgłosy kawalerii wraz z maniakalnym śmiechem i płaczem

dzieci21. Tego typu zabiegi miały na celu podnoszenie morale własnych jednostek, przy

równoczesnym osłabianiu morale wroga.

DWOWI podejmowało próby wpływania na najbliższych współpracowników

Saddama Husajna oraz kierownictwo wszystkich szczebli. Wykorzystując tradycyjną

pocztę, jak również pocztę elektroniczną i telefonię komórkową wysyłano wiadomości

do kluczowych decydentów i w tychże wiadomościach przedstawiano koszty dalszego

wspierania Saddama Husajna, zarówno dla ludności jak również dla nich samych, w ten

sposób próbując skłonić ich do złożenia broni.

Działania psychologiczne prowadzono również poprzez prasę, publikowano Ba-

ghdad Now, The Peace oraz Al-Irak. Baghdad Now to najpopularniejsza spośród tych

gazet, była wydawana jako dwutygodnik w liczbie ok. 750 tysięcy egzemplarzy. Była

tworzona przez dziennikarzy irackich w wersji anglojęzycznej i arabskiej i rozdawana

19 Tamże.
20 Źródło: http://nato.int/docu/review/2003/issue2/polish/main_pr.html , dostęp w dniu: 13.02.2017 r.
21 Źródło: http://psywarrior.com/OpnIraqiFreedomcont3.html, dostęp w dniu 13.02.2017 r.

MATEUSZ LEWANDOWSKI

69

za darmo. Zawierała najważniejsze informacje z kraju oraz wiadomości lokalne, a jej

najważniejszym zadaniem było informowanie społeczeństwa o zamiarach koalicji państw

pod przywództwem Stanów Zjednoczonych. Gazety The Peace oraz Al-Irak były znacz-

nie mniej popularne, miały one charakter wyłącznie informacyjne. Pierwsza z nich

ukazywała się co dwa miesiące i przekazywała ogólne informacje z kraju, natomiast dru-

ga z nich ukazywała się trzy razy w tygodniu i zawierała informacje z kraju oraz

informacje lokalne z okolic Bagdadu22.

Nieco podobnym, a jednocześnie innowacyjnym rozwiązaniem było zaprojekto-

wanie oraz kolportaż specjalnej serii komiksów. Miało to na celu wzbudzenie szacunku

wśród dzieci dla krajowych sił policyjnych i nowej irackiej armii23. W komiksach Ame-

rykanów oraz irackich funkcjonariuszy ukazywano w jasnych, przyjemnych barwach

z kolei zwolenników Saddama Husajna w szarych kolorach. Amerykanie byli przedsta-

wiani jako superbohaterowie, ratujący bezbronnych ludzi, z kolei ludzie Saddama jako

czarne charaktery, ciemiężcy bezbronnego społeczeństwa. Eksperyment się powiódł

o czym może świadczyć fakt, iż w 2008 r. podjęto decyzję o jego powtórzeniu. Wyemi-

towano serię 12 komiksów, z których każdy o nakładzie 60 000 sztuk, czyli łącznie 720

000 egzemplarzy. Seria komiksów miała na celu zwiększenia percepcji społeczeństwa na

temat profesjonalizmu i dobrego wyszkolenia irackich sił bezpieczeństwa24.

Po obaleniu reżimu Saddama Husajna oczywistym zabiegiem była wymiana

banknotów, na których znajdował się jego wizerunek. Postać dyktatora została zastąpiona

przez zabytki oraz palmy25. Wizerunkowo dobrym zabiegiem było podniesienie kursu

dinara. Wprowadzeniu nowych banknotów towarzyszyła kampania informacyjna,

w której informowano społeczeństwie o wprowadzeniu nowych banknotów, o wzroście

ich zabezpieczeń oraz konieczności wymiany w określonym terminie. Amerykanie po-

przez ulotki szczycili się jej wprowadzeniem na rynek a tym samym ochroną irackiej

waluty przed fałszerzami, a tym samym ochroną odradzającej się irackiej gospodarki.

Mimo iż wojna rządzi się własnymi prawami i zdaniem wielu teoretyków i prak-

tyków wojskowości w celu wygrania wojny można posługiwać się dowolnymi metodami,

to jednak Stany Zjednoczone Ameryki bez wątpienia wolałyby, aby niektóre działania

podejmowane w czasie działań wojennych poza granicami kraju nigdy nie wyszły na jaw.

Jedną z takich tajemnic przez jakiś czas były stosowane podczas Operacji Iracka Wolność

22 Tamże.
23 Tamże.
24 Tamże.
25 Tamże.

DOWÓDZTWO WOJSK OPERACYJNYCH WSPARCIA INFORMACYJNEGO

JAKO KLUCZOWY ELEMENT AMERYKAŃSKIEJ DOKTRYNY ODSTRASZANIA

70

plotki. Amerykanie nie przebierali w środkach i posługiwali się hasłami w stylu „Irakij-

czycy to impotenci”26. Efektem tego typu zabiegów były chaotyczne poczynania strony

irackiej. Niezdyscyplinowani Irakijczycy opuszczali swoje kryjówki i w złości chcieli

pomścić zniewagę.

Zakończenie

Niniejsza publikacja zdaniem autora świadczy o tym, iż komponent armii odpo-

wiedzialny za prowadzenie działań psychologicznych może stanowić istotny element

doktryny odstraszania. Tą tezę potwierdza przykład Dowództwa Wojsk Operacyjnych

Wsparcia Informacyjnego, będącego kluczowym elementem amerykańskiej doktryny

odstraszania. Działania psychologiczne mają bardzo uniwersalny charakter, mogą być

prowadzone permanentnie w dowolnym czasie oraz warunkach. Nie są to działania

zupełnie nowe na polu walki o czym świadczą fakty historyczne, bowiem analogi do po-

dejmowanych w czasie tych dwóch operacji działań możemy skutecznie doszukiwać

się już w starożytności. Wynika z tego wniosek iż szerokie spektrum wykorzystywanych

narzędzi pozwalało i współcześnie również pozwala na ich prowadzenie na każdym po-

ziomie technologicznego rozwoju armii. Oczywiście wykorzystanie nowoczesnych

technologii stwarza coraz to nowe szanse, co pokazałem na przykładzie Operacji Pustyn-

na Burza oraz Operacji Iracka Wolność. Reasumując działania psychologiczne

są obszarem międzynarodowej rywalizacji militarnej, przed którym stoją duże perspek-

tywy, o czym świadczy prowadzenie badań naukowych nad techniką cichych dźwięków

oraz tym podobnych. Jednak działania psychologiczne w ograniczonym zakresie mogą

i powinny być prowadzone przez każde państwo.

Bibliografia:

Doktryna Połączonych Operacji Psychologicznych JP-3-53, Waszyngton 2003.

Nowacki G. (red.), Działania psychologiczne w działaniach sojuszniczych, Warszawa 2003.

Nye Jr. J.S., Soft Power. Jak osiągnąć sukces w polityce światowej, Warszawa 2007.

Podkowski A., Siły, środki i możliwości oddziaływania psychologicznego armii amerykańskiej

podczas konfliktu zbrojnego, Warszawa 1998.

http://army.mil/.

http://asc.army.mil/.

http://databank.worldbank.org/.

26 Źródło: http://psywar.org/noflyzone.php, dostęp w dniu: 15.02.2017 r.

MATEUSZ LEWANDOWSKI

71

http://davidicke.pl/.

http://globalfocus.org/.

http://infolotnicze.pl/.

http://nato.int/.

http://psywar.org/.

http://psywarrior.com/.

http://psz.pl/.

http://stosunki-miedzynarodowe.pl/.

http://thegreenpapers.com/.

Nota o autorze:

Mateusz Lewandowski - Absolwent Wydziału Cybernetyki Wojskowej Akademii

Technicznej w Warszawie (kierunek bezpieczeństwo narodowe). Obronił pracę magister-

ką pt. "Style kierowania i ich skuteczność w sytuacjach kryzysowych". Obszar jego

zainteresowań obejmuje problematykę zarządzania i dowodzenia w służbach munduro-

wych, szczególnie w sytuacjach kryzysowych oraz przywództwa politycznego. Ponad

to interesuje się wykorzystaniem nowych technologii w służbach mundurowych, szcze-

gólnie innowacyjnych rozwiązań, umożliwiających ochronę oraz pozyskiwanie

informacji.

Anna Szczepańska (Uniwersytet Łódzki)

Znaczenie armii obcych w konflikcie o niepodległość Namibii

Streszczenie

Po niemieckim okresie kolonialnym, Namibia w 1915 r. stała się zależna

od Związku Południowej Afryki. W 1966 r. ludność Namibii skupiona wokół organizacji

wyzwoleńczej SWAPO (South West African Peoples Organisation) wystąpiła przeciwko

władzy RPA. Od 1975 r., kiedy w Angoli wybuchła wojna domowa, obydwa konflikty

„połączyły się”. Na obszarze Namibii operowały wojska południowoafrykańskie i bo-

jówki angolskie. SWAPO zakładało swoje bazy w południowej Angoli, gdzie

współpracowano z wojskami kubańskimi i rządowymi siłami zbrojnymi Angoli. Skom-

plikowany układ sił w Afryce Południowej sprawił, że obszar ten pozostawał niespokojny

przez długi czas. Rozmowy pokojowe przyniosły rozwiązanie dopiero w 1988 r. czego

efektem było uzyskanie pzez Namibię niepodległości w 1990 r.

Słowa kluczowe: Zimna wojna, Afryka Południowa, niepodległość.

Summary

In 1915, after German colonial period Namibia becamedepend on South African

Union. The Namibian War of Independence broke out in 1966 in Ongulumbashe where

SWAPO (South West African Peoples Organisation) had built its camp. Since 1975,

when Angolan civil war began both conflict shave linked each other. In northern Namibia

South Africa and UNITA armies were operating. SWAPO, Cuban troops and MPLA ar-

my were operating in central and southern Angola. Conflicts in Southern Africa were

unresolved for a longtime. After many years talks, agreement was signed in 1988. Nami-

bia gained its independence in 1990.

Keywords: Cold war, Southern Africa, independence.

ANNA SZCZEPAŃSKA

73

Wprowadzenie

Sprawa wojny o niepodległość Namibii pozostaje w Polsce obszarem nadal mało

zbadanym. Badacze sięgają chętniej do tematu wojny domowej w Angoli lub dziejów

Republiki Południowej Afryki. Tymczasem Namibia, pomimo, iż stanowi ważny element

w zimnowojennej rozgrywce w południowej części kontynenty afrykańskiego, znajduje

się wciąż na uboczu zainteresowań szerszej grupy historyków i politologów. Dużo więk-

szym zainteresowaniem temat ten cieszy się poza granicami naszego kraju. Badania nad

historią Namibii prowadzone są w szczególności w Wielkiej Brytanii, Stanach Zjedno-

czonych, krajach skandynawskich oraz w Tanzanii, RPA i Zimbabwe.

Do najważniejszych prac z zakresu wojny o niepodległość Namibii oraz wpływu

armii obcych na jej przebieg zaliczyć należy monumentalną monografię Piero Gleijesesa

pt. Visions of Freedom. Havana, Washington and Pretoria and the Struggle for Southern

Africa 1976–1991, jak również pracę Petera Katjavivi pt. A History of Resistance in Na-

mibia oraz Richarda Dale’a – The Namibian War of Independence 1966–1989.

Diplomatic, Economic and MilitaryCampaigns. Sfera dyplomatycznych zmagań w spra-

wie Namibii opisana została w bardzo interesującej książce autorstwa Jamesa Davies’a,

pt. ConstructiveEngagment? Chester Crocker& American Policy in South Africa, Nami-

bia & Angola 1981–8, a radziecki punkt widzenia odnaleźć można w licznych pracach

Victora Shubina. Niezmiennie wartościową pozycją do studiów nad dziejami Namibii

pozostaje monografia Marrion Wallace pt. A History of Namibia.

Problem Namibii na arenie międzynarodowej – zarys

Spośród wszystkich państw zabiegających o wyzwolenie spod kolonialnej domi-

nacji, najdłużej na niepodległość czekała Namibia. Namibia, do połowy XX w. zwana

Afryką Południowo – Zachodnią1, w latach 1895 – 1919 była formalnie zamorską posia-

dłością Niemiec, choć Rzesza utraciła wpływy w kolonii już w 1915 r., po tym, gdy

zajęły ją wojska południowoafrykańskie, kilka miesięcy po rozpoczęciu I wojny

światowej.

W 1919 r., podczas konferencji w Paryżu, Afryka Południowo – Zachodnia zosta-

ła przekazana w administrację ZPA jako terytorium mandatowe, pod patronatem Ligi

Narodów. Kiedy po II wojnie światowej, w jej miejsce powołano nową ponadnarodową

1 Nazwa „Namibia” została oficjalnie wprowadzona przez ONZ dopiero w 1968 r. Do tego czasu oficjalną
nazwą tego terytorium była „Afryka Południowo-Zachodnia” (w czasie niemieckich podbojów i okresu
kolonialnego jako Niemiecka Afryka Południowo-Zachodnia; M. Malinowski, Trudna droga Namibii do
niepodległości, Warszawa 1981, s. 5.

ZNACZENIE ARMII OBCYCH W KONFLIKCIE O NIEPODLEGŁOŚĆ NAMIBII

74

strukturę, jaką była Organizacja Narodów Zjednoczonych, a terytoria mandatowe zastą-

piono obszarami powierniczymi, Związek Południowej Afryki nie zgodził się na zmianę

statusu powierzonego mu wcześniej kraju. Z założenia, państwa sprawujące władzę nad

obszarami powierniczymi były zobowiązane przez ONZ do przygotowywania tych tery-

toriów do przyszłej, samodzielnej władzy i umożliwianie im rozwoju wewnętrznego,

w celu uzyskania niezależności politycznej. Pretoria jednak, jużod 1915 r. traktowała

Namibię jako integralną część państwa2. Rozciągnięta została nad nią południowoafry-

kańska jurysdykcja, oparta na zróżnicowanym traktowaniu grup etnicznych3.

Podczas I Sesji Zgromadzenia Ogólnego ONZ, jesienią 1946 r. Związek Połu-

dniowej Afryki złożył wniosek dotyczący inkorporacji Namibii. Został on zdecydowanie

odrzucony podczas głosowania 14 grudnia4. Dla ZPA nie stanowiło to jednakże rozwią-

zania kwestii spornego terytorium. Wkrótce rząd Pretorii zakomunikował, że nie uznaje

statusu obszaru powierniczego dla Namibii, lecz będzie zarządzać tym terenem „w duchu

mandatu, zgłaszając gotowość składania sprawozdań z tego tytułu do ONZ w celu zade-

monstrowania dobrej woli”5. Związek Południowej Afryki uznał bowiem, że wraz

z likwidacją Ligii Narodów, przestały istnieć wszelkie dotychczasowe zobowiązania ZPA

wobec społeczności międzynarodowej, wynikające z administrowania Namibią. Już

w roku 1949 Pretoria oficjalnie przyłączyła Namibię do swojego kraju, jako piątą pro-

wincję6. W maju 1948 r., w wyniku wyborów w ZPA władzę przejęła Partia

Nacjonalistyczna. Jej przywódca, Daniel François Malan jako pierwszy określił znaczenie

doktryny apartheidu7, jako systemu prawnego, który będzie obowiązywał w ZPA. Apar-

theid w ogólnym rozumieniu zakładał oddzielenie i separację ras, utrzymanie i utrwalenie

odrębności grup, z jakich składało się społeczeństwo. W praktyce oznaczał całkowitą

eliminację ludności afrykańskiej i kolorowej (to znaczy Azjatów i Mulatów) z życia spo-

łecznego i politycznego państwa. System apartheidu został rozciągnięty również na nową

prowincję kraju, Namibię.

2 C.J. Tsokodayi, Namibia’sIndependenceStruggle. The Role of United Nations, Bloomington 2011, s. 34.
3 Rząd ZPA wprowadził politykę opartą na segregacji rasowej, zarówno we własnym kraju, jak i Namibii.
W Afryce Południowo – Zachodniej praktykowali ją już wcześniej Niemcy, kolonizujący ten obszar w
latach 1894–1915; więcej zob.: J.B. Gewald, Herero Heroes: A Socio-political History of the Herero of
Namibia, 1890-1923, Ohio 1999; P. Katjavivi, A History of Resistance in Namibia, Oxford 1988.
4 14.12.1946 r., Future Status of South West Africa, źródło: http://www.un.org/en/ga/search/view_doc.
asp?symbol=A/RES/65%28I%29, dostęp w dniu: 1.02.2017 r.
5 M.J. Malinowski, dz.cyt., s. 134.
6 Pozostałe prowincje to: Przylądkowa, Natal, Wolne Państwo Oranje i Transwal.
7 „Apartheid” (słowo z języka Afrikaans) – separacja, odrębny rozwój.

ANNA SZCZEPAŃSKA

75

Od początku lat pięćdziesiątych sprawa Namibii była jednym ze stałych punktów

dyskusji podczas Zgromadzeń Ogólnych ONZ. Dnia 13 XII 1950 r., podczas V Sesji,

powołano pięcioosobową komisję, która miała podjąć rozmowy z rządem w Pretorii8.

Jednak pomimo tworzenia kolejnych komisji i komitetów zajmujących się kwestią Nami-

bii i negocjacjami ze Związkiem Południowej Afryki, wyzwolenie jej spod

południowoafrykańskiej zwierzchności wydawało się wciąż bardzo odległe. Perspektywa

rozwiązania problemu nie wydawała się bliższa pomimo trwających procesów dekoloni-

zacyjnych w innych częściach Afryki, które, poczynając od 1957 r.9, zaowocowały

ogłoszeniem niepodległości przez wiele państw kontynentu. W 1967 r. w ONZ utworzo-

no Radę do spraw Namibii, w której skład wchodziła również Polska. Jej zadaniem było

formalne przejęcie administrowaniem tym terytorium. Pierwszym przewodniczącym

został Irlandczyk, SeanMcBride. Rada oprócz prób wywarcia presji na pretorię, nie dys-

ponowała jednak żadnymi narzędziami prowadzącymi do realizacji własnych założeń10.

Do rozpropagowania tematu Afryki Południowo – Zachodniej w największym

stopniu przyczyniły się namibijskie organizacje wyzwoleńcze11. Pierwszą z nich był, po-

wołany w 1958 r., Kongres Ludu Owambo12, rok później przekształcony na Organizację

Ludu Owambo13. Przez krótki czas prężnie funkcjonowała również SWANU – Narodowa

Unia Afryki Południowo – Zachodniej14, którą tworzyła głównie społeczność Hererów.

Partia powstała w 1959 r., lecz dość szybko utraciła zagraniczne poparcie, choć na poli-

tycznej scenie kraju funkcjonuje do tej pory15. Strukturą, która odegrała decydującą rolę

była SWAPO - Organizacja Ludu Afryki Południowo - Zachodniej16, powołana do życia

8 W skład komisji weszli przedstawiciele: Danii, Syrii, Tajlandii, USA oraz Urugwaju; 13.12.1950 r., Qu-
estion of South West Africa, źródło: http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/449%
28V%29, dostęp w dniu: 1.02.2017 r.
9 Pierwszym niepodległym państwem na kontynencie (nie licząc Egiptu i Etiopii) była Ghana. Trzy lata
później, w 1960 r. (zwanym „rokiem Afryki”) niepodległość ogłosiło kolejnych 17 krajów.
10 Archiwum Ministerstwa Spraw Zagranicznych, masz., sygn. Nam-53-1-76, Znaczek z okazji Dnia Nami-
bii, k. 2.
11 Ruchy niepodległościowe w Afryce rodziły się już po zakończeniu II wojny światowej – wcześniej
w krajach na północy i w środkowej części kontynentu. Pierwszym niepodległym państwem była Ghana
(1957). Na południu Afryki dekolonizacyjne „przebudzenie” nastąpiło około 10 lat później. Organizacje
wyzwoleńcze w Namibii zaczęły powstawać w tym samym czasie, co w innych krajach regionu.
12 Ang. Ovamboland People’s Congress.
13 Ang. Ovamboland People’s Organisation; R. Dale, The Namibian War of Independence 1966-1989.
Diplomatic, Economic and Military Campaigns, Jefferson 2014, s. 69.
14 Ang. South West African National Union.
15 Tamże, s. 75.
16 Ang. South West African People’s Organisation.

ZNACZENIE ARMII OBCYCH W KONFLIKCIE O NIEPODLEGŁOŚĆ NAMIBII

76

w roku 196017, skupiająca przede wszystkim ludność Owambo. Na jej czele stanął Sam

Nujoma, przyszły prezydent niepodległego państwa18.

Umieszczenie kwestii Namibii w centralnym punkcie obrad ONZ, a przede

wszystkim zainteresowanie tą sprawą opinii publicznej całego świata było najistotniej-

szym zadaniem działaczy SWAPO. W połowie lat sześćdziesiątych zrozumiano jednak,

że same działania dyplomatyczne nie są wystarczające. Powodem była decyzja Między-

narodowego Trybunału Sprawiedliwości w Hadze, który uznał, że okupacja Namibii

przez Republikę Południowej Afryki nie można uznać za nielegalną. Wkrótce po ogło-

szeniu wyroku, SWAPO dała znak do rozpoczęcia działań zbrojnych19.

Wojna o niepodległość Namibii a armie obce

Wojna o niepodległość Namibii rozpoczęła się wmałej miejscowości Ongulum-

bashe w północno – zachodnimOwambolandzie, gdzie zbrojne ramię SWAPO, oddziały

PLAN20 zorganizowałyswoją pierwszą bazę. Była to pierwsza (i ostatnia) kryjówka

PLAN na terytorium Namibii aż do końca wojny o niepodległość. Choć baza była dobrze

ukryta, wywiad południowoafrykański, mający szpiegów pośród ludności Owambo,

17 SWAPO miało być w zamyśle organizacją ponadplemienną, jednoczącą wszystkich mieszkańców kraju.
Ostatecznie najwięcej członków partii było Ovambo, najliczniejszej grupy etnicznej w Namibii. Przywódcy
ludności Herero (drugiej pod względem wielkości) odmówili zasiadania w strukturach SWAPO, zakładając
własne ugrupowanie, SWANA (South West African National Union). Zob.: M. Wallace, A History of Na-
mibia, London 2011, s. 249.
18 Sam Nujoma – urodził się 12 maja 1929 r. w miejscowości Okahao o Owambolandzie w północnej części
Afryki Południowo – Zachodniej. Do szkoły podstawowej oraz średniej uczęszczał niedaleko swego miej-
sca zamieszkania. W latach 1949–1957 pracował na kolei.
W działalność polityczną zaangażował się już w 1954 r., a w 1957 r. został wyrzucony z pracy. W 1959 r.
został przywódcą pierwszej dużej organizacji wyzwoleńczej, tj. Organizacji Ludu Owambo (Ovambo Peo-
ple’s Organisation – OPO). Tego samego roku, organizacja ta wywołała powstanie przeciwko wysiedleniu
Afrykańczyków z rejonu stolicy Windhuk, co było jednym z elementów południowoafrykańskiej polityki
relokacji rdzennych mieszkańców kraju. Po zakończeniu nieudanego powstania, Nujoma został aresztowa-
ny, lecz niedługo później wypuszczony. Po opuszczeniu więzienia wyjechał za granicę. Początkowo
przebywał w Beczuanie (Botswanie), następnie wyjechał do Tanzania, stamtąd do Liberii oraz Ghany, aby
w końcu, dzięki pomocy szeregu osób, wyjechać do Stanów Zjednoczonych. W czerwcu 1960 r. wystąpił
przed, powołaną przez ONZ, Komisją ds. Afryki Południowo – Zachodniej. Jego kolejne wystąpienia w
ONZ znacząco uwypukliły kwestię Namibii i uczyniły ją sprawą istotną, jednym z najważniejszych pro-
blemów społeczności międzynarodowej. Nujoma przebywał na stałe w Tanzanii, gdyż nie mógł wrócić do
kraju z powodu niechybnego aresztowania. Jego praca na rzecz nagłośniania sprawy Namibii przynosiła
owoce. W 1964 r. SWAPO została uznana za jedynego przedstawiciela Namibii przez członków Organiza-
cji Jedności Afrykańskiej. W 1969 r. zabiegi Nujomy na forum międzynarodowym przyniosły kolejne
efekty: SWAPO zostało uznane przez ONZ za oficjalnego przedstawiciela ludności Namibii. Ponadto,
organizacja stała się oficjalnie członkiem Ruchu Państw Niezaangażowanych. W latach siedemdziesiątych i
osiemdziesiątych prowadził rozmowy z wieloma podmiotami: ONZ, OJA, NAM, „Zachodnią Piątką”, RPA
i FLS. Nujoma wrócił do Namibii 14 września 1989 r. Podczas najbliższych wyborów jego partia wygrała,
a po ogłoszeniu niepodległości w marcu 1990 r., Nujoma został pierwszym prezydentem niepodległego
państwa i sprawował te funkcję do 2005 r.
19 P.H. Katjavivi, A History of Resistance in Namibia, New York 1990, s. 59.
20 PLAN, ang. Peoples Liberation Army of Namibia.

ANNA SZCZEPAŃSKA

77

szybko się o niej dowiedział. Atak lotniczy na Ongulmbashe nastąpił 26 sierpnia 1966 r.

Siła ognia ośmiu helikopterów przeciwko kilkudziesięciu bojownikom, przeważyła21.

Choć walka zakończyła się militarnym zwycięstwem RPA, moralny tryumf odniosła

SWAPO. Ongulumbashe stało się symbolem dla wielu Namibijczyków, a poparcie wobec

walki zbrojnej przeciwko RPA gwałtownie wzrosło22.

Po zakończeniu bitwy nastąpiły masowe zatrzymania. Aresztowano wówczas

również znaczących działaczy SWAPO , m.in. Toivo Ya Toivo, Eliasera Tuhadeleni,

Johna Ya Otto, Nathaniela Maxuilili i Jasona Mutumbula. Większość członków SWAPO

została skazana na dożywocie, a dziewięciu (w tym Ya Toivo) na 20 lat pozbawienia

wolności. Do połowy 1967 r. uwięziono około 150–200 osób, których następnie przewie-

ziono na terytorium RPA. Wielu poddano torturom (pierwsze w RPA użycie tortur

w rodzaju wstrząsów elektrycznych) i uwięziono w więzieniu na Robben Island w Kapsz-

tadzie, miejscu skazania działaczy Afrykańskiego Kongresu Narodowego23,

w tym Nelsona Mandeli. W ramach represji, w okolicy Ongulumbashe, skazano

na śmierć 63 cywilów24.

Po rozbiciu obozu w Ongulumbashe, PLAN przeniosło swoje kryjówki za linię

graniczną z Zambią – byłą Rodezją Północą, niepodległą od 1964 r. Rajdy z terytorium

Zambii były jednak mało opłacalne i trudne, gdyż należało pokonać całą długość pasu

Caprivi, co właściwie eliminowało taktykę wojny partyzanckiej, jaką SWAPO zamierzało

stosować, wzorując się na walkach ludności Nama z Niemcami z początku XX w.25. Du-

żo lepszą lokalizacją dla baz PLAN była Angola, lecz ta znajdowała się pod kolonialną

władzą Portugalczyków, którzy, w porozumieniu z RPA, tępili pojawiających się okazjo-

nalnie w Angoli, bojowników namibijskich. Sytuacja uległa zmianie dopiero w 1975 r.,

kiedy Angola ogłosiła niepodległość. Rok później PLAN przeniósł większość kryjówek

do południowej Angoli, a SWAPO utworzyło w Luandzie własne biuro26.

Działania PLAN w Zambii były mało skoordynowane i stawały się co raz bardziej

kłopotliwe dla prezydenta Kennetha Kaundy, który ponadto, po początkowo napiętych

21S. Nujoma, Where OthersWaverd, London 2001, s. 126–128; R. Dale, dz.cyt., s. 78.
22 M. Wallace, dz.cyt., s. 268.
23 ANC, ang. African National Congress.
24 P.H. Katjavivi, dz.cyt., s. 61-63.
25 Więcej na temat wojny Namibjczyków z Niemcami m.in.: H. Bley, Namibia under German Rule, Ham-
burg 1996; H. Drechsler, Let Us Die Fighting: The Struggle of the Herero and Namaagainst German
Imperialism 1884-1915, London 1980; J.B. Gewald, Herero Heros: a Socio-politcal History of the Herero
of Namibia 1890–1923, Oxford 1999; D. Olusoga, C.W. Erichsen, Zbrodnia kajzera, Warszawa 2012.
26 W. Minter, Apartheid’s Contras:An Inquiry into the Rootsof War in Angola and Mozambique, London
1994, s. 30.

ZNACZENIE ARMII OBCYCH W KONFLIKCIE O NIEPODLEGŁOŚĆ NAMIBII

78

relacjach z RPA, w 1974 r. porozumiał się z premierem Balthazarem J. Vorsterem. Wielu

członków SWAPO przebywających w Zambii i Tanzanii (Kaunda konsultował tę sprawę

z prezydentem Tanzanii, Juliusem Nyerere) zostało oskarżonych o korupcję. Aresztowa-

no blisko 1,8 tys. osób27. Kryzysem w partii, sformułowaniem nowych struktur

i określeniemcelów walki miała zająć się specjalnie powołana, wewnętrzna komisja pod

przewodnictwem Johna Ya Otto. Nowy program działań został opracowany szybko

i przedstawiony już w pod koniec lipca 1976 r. podczas powiększonego spotkania komi-

tetu centralnego partii SWAPO. Oprócz najważniejszego zadania, czyli walki

o wyzwolenie Namibii znalazły się w nim postulaty dotyczące opieki nad Namibijczyka-

mi mieszkającymi poza kolonią, często w prowizorycznych obozach dla uchodźców

w Angoli, organizacja szkolnictwa oraz systemu opieki zdrowotnej. W drugiej połowie

lat siedemdziesiątych partia była już dobrze zorganizowana i odzyskała zaufanie władz

Zambii oraz umocniła swoją pozycję w Angoli, czego wyrazem było pozwolenie

na utworzenie kilku dużych baz wojskowych w obydwu krajach: Nyango (Zambia),

Kwanza Sul, Lubango iCassinga (Angola). Do SWAPO należało wówczas około 40-50

tys. osób28.

Napięta sytuacja na południu Afryki znacznie zaostrzyła się pod koniec 1975 r.,

kiedy Angola i Mozambik ogłosiły niepodległość. W obydwu państwach przeciwko so-

cjalistycznym partiom rządzącym,popieranym głównie przez ZSRR i Kubę, wystąpiły

ugrupowania opozycyjne otrzymujące wsparcie z zagranicy (przede wszystkim z RPA

i Stanów Zjednoczonych), co rozpoczęło trwające wiele lat wojny domowe. Wpływ

na wewnętrzne sprawy Namibii miał głównie konflikt w sąsiedniej Angoli.

Była kolonia portugalska w południowo – zachodniej części Afryki ogłosiła nie-

podległość 11 listopada 1975 r. Pierwsze wybory wygrała partia MPLA29, na której czele

stał Agostinho Neto, który został pierwszym prezydentem. Wynik elekcji został odrzuco-

ny przez UNITA30oraz FNLA31. Wszystkie organizacje korzystały z zagranicznej

pomocy. Wiele wskazuje, że spośród światowych potęg jako pierwsi w Angoli swoje

wpływy zaznaczyli Amerykanie, którzy finansowali UNITA i zachęciwszy rząd RPA

27 M. Wallace, dz.cyt., s. 280-281.
28 Tamże, s. 282.
29 Ludowy Ruch Wyzwolenia Angoli, port. Movimento Popular de Libertação de Angola.
30 Narodowy Związek na Rzecz Całkowitego Wyzwolenia Angoli, port. União Nacional para a Indepen-
dência Total de Angola.
31 Narodowy Front Wyzwolenia Angoli, port. Frente Nacional de Libertação de Angola.

ANNA SZCZEPAŃSKA

79

do militarnego włączenia się w konflikt angolski, wspierali później Pretorię32. Po nich

dołączyli Chińczycy, wspomagający FNLA. Na końcu do konfliktu wszedł Związek Ra-

dziecki ze wsparciem dla MPLA33. Największe poparcie dla partii rządzącej płynęło

jednak z Kuby, skąd już w listopadzie 1975 r. wyruszyły pierwsze oddziały w liczbie 2–3

tysięcy, mające wesprzeć MPLA w walkach przeciwko UNITA i FNLA34.

Mające swoje bazy w południowej Angoli namibijskie oddziały PLAN współpra-

cowały z wojskami rządowymi Angoli oraz armią kubańską35, choć ci ostatni nie darzyli

Namibijczyków zbytnią sympatią36, przynajmniej do czasu ataku wojsk południowoafry-

kańskich w Cassindze. 4 maja 1978 r. siły SAAF37 zbombardowały cywilny i wojskowy

obóz w miejscowości Cassinga w południowej Angoli. Po ataku bombowym, nad Cassin-

gą rozpoczęto zrzut spadochronowych wojsk specjalnych. Stacjonujące niedaleko wojska

kubańskie szybko dołączyły do walki. Była to pierwsza wspólna bitwa Namibijczyków i

Kubańczyków. Bitwa została okupiona bardzo dużą liczbą ofiar. Dla współczesnych Na-

mibijczyków Cassinga stała się symbolem nierównej walki z apartheidowskim reżimem,

a współcześnie jednym z najważniejszych miejsc pamięci dla całego narodu38.

Sprawy Angoli i Namibii trwale połączyły się jednak dopierow 1979 r., kiedy

po śmierci Agostinho Neto, władzę w Angoli objął José Eduardo dos Santos, nastawiony

przychylniej do kwestii niepodległości sąsiedniego kraju.Skomplikowana sytuacja

na południu Afryki niepokoiła jednocześnie co raz bardziej obydwa mocarstwa: Stany

Zjednoczone i Związek Radziecki. Zaangażowanie Moskwy w regionie – a konkretnie

pomoc finansowa dla SWAPO oraz rządu angolskiego – absorbowało uwagę Ameryka-

nów. Obecność wojsk kubańskich w Angoli zwiększała dodatkowo wpływy bloku

wschodniego. Waszyngton obawiał się, że południowo – zachodnia część Afryki zostanie

32 USA oficjalnie finansowało UNITA tylko do połowy 1976 r., kiedy Kongres przegłosował tzw. Popraw-
kę Clarca, zakazującą angażowania się w Angoli. Poprawkę zniesiono w 1986 r., dzięki staraniom
administracji Ronalda Reagana, po czym kontynuowano wsparcie dla UNITA; W. Minter, dz.cyt., s. 3,
20-21.
33 V. Shubin, Angola (1974–1990): The Torturous Road to Independence [w:] Southern Africa in the Cold
War, post-1974, ed. S. Onslow, A.M. van Wyk, Pennsylvania 2013, s. 21; J. Stockwell, In Search of Ene-
mies: A CIA Story , London 1978, s. 66.
34 11 de Agosto de 1975, Memorándum Informe sobre visita a Angola, del Mayor Raúl Díaz Arguellesal
Mayor Raúl Castro Ruz, źródło: http://nsarchive.gwu.edu/NSAEBB/NSAEBB67/gleijeses5.pdf, dostęp
w dniu: 1.02.2017 r.; M. Meredith, Historia współczesnej Afryki. Pół wieku niepodległości, Warszawa
2011, s. 287.
35 R. Dale, dz.cyt., s. 73.
36 P. Gleijeses, Visions of Freedom. Havana, Washington and Pretoria and the Struggle for Southern Africa
1976–1991, Chapel Hill 2013, s. 209.
37 Ang. South African Air Forces.
38 P. Gleijeses, From Cassinga to New York. The Struggle for the Independence of Namibia [w:] Cold War
in Southern Africa. White Power, Black Liberation, ed. S. Onslow, New York 2009, s. 201.

ZNACZENIE ARMII OBCYCH W KONFLIKCIE O NIEPODLEGŁOŚĆ NAMIBII

80

wkrótce trwale włączona w orbitę wpływów ZSRR. Najlepszym rozwiązaniem byłoby,

gdyby kraje te same zrezygnowały z radzieckiego wsparcia, co było jednak bardzo mało

prawdopodobne. Należało więc uzależnić rozwiązanie problemów krajów południa

od rezygnacji z pomocy Moskwy. Odwołanie do żywotnych interesów Angoli i Namibii

było dla Amerykanów najlepszym sposobem na wywarcie presji na ZSRR i Ku-

bę.Administracja Ronalda Reagana od 1981 r. szukając sposobu na wzmocnienie pozycji

Stanów Zjednoczonych w regionie, opracowała koncepcję „konstruktywnego porozumie-

nia”. Jej głównym architektem był Chester Crocker, zastępca sekretarza stanu do spraw

Afryki. Formuła opracowana przez Crockera mówiła, iż obydwie kwestie – wojny do-

mowej w Angoli i niepodległości Namibii powinny zostać ze sobą trwale związane

(formuła linkage). Jej sens był prosty: niepodległość Namibii będzie możliwa tylko wte-

dy, kiedy wojska kubańskie opuszczą Angolę39.

Państwa frontowe40, w tym prezydent dos Santos oraz przewodniczący SWAPO,

Sam Nujoma odrzucili powiązanie sytuacji wewnętrznej w Angoli z kwestią niepodległo-

ści Namibii.Obawiano się, że opuszczenie Angoli przez Kubańczyków poskutkuje

szybkim zwycięstwem oddziałów UNITA i przejęciem władzy przez Savimbiego pod

auspicjami białego reżimu z Pretorii, a perspektywa niepodległości Namibii stanie

się jeszcze bardziej odległa, jeśli w ogóle możliwa41. Waszyngton twierdził, co prawda,

iż wycofanie wojsk kubańskich z Angoli, jako pierwszy krok w stronę rozmów o niepod-

ległości Namibii, jest opinią Republiki Południowej Afryki, lecz zdawano sobie sprawę,

że źródła koncepcji należy szukać w Waszyngtonie42.

Wojna, w literaturze nazywana południowoafrykańską wojną o granice (ang.

South African Bush War) trwała równoległe z wojną o niepodległość Namibii. Obywa

konflikty były ze sobą ściśle związane i choć, zarówno dos Santos, jak Nujomanie chcie-

li, aby warunkiem zakończenia walk na terytorium jednego kraju, zostało powiązane

z drugim, to zdawano sobie sprawę, iż jest to nieuniknione.Przyszłe negocjacje dotyczące

rozwiązania konfliktów na południu Afryki mogły być możliwe jedynie, jeśli powiązało

39 J.E. Davies, Constructive Engagment? Chester Crocker& American Policy in SouthAfrica, Namibia &
Angola 1981–8, Ohio, 2007, s. 117; E. George, The Cuban Intervention, London–New York 2005, s. 69-70;
J. Hashimoto, Cold War Chat: Chester Crocker, Former U.S. Assistant Secretary of State for AfricanAffa-
irs, źródło: https://web.archive.org/web/20060923171400, dostęp w dniu: 1.02.2017 r.
40 Współpracujące ze sobą państwa i organizacje południa (i wschodu) Afryki, które przeciwstawiały
się agresywnej polityce RPA. Do the frontline states (tak zwane FLS) należały: Angola, Botswana, Mo-
zambik, Tanzania, Zambia, Zimbabwe, SWAPO; W. Lizak, Afrykańskie instytucje bezpieczeństwa,
Warszawa 2012, s. 393.
41 J. de St. Jorre, Africa. Crisis of Confidence, „Foreign Affairs”, March 1 1983.
42 Biuletyn Specjalny Polskiej Agencji Prasowej, 23.09.1983 r., dział informacji, s. 24.

ANNA SZCZEPAŃSKA

81

się sprawę Namibii z wojną domową w Angoli. Spośród wszystkich zainteresowanych

stron, to przywódcy SWAPO wraz z postulatem niepodległości Namibii znajdowali

się na najgorszej pozycji. Choć kwestia wyzwolenia Afryki Południowo-Zachodniej spod

południowoafrykańskiej dominacji była obszarem żywego zainteresowania opinii pu-

blicznej, Namibia znajdowała się w stanie permanentnego konfliktu z powodu

stacjonowania w granicach jej terytorium wojsk RPA. Starcia na granicy namibijsko-

angolskiej pomiędzy PLAN a SAF były na porządku dziennym. Dodatkowym problemem

były rajdy bojówek UNITA, stacjonujących w południowej części Angoli, współpracują-

cych z siłami rządowymi reżimu z Pretorii. SWAPO nie stanowiła jednak

najważniejszego z graczy na południu Afryki. Kwestia Namibii miała się wkrótce roz-

strzygnąć bez ich bezpośredniego udziału.

Podczas rozmów prowadzonych pomiędzy amerykańskimi i radzieckimi dyploma-

tami od 1986 r. zgadzano się, że niepodległość Namibii jest sprawą najwyższej wagi.

Eduard Szewardnadze, minister spraw zagranicznych ZSRR zgodził się wówczas poroz-

mawiać z przywódcami Angoli i Kuby w celu wypracowania wspólnego rozwiązania,

które będzie pomyślne również dla Namibijczyków43. Na początku maja 1988 r. w Lon-

dynie w pierwszych rozmowach pokojowych wzięli udział przedstawiciele Angoli, Kuby

i Stanów Zjednoczonych. Związek Radziecki wystąpił w roli obserwatora, podobnie jak

namibijscy dyplomaci z ramienia SWAPO, których nie dopuszczono do stołu rozmów –

pomimo to działali nieoficjalnie podczas negocjacji44. Rezultatem było przygotowanie

„Zasad Pokojowego Uregulowania w Afryce Południowej”. RPA, po kilkudziesięciu la-

tach międzynarodowych batalii zgodziła się wycofać swoje wojska i administrację

z terytorium Namibii. Jednocześnie Kuba zapowiedziała stopniowe wyprowadzanie swo-

ich żołnierzy z Angoli. Ostateczne porozumienie zostało podpisane w grudniu 1988 r.,

w Brazzaville. Zgodnie z jego postanowieniami, 50 000 żołnierzy kubańskich miało wy-

jechać z Angoli do 1 lipca 1991 r.45. Wojska RPA natomiast miały opuścić terytorium

Namibii przed 1 listopada 1989 r., a niedługo później kraj ten miał ogłosić niepodległość.

Dodatkowy punkt stanowił, iż władze RPA miały zaprzestać poparcia dla partii UNITA

43 G. Shultz, Memoirs – Cold War: Moscow (Reagan-Gorbachev) Summit, Źródło: http://www.margaret
thatcher.org/document/110619, dostęp w dniu: 3.02.2017 r.
44 C. Saunders, Namibian diplomacy before Independence, [w:] Namibia’s Foreign Relations: Historic
Contexts, Current Dimensions, and Perspectives for the 21st Century , ed. A. Bösl, A. du Pisani, D.U. Za-
ire, Windhoek 2014, s. 33.
45 Wyjazd Kubańczyków nie zakończył wojny w Angoli, która trwała do 2002 r.; J. Kukułka, dz.cyt.,
s. 476.

ZNACZENIE ARMII OBCYCH W KONFLIKCIE O NIEPODLEGŁOŚĆ NAMIBII

82

oraz powinny umożliwić przeprowadzenie wolnych wyborów pod auspicjami ONZ,

zarówno w Angoli, jak i w Namibii46.

Zakończenie

Kontyngent wojsk ONZ (UNTAG)47, w skład którego wchodził także polski od-

dział48, przybył do Namibii do końca maja 1989 r.49. Jego zadaniem było przygotowanie

douniezależnienia Namibii i pomoc podczas organizacji wyborów parlamentarnych.

Pierwszym krokiem były obserwacje wycofywania wojsk południowoafrykańskich.

We wrześniu tego samego roku, po 30 latach wygnania do kraju powrócił Sam Nujoma,

przywódca SWAPO. Wybory, które odbyły się w dniach 7-11 listopada 1989 r. wygrała

partia SWAPO, zdobywając 41 na 72 miejsc w parlamencie. Sam Nujoma został wybrany

prezydentem. Namibia proklamowała niepodległość 21 marca 1990 r.

Bibliografia:

Dokumenty:

Future Status of South West Africa z 14 XII 1946 r., [dostęp online:] http://www.un.org/

en/ga/search/view_doc.asp?symbol=A/RES/65%28I%29.

Question of South West Africa z 13 XII 1950 r. [dostęp online:], http://www.un.org/en/ga

/search/view_doc.asp?symbol=A/RES/449%28V%29.

11 de Agosto de 1975, Memorándum Informe sobre visita a Angola, del Mayor Raúl Díaz

Arguellesal Mayor Raúl Castro Ruz [dostęp online:] http://nsarchive.gwu.edu/NSAEBB/

NSAEBB67/gleijeses5.pdf.

Biuletyn Specjalny Polskiej Agencji Prasowej, 23 IX 1983 r.

Literatura:

Dale R., The Namibian War of Independence 1966–1989. Diplomatic, Economic and Military

Campaigns, Jefferson 2014.

Davies J.E., Constructive Engagment? Chester Crocker & American Policy in South Africa. Na-

mibia & Angola 1981–8, Ohio 2007.

George E., The Cuban Intervention in Angola, London–New York 2005.

46 R.E. Kanet, E.A. Kolodziej, Cold War as Cooperation: Superpower Cooperation in Regional Conflict
Management, Baltimore 1991, s. 209-211.
47 Ang. United Nations Transition Assistance Group.
48 Polski Kontyngent Wojskowy w Grupie Przejściowej Pomocy Organizacji Narodów Zjednoczonych dla
Namibii.
49 United Nations Transition Assistance Group Untag [April 1989 – March 1990), źródło: http:
//www.un.org/en/peacekeeping/missions/past/untagF.htm, dostęp w dniu: 3.02.2017 r.

ANNA SZCZEPAŃSKA

83

Gleijeses P., From Cassinga to New York. The Struggle for the Independence of Namibia [w:]

Cold War in Southern Africa. White Power, Black Liberation, ed. S. Onslow, New York 2009.

Gleijeses P., Visions of Freedom. Havana, Washington and Pretoria and the Struggle for So-

uthern Africa 1976–1991, Chapel Hill 2013.

Kanet R.E., Kolodziej E.A., Cold War as Cooperation: SuperpowerCooperation in RegionalCon-

flict Management, Baltimore 1991.

Katjavivi P.H., A History of Resistance in Namibia, New York 1990.

Lizak W., Afrykańskie instytucje bezpieczeństwa, Warszawa 2012.

Malinowski M., Trudna droga Namibii do niepodległości, Warszawa 1981.

Meredith M., Historia współczesnej Afryki. Pół wieku niepodległości, Warszawa 2011.

Minter W., Apartheid’s Contras: An Inquiryinto the Rootsof War in Angola and Mozambique,

London 1994.

Nujoma S., Where Others Waverd, London 2001.

Saunders C., Namibian Diplomacy Before Independence, [w:] Namibia’s Foreign Relations: Hi-

storic contexts, current dimensions, and perspectives for the 21st Century , ed. A. Bösl, A. du

Pisani, D.U. Zaire, Windhoek 2014.

Shubin V., Angola (1974–1990): The Torturous Road to Independence [w:] Southern Africa in

the Cold War, post-1974, ed. S. Onslow, A.M. van Wyk, Pennsylvania 2013.

de St. Jorre J., Africa. Crisis of Confidence, „Foreign Affairs” 1983 March 1.

Stockwell J., In Search of Enemies: A CIA Story , London 1978.

Tsokodayi C.J., Namibia’s Independence Struggle. The Role of United Nations, Bloomington

2011.

Wallace M., A History of Namibia, London 2011.

https://web.archive.org/

http://www.margaretthatcher.org/

http: //www.un.org/

Nota o Autorze

Anna Szczepańska jest doktorantką w Katedrze Historii Powszechnej Najnowszej

w Instytucie Historii Uniwersytetu Łódzkiego. Jej artykuły ukazały się dotychczas w kil-

ku periodykach. Jest przewodniczącą Koła Naukowego Doktorantów Wydziału

Filozoficzno-Historycznego UŁ. Jej zainteresowania badawcze koncentrują się wokół

problemów dekolonizacyjnych południowej części kontynentu afrykańskiego, polityki

zagranicznej wybranych państw (Namibia, Angola, Zimbabwe) oraz zimnowojennych

zmagań mocarstw w regionie południa Afryki.

CZĘŚĆ II

Softpower w obszarze

bezpieczeństwa

Ryszard Korzeniowski (Uniwersytet Warmińsko-Mazurski w Olsztynie)

Rola i miejsce dyplomacji wojskowej w międzynarodowych stosunkach

wojskowych Rzeczypospolitej Polskiej

Streszczenie

Dyplomacja wojskowa jest wyspecjalizowaną częścią dyplomacji państwa, ukierunkowa-

ną na realizację poza granicami państwa zadań z zakresu bezpieczeństwa wojskowego głównie

w ramach międzynarodowych stosunków wojskowych. Od czasu jej utworzenia jest nierozerwal-

nie związana z czynnikiem wojskowym w stosunkach międzynarodowych i rozwojem

międzynarodowych stosunków wojskowych.Po odzyskaniu przez Polskę niepodległości w 1918 r.

wraz z rozwojem cywilnej służby zagranicznej, kształtowała się sieć wojskowych przedstawi-

cielstw dyplomatycznych. Dyplomacja wojskowa po okresie zmian ustrojowych w Polsce nabrała

pojęcia szerszego, jakim jest dyplomacja obronna. Na pojęcie dyplomacji obronnej składają

się nie tylko cele i zadania dyplomacji wojskowej, ale także zagadnienia związane z zapobiega-

niem kryzysom, dialogiem obronnym, rozwijaniem współpracy dwustronnej oraz wielostronnej,

a także użyciem sił zbrojnych w misjach i operacjach międzynarodowych poza granicami kraju.

Słowa kluczowe: dyplomacja, dyplomacja wojskowa, czynnik wojskowy, międzynaro-

dowe stosunki wojskowe, dyplomacja obronna.

Summary

Military diplomacy is a specialized part of a state’s diplomacy, focused on the realization

of tasks in military security outside the country. Mainly because of the international military rela-

tions. Since it has been created it is connected with a military factor in the intrenational relations

and international military relations development. After Poland regained its independence, together

with a civil foreign service development, a network of military diplomatic representations was

being created. Military diplomacy, after the period of political systemic changes in Poland, has

taken a broader concept called defensive diplomacy. Its main objectives are not only tasks of mili-

tary diplomacy, but alsoactivities connected with a crysis prevention, defensive dialogue,

cooperation development and a military service usage during international missions abroad.

Key words: diplomacy, militarydiplomacy, military factor, international military rela-

tions, defensive diplomacy.

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

86

Wprowadzenie

Dyplomacja od stuleci pozostaje jednym z najważniejszych mechanizmów stero-

wania procesami międzynarodowymi. Powstała w kontaktach między starożytnymi

państwami Asyrii, Babilonu, Egiptu, Grecji i Rzymu1. W ciągu 5559 lat jakie upłynęły

od pierwszej poświadczonej przez archeologię cywilizacji Summerów do II wojny świa-

towej ludzkość wdała się aż w 14 513 wojen. Oznaczało to średnio trzy wojny rocznie.

Gdzie była dyplomacja? Była. Poprzedzała wojny i rzezie, a z reguły kończyła je żeby

przywrócić pokój. Prekursorami dyplomatów byli wysłannicy, którzy w starożytności

negocjowali umowy lub rozwiązywali konflikty. W starożytnej Grecji określano ich jako

angelos lub presbejs. W starożytnym Rzymie jako legati czy oratores2. Termin „dyplo-

macja” pochodzi od greckiego słowa diploma3 (gr. dipolóos - podwójny),czyli dyplomu

składającego się z dwóch glinianych tabliczek pokrytych woskiem. Po złożeniu tabliczek,

związaniu ich i opieczętowaniu rzemyków treść dokumentu stawała się poufna. Na tych

tabliczkach pisano instrukcje i pełnomocnictwa dla posłów udających się w misje spe-

cjalne. Wczasach rzymskich był to dokument stanowiący rodzaj paszportu

i rekomendacji.

Wraz z upadkiem Cesarstwa Zachodniorzymskiego nastąpił chaos polityczny, go-

spodarczy. Zanim pojawiły się nowe państwa, np. Franków, krajem który rozwijał

dyplomację było Bizancjum (Cesarstwo Wschodniorzymskie). Do rozwoju dyplomacji

przyczyniła się działalność Stolicy Apostolskiej. W okresie Średniowiecza dyplomację

prowadzili wysłannicy papieża i cesarza, królów i książąt, możnowładców i kupców.

Ówczesnymi dyplomatami byli prawnicy, duchowni, poeci i pisarze. Pierwsze stałe dy-

plomatyczne placówki pojawiły się pod koniec średniowiecza (XIV-XV w.) we Włoszech

(Wenecja, Genua, Florencja i Mediolan). Stałe misje dyplomatyczne pojawiły się między

XVI i XVII w.

1 Zob.szerzej: Nowe oblicza dyplomacji, red. B. Surmacz, Lublin 2013, s.7.
2 Posłów rzymskich nazywano legatami (legati), czyli „wybrańcami”. Często byli nimi tzw. oratores, czyli
wytrawni mówcy, ponieważ dyplomaci musieli się dobrze i schludnie argumentować. Stąd też pojawiły się
pierwsze studia dyplomatyczne. Były to prywatne szkoły, w których uczono młodych patrycjuszy prawa i
retoryki, aby kiedy już zasiądą w senacie mieli lepsze perspektywy na objęcie misji dyplomatycznej. Bycie
legatem było bardzo prestiżowe. Obok pełnego wyposażenia w odzież i pieniądze niezbędne na misję, legat
otrzymywał pokaźną dietę (viaticum). Jako symbol swojej misji posłowie nosili specjalne, złote pierścienie.
Misje składały się zwykle z kilku do dziesięciu posłów. Towarzyszyli im specjalni urzędnicy, tłumacze i
liczna służba. Na czele misji stał princepslegationis, główny legat. Rzymska dyplomacja miała, przede
wszystkim, na celu pożytek i dobro państwa. Jak sam Tytus Liwiusz (Titus Livius) podkreślał w swoim
dziele Ab urbemconditalibri poselstwo postępować powinno „z godnością i z pożytkiem dla ludu rzymskie-
go”. Przedmiotami misji były bardzo różne sprawy: załatwianie sporów terytorialnych, gospodarczych i
innych, ale nade wszystko pokoju i wojny. Źródło: http://www.imperiumromanum.edu.pl/ustroj/dyplo
macja-rzymska/ (dostęp dnia: 15.12.2016 r.).
3 Diploma, co oznacza: „arkusz złożony na pół”.

RYSZARD KORZENIOWSKI

87

Działalność poselstw, ambasad skupiona była na stosunkach dwustronnych głów-

nie politycznych, sytuacji wewnętrznej, militarnej i układu sił wokół panującego

monarchy. Za twórcę pierwszego ministerstwa spraw zagranicznych uważa się księcia

kardynała Armand-Jean Richelieu (1585-1642) – francuskiego męża stanu i pierwszego

ministra Francji za czasów panowania króla Ludwika XIV. Z jego inicjatywy powołano

w 1626 r. Departament do Spraw Cudzoziemskich – pierwowzór dzisiejszego Mini-

sterstw Spraw Zagranicznych. W Wielkiej Brytanii w 1782 r. utworzono stanowisko

Głównego Sekretarza Stanu Jego Królewskiej do Spraw Zagranicznych - urząd do dnia

dzisiejszego noszący nazwę Foreign Office. W Rosji w 1720 r. powstało Kolegium

Spraw Zagranicznych.

Do powszechnego użytku terminy dyplomata i dyplomacja weszły na przełomie

XVII i XVIII wieku.Należy podkreślić, że przełomowym okresem w rozwoju dyplomacji

był XIX w. z Kongresem Wiedeńskim (1815 r.)4, podczas którego opracowano źródło

prawa dyplomatycznego - Regulamin Wiedeński. Stanowił on znaczący fundament dla

prawa dyplomatycznego o czym świadczy chociażby fakt, że niektóre postanowienia

Kongresu były wykonywane aż do XX wieku:

– wprowadzono zasadę precedencji, która polegała na ustaleniu pierwszeństwa

pomiędzy szefami misji dyplomatycznych (pierwszeństwo ustala się według starszeństwa

w pełnieniu misji zgodnie z kolejnością dat i godzin objęcia funkcji);

– postanowienia regulaminu unormowały również kwestię klas i rang dyploma-

tycznych (przedstawiciele dyplomatyczni zostali podzieleni na następujące klasy:

ambasador nadzwyczajny i pełnomocny; poseł nadzwyczajny; minister pełnomocny akre-

dytowany przy głowie państwa; charge d`affaire, akredytowany przy ministrze spraw

zagranicznych).

Powstanie i rozwój dyplomacji w Polsce5

Władcy Polski od początków polskiej państwowości posługiwali się instytucją po-

selską, prowadząc rokowania z innymi państwami, zwierając umowy i sojusze. Mieszko

I, Bolesław Chrobry i ich następcy zawierali sojusze m.in. z Czechami w 965 r.

czy z Niemcami w 968 r., wstępowali w związki małżeńskie – ślub Mieszka I z Dobrawą.

4 Kongres Wiedeński – konferencja międzynarodowa przedstawicieli szesnastu państw europejskich, trwa-
jąca od września 1814 do 9 czerwca 1815 roku w Wiedniu, zwołana w celu rewizji zmian terytorialnych
iustrojowych spowodowanych wybuchem rewolucji francuskiej i wojnami napoleońskimi oraz wypracowa-
nia nowych zasad ładu kontynentalnego.
5Zob. szerzej: R. Frelek, Dzieje dyplomacji, Toruń 2006, s. 10-19.

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

88

Rozwój dyplomacji wiąże się z panowaniem Władysława Łokietka (1320-1333) i Kazi-

mierza Wielkiego (1333-1370). Ten ostatni stworzył zalążek ministerstwa spraw

zagranicznych przekształcając kancelarię krakowską w królewską skupiającą dostojni-

ków, urzędników, prawników i dyplomatów. Dynamiczny rozkwit dyplomacji nastąpił

za panowania dynastii Jagiellonów, kiedy Polska należała do czołowych mocarstw Euro-

py. W XV i XVI w. dyplomaci Władysława Jagiełły wyruszyli w ponad 150 misji. Złoty

wiek dyplomacji polskiej przypadł na czasy króla Zygmunta I Starego, który w latach

1506-1530 wyprawił za granicę 148 posłów. Kierunki tych tras prowadziły do Anglii,

Francji, Wenecji, Szwecji, Moskwy. Najczęściej jednak do Rzymu, Tatarów krymskich,

na Węgry i Czechy. Prymat w polityce zagranicznej miała kwestia zabezpieczenia ziem

ruskich Litwy przed agresją cara Wasyla III i rozwiązanie sprawy statusu Zakonu Krzy-

żackiego. Z carem Rosji Wasylem zawarto wieloletni rozejm. Hołd pruski zaś odbył

się 10 kwietnia 1525 r. W wyniku tego aktu Prusy Zakonne zostały przekształcone, jako

lenno Polski, w Księstwo Pruskie.

W XVI i XVII w. Polska nie utrzymywała swoich stałych przedstawicielstw dy-

plomatycznych. W kontaktach za granicą funkcje posłów sprawowali magnaci i szlachta,

ale także kupcy i mieszczanie. W 1683 r. Sejm zakazał stałego pobytu obcych posłów

na dworze polskim (z wyjątkiem nuncjusza Stolicy Apostolskiej). Za panowania dynastii

Sasów 1697-1763 dyplomacja polska stała się drugorzędną. Nie utworzono zawodowej

kadry ze znajomością języków, nie zaczęto zakładać stałych przedstawicielstw. Główną

rolę odgrywała dyplomacja saska.

W 1776 r. Sejm uchwalił budżet na placówki dyplomatyczne za granicą. Utwo-

rzono placówki dyplomatycznew Petersburgu, Berlinie ,Wiedniu, Londynie, Rzymie,

Stambule, Paryżu, Sztokholmie, Kopenhadze i Madrycie. Dyplomacją kierowali królowie

przy pomocy Rad Koronnych. Pierwszym prototypem polskiego ministerstwa spraw za-

granicznych był powołany w 1775 r. przez króla Stanisława Augusta Departament

Interesów Cudzoziemskich. W 1791 roku po obaleniu konfederacji targowickiej król

mianował JaochimaChreptowicza na urząd Ministra Spraw Zagranicznych.

Po upadku Rzeczypospolitej, w latach 1795-1830 polska polityka zagraniczna nie

istniała. Na kongresie wiedeńskim w 1815 r. Powołano Królestwo Polskie, któremu kon-

stytucję nadał car Rosji Aleksander I (27 listopada 1815 r.). Artykuł I tej konstytucji

stanowił, że „Królestwo Polskie jest na zawsze połączone z Cesarstwem Rosyjskim” .

W dobie postania listopadowego (1830-1831) powstał Wydział Dyplomatyczny

Rady Najwyższej Narodowej zatrudniający 20 osób. Powstanie listopadowe przerwało

RYSZARD KORZENIOWSKI

89

trwającą od 1815 r. całkowitą nieobecność Polski na scenie dyplomatycznej Europy.

Po klęsce powstania listopadowego dyplomacja polska skupiła się wokół polskich środo-

wisk patriotycznych, walczących o niepodległość Polski w Paryżu - tzw. obóz

Czartoryskich (Hotel Lambert), który prowadził działalność do 1871 r.

Pod koniec XIX i na początku XX wieku, kiedy głębokie sprzeczności pchały

główne mocarstwa europejskie do wojny dla sprawy polskiej otworzyły się nowe per-

spektywy. Po wybuchu I Wojny Światowej (sierpień 1914r.) polscy politycy podjęli

działania dyplomatyczne, których celem miało być wsparcie dążeń niepodległościowych.

Polska była tym państwem w Europie, które powstało jako praktycznie nowy podmiot

prawa międzynarodowego6. Ponieważ państwo polskie nie istniało przed rokiem 1914

w jakiejkolwiek samodzielnej formie, konieczne było stworzenie służby dyplomatycznej

od podstaw.

Tu wskazane jest wyróżnić jej cztery segmenty. Po pierwsze, byli to dyplomaci

związani z Komitetem Narodowym Polskim (KNP) Romana Dmowskiego, który prowa-

dził szeroką akcję dyplomatyczną, wychował w jego strukturach cały szereg adeptów

służby zagranicznej dla nowej Polski. Przez KNP przeszli chociażby późniejsi ambasado-

rzy: Tadeusz Romer czy Józef Lipski. Po drugie, funkcjonowały środowiska związane

z Naczelnym Komitetem Narodowym stworzyły inny segment już w trakcie I Wojny

Światowej.Należeli do nich m.in. Władysław Baranowski, Adam Tarnowski albo Witold

Jodko-Narkiewicz. Po trzecie, z kół związanych z Józefem Piłsudskim i jego obozem

politycznym, z którego wywodzili się chociażby ministrowie Stanisław Patek czy August

Zaleski. Służby zagraniczne państw zaborczych nie wsparły nowo tworzonej polskiej

dyplomacji za wyjątkiem służby austro-węgierskiej, z której przybyli do MSZ tak wybitni

dyplomaci jak Władysław Skrzyński (wiceminister w 1919 r.), Aleksander Skrzyński,

szef resortu w latach 1922-1923 i 1924-1926 albo Jan Szembek (zastępca ministra

w latach 1932—1939). Po czwarte po odrodzeniu państwa zdołano sięgnąć po nowy „ma-

teriał ludzki”. Zaczęto powoływać do służby dyplomatycznej młodych ludzi – najczęściej

z rodzin arystokratyczno-ziemiańskich, dziedziczących tradycje służby publicznej, mają-

cych znajomość języków i rozmaite koneksje z wyższymi sferami społecznymi państw

europejskich.

6 Zob. szerzej: M. Kornat, II RP - dyplomacja od podstaw (wywiad). Rozmowa z prof. Markiem Kornatem,
Ośrodek Myśli Politycznej, bmw., brw., Źródło: http://www.omp.org.pl/artykul.php?artykul=373, (dostęp
w dniu: 20.12.2016 r.).

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

90

Po uzyskaniu w 1918 roku niepodległości przez Polskę oraz w latach 1918-1939

dyplomacja polska została odbudowana na wzorach zachodnioeuropejskich (francuskich

i austriackich). Ministerstwo Spraw Zagranicznych było pierwszym resortem odradzają-

cego się w 1918 r. państwa polskiego, a pierwszym ministrem spraw zagranicznych

został Leon Wasilewski. Aktem dającym podstawę do nawiązania stosunków dyploma-

tycznych z Polską była depesza Józefa Piłsudskiego z 16 listopada 1918 r. do rządów

USA, Wielkiej Brytanii, Francji, Włoch, Japonii, Niemiec, i „wszystkich państw wojują-

cych i neutralnych” notyfikująca „istnienie państwa polskiego niepodległego”. W 1939 r.

Polska miała za granicą: 10 ambasad, 22 poselstwa i 207 urzędów konsularnych. W pol-

skiej służbie dyplomatycznej w 1939 roku pracowało 530 urzędników etatowych i 736

kontraktowych.

W czasie okupacji hitlerowskiej w Londynie nadal działał Rząd Polski

na uchodźctwie oraz funkcjonowały przedstawicielstwa dyplomatyczne Polski w więk-

szości państw sojuszniczych i neutralnych.W okresie „stalinowskim” do 1950 r. usunięto

ze służby dyplomatycznej kadry związane z Polską przedwojenną, zastępując ich dyplo-

matami z nadania partii i komunistycznych władz.

Po zmianach systemowych w 1989 r. nastąpiły w polskiej służbie dyplomatycznej

poważne zmiany, zwłaszcza kadrowe. Wymienieni zostali niemal wszyscy ambasadoro-

wie mianowani przed 1989 rokiem. Współcześnie Polska posiada ambasady

w 89 państwach oraz stałe przedstawicielstwa przy 9 organizacjach międzynarodowych.

Działa 36 konsulatów generalnych w 19 państwach oraz dodatkowo funkcjonują wydzia-

ły konsularne polskich ambasad. Obecnie prowadzone są 23 Instytuty Polskie poza

granicami kraju (stan na 31 grudnia 2012 r.). W Warszawie swoje siedziby mają ambasa-

dy 94 obcych państw.

Strategia Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej z 2014 roku

w rozdziale III zatytułowanym „Koncepcja Działań Strategicznych. Strategia operacyjna”

w określa, że:

Istotą działań obronnych jest stałe utrzymywanie gotowości do skutecznego re-

agowania na zagrożenia dla niepodległości i nienaruszalności terytorialnej

Rzeczypospolitej Polskiej. Do działań uzupełniających należy aktywne wykorzystywanie

szans i uprzedzające redukowanie ryzyk w dziedzinie bezpieczeństwa, między innymi po-

przez udział w międzynarodowych wysiłkach na rzecz ograniczania źródeł zagrożeń,

w tym w międzynarodowych operacjach bezpieczeństwa. Służą temu: działania dyploma-

RYSZARD KORZENIOWSKI

91

tyczne na rzecz bezpieczeństwa, działania wojskowe, działania wywiadowcze i kontrwy-

wiadowcze w sferze obronnej oraz funkcjonowanie naukowo-przemysłowego potencjału

obronnego.

Działania dyplomatyczne służą zapewnieniu korzystnych warunków międzynaro-

dowych, możliwie najpełniej gwarantujących realizację szeroko pojętych interesów RP.

Stałym kierunkiem aktywności polskiej dyplomacji wobszarze bezpieczeństwa są działa-

nia służące wzmacnianiu wiarygodności i skuteczności kolektywnej obrony oraz siły

odstraszania Sojuszu Północnoatlantyckiego, wsparciu dla usprawnienia Wspólnej Poli-

tyki Bezpieczeństwa i Obronności Unii Europejskiej (WPBIO UE) w wymiarze

polityczno-strategicznym, instytucjonalnym i operacyjnym oraz poprawie strategicznej

współpracy między NATO a UE. Równie ważnym zadaniem dyplomacji jest kształtowa-

nie efektywnej współpracy dwustronnej i wielostronnej, w tym: dalsze wzmacniane

ugrupowań regionalnych, które współtworzy Polska - głównie Trójkąta Weimarskiego

i Grupy Wyszehradzkiej; rozwijanie potencjału współpracy między innymi z Litwą, Ło-

twą, Estonią i państwami nordyckimi oraz Rumunią; poszerzenie spektrum współpracy

dwustronnej z USA, przy jednoczesnej intensyfikacji współpracy polityczno-wojskowej;

wspieranie reform państw Europy Wschodniej, zwłaszcza w ramach Partnerstwa

Wschodniego UE; kształtowanie stosunków z Rosją na zasadach wzajemności, przejrzy-

stości oraz respektowania suwerenności państw sąsiednich; rozszerzanie relacji

partnerskich ze wschodzącymi mocarstwami, w tym dialog w sprawach bezpieczeństwa.

Pojęcie i istota dyplomacji

Pojęcie dyplomacji jest wieloznaczne. Po pierwsze, często termin „dyplomacja”

jest używany jako synonim polityki zagranicznej lub sposób prowadzenia polityki.

Po drugie, dyplomacja oznacza proces prowadzenia stosunków międzynarodowych po-

przez negocjacje lub inne środki o charakterze pokojowym. Po trzecie, dyplomacja

oznacza zespół ludzi zatrudnionych w służbie zagranicznej. Po czwarte, terminem tym

określa się talent czy umiejętności profesjonalnych dyplomatów.

Dyplomacja jest podstawową formą zewnętrznego działania państwa realizująca-

jego politykę zagraniczną. Obejmuje inicjatywy i polityczne odziaływanie, rokowania

dwustronne, negocjacje wielostronne na konferencjach i w organizacjach międzynarodo-

wych, misje specjalne itd. Przyczynia się do rozwoju stosunków międzynarodowych,

pozwala wypracować kompromisy, uzgadniać satysfakcjonujące normy prawa

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

92

międzynarodowego, wyjaśniać sprzeczności, łagodzić napięcia, zażegnywać konflikty7.

To taktyka i strategia polityki międzynarodowej.Często dla terminu dyplomacja stosuje

się zamiennie termin polityka zagraniczna, przy założeniu, że każdy organizm państwowy

prowadzi działalność poprzez reprezentantów. Dyplomacja (ang. diplomacy, franc.

diplomatie, hiszp. diplomacia, ros. dipłomatija) jest terminem międzynarodowym –

to działalność instytucji państwowych czy międzynarodowych, regulujących stosunki

z innymi państwami czy organizacjami międzynarodowymi.Państwo, które dyplomata

reprezentuje nazywamy państwem wysyłającym, zaś państwo, w którym jest akredyto-

wany – państwem przyjmującym,np.: ambasada RP w Paryżu– Polska państwo

wysyłające, Francja – państwo przyjmujące. Służba zagraniczna pracująca na rzecz

bezpieczeństwa funkcjonuje i przekształca się zgodnie ze współczesnymi trendami

i zmieniającą się sytuacją geopolityczną i ekonomiczną.

Dyplomacja wojskowa

Dyplomacja wojskowa jest wyspecjalizowaną częścią dyplomacji państwa, ukie-

runkowaną na realizację poza granicami państwa zadań z zakresu bezpieczeństwa

wojskowego (militarnego) głównie w ramach międzynarodowych stosunków wojsko-

wych. Zasadniczym atrybutem odróżniającym dyplomację wojskową od innych rodzajów

dyplomacji w sektorach działalności państw jest to, że w dyplomacji wojskowej służą

żołnierze zawodowi8.

Według Juliana Sutora dyplomacja wojskowa stanowi część dyplomacji ogólnej

i obejmuje działalność resortu obrony narodowej w sferze bezpieczeństwa i obronności

państwa na arenie międzynarodowej9. W tym kontekście, jeżeli dyplomacja jest narzę-

dziem realizacji polityki zagranicznej państwa, to dyplomacja wojskowa stanowi

instrument wykonywania zadań ministra obrony narodowej poza granicami kraju.

Od czasu jej utworzenia jest nierozerwalnie związana z czynnikiem wojskowym

w stosunkach międzynarodowych i rozwojem międzynarodowych stosunków wojsko-

wych. Pojmowana tradycyjnie jako dyplomatyczne wsparcie okazywane szefowi misji

dyplomatycznej przez attaché wojskowego. Dyplomacja wojskowa powstała jako

7 Mały słownik stosunków międzynarodowych, red. G. Michałowska, Warszawa 1996, s. 30.
8 Stanowiska dyplomatów wojskowych z zasady piastują żołnierze zawodowi. Funkcje attache wojskowe-
go pełnią oficerowie w stopniach generałów i pułkowników. Jednak w praktyce dyplomatycznej występują
przypadki kiedy może to stanowisko sprawować oficer starszy (zwłaszcza po objęciu stanowiska), niższy
rangą niż wymienieni lub osoba cywilna.
9 J. Sutor, Prawo dyplomatyczne i konsularne, Warszawa 2008, s. 105.

RYSZARD KORZENIOWSKI

93

uzupełnienie dyplomacji cywilnej na przełomie XVIII i XIX wieku, gdy według C. von

Clausewitza „wojna stała się prawdziwym narzędziem polityki, dalszym ciągiem stosun-

ków politycznych, prowadzeniem ich innymi środkami”10 w domyśle – wojskowymi.

Prekursorem ustanowienia funkcji attaché wojskowego był pruski oficer płk von Masen-

bach, który w 1795 r. przedstawił propozycję powołania tych stanowisk przy pruskich

przedstawicielstwach za granicą. Za jednego z pierwszych dyplomatów wojskowych

uznaje się kapitana hrabiego de la Grang′e przy poselstwie francuskim w Wiedniu (1809),

oraz płk Aleksandra Czernyszewa – adiutanta cara Aleksandra I przy sztabie cesarza

Napoleona (1811).

Przyjmując za kryterium główne misję, w dziejach dyplomacji wojskowej można

wyróżnić cztery okresy11:

- Okres I (lata 1814-1914) to okres odpowiadający stuleciu bez wojen świato-

wych. Standardową metodą prowadzenia dyplomacji było zastraszanie przeciwnika.

Stanowiska wojskowe przy przedstawicielstwach dyplomatycznych były tworzone jako

instytucje przykrycia dla działalności wywiadu wojskowego;

- Okres II (lata 1914-1945) to I wojna światowa, okres międzywojenny, przygo-

towania doII wojny światowej oraz działania dyplomatyczne i operacje wojskowe

na frontach II wojny światowej. Dyplomacja wojskowa była elementem przygotowania,

prowadzenia i zakończenia obu wojen światowych.

- Okres III (lata 1945-1991) to okres „zimnej wojny”12. Dyplomacja wojskowa

była narzędziem konfrontacji między blokami wojskowo-politycznymi - NATO i Ukła-

dem Warszawskim oraz środkiem realizacji doktryny i polityki odstraszania;

10 Zob. szerzej: C.von Clausewitz, O wojnie, Warszawa 1958, s. 15.
11 J. Gryz, Współczesny kształt dyplomacji wojskowej [w:] Nowe oblicza dyplomacji, red. B. Surmacz,
Lublin 2013, s. 240.
12 Zimna wojna – umowna nazwa trwającego w latach 1947-1991 stanu napięcia oraz rywalizacji ideolo-
gicznej, politycznej i militarnej pomiędzy ZSRR i państwami satelitarnymi ZSRR skupionymi od 1955 r.
w Układzie Warszawskim, a także państwami pozaeuropejskimi sprzymierzonymi z ZSRR (określanych
jako blok komunistyczny, lub wschodni), a państwami niekomunistycznymi skupionymi od 1949 w NATO
i paralelnych blokach obronnych (SEATO, CENTO) – pod politycznym przywództwem Stanów Zjedno-
czonych (określanych jako blok zachodni). Zimnej wojnie towarzyszył wyścig zbrojeń obu bloków
militarnych. Konflikt został rozpoczęty polityką ZSRR dążącą do rozszerzania zasięgu ekspansji terytorial-
nej i narzuceniu siłą ustroju komunistycznego krajom Europy Środkowej.Zimnej wojnie towarzyszył
wyścig zbrojeń, wyścig kosmiczny i gospodarczy. Najważniejszymi wydarzeniami okresu konfliktu były:
praski zamach stanu 1948, blokada Berlina, wojna koreańska, kryzys sueski, operacja AJAX, kryzys berliń-
ski 1961, kryzys kubański, wojna wietnamska, rewolucja sandinistowska, irańska rewolucja islamska,
radziecka interwencja w Afganistanie i stan wojenny w Polsce.Zimna wojna trwała od roku 1947 – od roz-
padu koalicji antyhitlerowskiej i ustanowienia w Europie Środkowej wyłącznej strefy wpływów ZSRR – do
rozpadu systemów socjalistycznych w Europie (Jesień Ludów) w 1989 i rozpadu samego ZSRR w drugiej
połowie 1991 roku. Rozpad bloku wschodniego wyeliminował układ dwubiegunowy w polityce międzyna-
rodowej i zakończył epokę zimnej wojny.

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

94

- Okres IV (lata po roku 1991) - po zakończeniu „zimnej wojny”, wraz z załama-

niem się potęgi mocarstwa radzieckiego i rozpadem bipolarnego porządku na świecie,

zdecydowanie spadł poziom militarnego zagrożenia regionalną lub globalną wojną nukle-

arną. Pojawiło się jednak wiele nowych konfliktów regionalnych, lokalnych

i wewnętrznych, tłumionych dotąd przez autorytarne struktury władzy państwowej bądź

znajdujących ujście w rywalizacji prowadzonej między Wschodem a Zachodem13.

Warto przytoczyć słowa Carlo Jeana14, który napisał: „Wraz z końcem zimnej

wojny zanikła elegancka prostota świata dwubiegunowego. Z ładu jałtańskiego wynurzył

się nieład narodów (...). Reguły prawidłowości zanikły. Instytucje międzynarodowe do-

tknął kryzys i są zmuszone dostosować swoją rolę do nowej sytuacji (...). Historia

rozpoczęła się na nowo”. Dyplomacja wojskowa w tym okresie stała się głównym narzę-

dziem dyplomacji prewencyjnej, zapobiegającej konfliktom zbrojnym oraz zasadniczym

instrumentem rozwoju międzynarodowych stosunków wojskowych. Środki dyplomacji

wojskowej w ramach dyplomacji prewencyjnej skierowane są na tereny zagrożone kon-

fliktem zbrojnym, tereny objęte konfliktem i obszary, z którymi wiązane są nadzieje

współpracy i partnerstwa w zakresie budowania bezpieczeństwa. Można przyjąć, że dy-

plomacja wojskowa ma na celu zapewnienie zewnętrznego bezpieczeństwa wojskowego

państwa. Określana także jako dyplomacja obrony oraz włączana w przygotowanie i re-

alizację misji i operacji wojskowych poza granicami kraju.

Działalność dyplomatów wojskowych przyniosła znaczące efekty podczas wojny

w Bośni i Hercegowinie (1992-1995), która była najbardziej krwawym konfliktem

w Europie od zakończenia II Wojny Światowej, w operacji antyterrorystycznej i działań

sił ISAF15w Afganistanie (2001-2014), I wojnie w Zatoce Perskiej (2 sierpnia 1990 –

3 marca 1991), II wojnie w Zatoce Perskiej (20 marca – 1 maja 2003) czy wojnie domo-

wej w Libii, zwanej również rewolucją libijską (2011).

Należy podkreślić, że po zakończeniu okresu „zimnej wojny” pod wpływem glo-

balizacji i rewolucji informacyjnej nastąpiła zmiana zakresu podmiotowego

13 K. Kubiak, Wojny, konflikty zbrojne i punkty zapalne na świecie. Informator 2005, Warszawa 2005, s. 11.
14 C. Jean, Geopolityka, Warszawa-Wrocław-Kraków 2008, s.49.
15 Międzynarodowa Siła Wsparcia Bezpieczeństwa (ang. International Security Assistance Force, ISAF)
– struktura wojsk operacyjnych wystawiona głównie przez siły zbrojne państw członkowskich Organizacji
Traktatu Północnoatlantyckiego, zajmująca się utrzymaniem pokoju w Afganistanie. Utworzona na mocy
Porozumienia z Bonn zawartego 5 grudnia 2001 i usankcjonowana prawnie na mocy rezolucji nr 1386
Rady Bezpieczeństwa ONZz 20 grudnia 2001. 11 sierpnia 2003 siły ISAF przeszły pod kierownictwo NA-
TO, co zostało usankcjonowane kolejną rezolucją ONZ nr 1510 z 13 października 2003. Operacja ISAF
zakończyła się w grudniu 2014 roku. Źródło: https://pl.wikipedia.org/wiki/Mi%C4%99dzynarodowe
_Si%C5%82y_Wsparcia_Bezpiecze%C5%84stwa (dostęp w dniu: 16.12.2016 r.).

RYSZARD KORZENIOWSKI

95

i przedmiotowego dyplomacji wojskowej oraz sytemu łączności i porozumiewania się.

Zbiorowość dyplomatów wojskowych uległa powiększeniu wraz z utworzeniem nowych

rodzajów sił zbrojnych w armiach państw świata16. Obok wojsk lądowych sformowano

wojska lotnicze i marynarkę wojenną. Dlatego do attachés wojskowych dołączyli attchés

lotniczy i morscy stanowiący reprezentantów wymienionych rodzajów sił zbrojnych.

W dyplomacji wojskowej państw demokratycznych w latach 50 i 60 tych XX wieku

wprowadzono przedstawiciela cywilnego ministra obrony narodowej ustanawiając sta-

nowisko i stopień dyplomatyczny attaché obrony17. Przełom XX i XXI wieku to okres

16 Lotnictwo wojskowe powstało 1909-10; samoloty bojowe zostały po raz pierwszy użyte 1911-1912
w wojnie włosko-tureckiej. w Libii. Lotnictwo wojskowe w I wojnie światowej początkowo służyło do
rozpoznania powietrznego, później — również do zwalczania samolotów w powietrzu i do bombardowania.
Podczas II wojny światowej oprócz lotnictwa frontowego (taktycznego i operacyjnego) rozwinęło się lot-
nictwo strategiczne, niszczące potencjał militarny, gospodarczy., komunikację, ośrodki. władzy, obniżające
morale nieprzyjaciela oraz prowadzące rozpoznanie strategiczne. Od lat 70. lotnictwo taktyczne wojsk
lądowych używa gł. śmigłowców bojowych (do zwalczania broni pancernej). Podczas II wojny światowej
rozwinęło się także lotnictwo obrony powietrznej kraju, składające się obecnie z wojsk lotniczych., rakie-
towych i radiolokacyjnych działających jako jeden system obrony. Lotnictwo morskie powstałe podczas I
wojny świat. współdziałało z marynarką wojenną patrolując i zwalczając okręty nieprzyjaciela; działa z baz
lądowych i okrętów (lotniskowców). Wojskowe lotnictwo transportowe jest przeznaczone do szybkiego
przewozu dużej liczby żołnierzy i sprzętu na znaczne odległości. Funkcje pomocnicze spełnia lotnictwo
łącznikowe i sanitarne. Blisko 1/3 lotnictwa wojskowego stanowi lotnictwo szkolno-treningowe. Polskie
lotnictwo wojskowe powstało 1918; brało udział w wojnie pol.-bolszewickiej 1920, obronie Polski 1939,
walczyło 1940-1945 we Francji, Wielkiej Brytanii (m.in. w bitwie o Wielką Brytanię), Afryce, we Wło-
szech, w Niemczech i Polsce.Źródło: http://encyklopedia.pwn.pl/haslo/;3933875 (dostęp 16.12.2016 r.).
Marynarka wojenna – część sił zbrojnych państwa zajmująca się obroną granic morskich i wybrzeża,
a także prowadzeniem innych działań wojskowych na morzach i oceanach. Na skutek I wojny światowej
likwidacji uległa cesarska flota niemiecka i ponownemu znacznemu osłabieniu flota rosyjska, natomiast
dalszej rozbudowie podlegały floty amerykańska i japońska, tak, że po wojnie marynarka USA dorównała
Wielkiej Brytanii. Formalnym usankcjonowaniem tego był ograniczający zbrojenia morskie traktat wa-
szyngtoński z 1922, przewidujący, że suma wyporności głównych klas okrętów USA, Wielkiej Brytanii,
Japonii, Francji i Włoch będzie się przedstawiała w stosunku odpowiednio 5 : 5 : 3: 1,75 : 1,75. Stosunek
taki pozostał przez okres międzywojenny, z tym, że w II połowie lat 30. do grona wielkich flot wojennych
dołączyła niemiecka Kriegsmarine, osiągając podczas II wojny światowej poziom nieco tylko słabszy od
Francji i Włoch, a znacznie je przewyższający w dziedzinie okrętów podwodnych. Pewnej rozbudowie
uległa także flota ZSRR.II wojna światowa spowodowała zniszczenie i likwidację potęgi marynarki nie-
mieckiej, japońskiej, francuskiej i włoskiej. Po wojnie jedynymi liczącymi się marynarkami wojennymi
świata były amerykańska i brytyjska, w ograniczonym stopniu francuska i radziecka. Jednakże, marynarka
brytyjska, która poniosła ciężkie straty, utraciła po wojnie prymat na świecie. Na skutek masowej produkcji
okrętów podczas wojny, najsilniejszą marynarką wojenną świata od tej pory stała się marynarka Stanów
Zjednoczonych, utrzymująca do chwili obecnej wielką przewagę nad flotami wszystkich innych państw
świata, między innymi dzięki posiadaniu licznej floty lotniskowców. Państwa Europy zachodniej z kolei
zrezygnowały z licznych i kosztownych flot wojennych, redukując ich wielkość. Marynarka amerykańska
przejęła natomiast główny ciężar potencjalnej konfrontacji z rozbudowywaną flotą radziecką, która uzyska-
ła drugie miejsce w świecie. Nie mogąc skutecznie przeciwstawić się flocie amerykańskiej w dziedzinie
lotniskowców i okrętów nawodnych, ZSRR postawił jednak przede wszystkim na rozwój floty podwod-
nej.https://pl.wikipedia.org/wiki/Marynarka_wojenna (dostęp: 16.12.2016 r.).
17 Ustawa z dnia 27 lipca 2001 r. o służbie zagranicznej (Dz.U. 2001 nr 128 poz. 1403).
Art. 10. 1. Stosunek służbowy oraz wynikające z niego prawa i obowiązki żołnierzy pełniących służbę w
placówkach zagranicznych określają odrębne przepisy. 2. Osobom wyznaczonym do wykonywania zadań
Ministra Obrony Narodowej w placówce zagranicznej nadaje się stopień dyplomatyczny: 1) attaché
obronyattaché (wojskowego, morskiego, lotniczego) albo 2) zastępcy attaché obrony (wojskowego, mor-
skiego, lotniczego). 3. Minister właściwy do spraw zagranicznych i Minister Obrony Narodowej określą,
w drodze zarządzenia, szczególne zasady wykonywania obowiązków służbowych przez osoby, o których

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

96

nowych wyzwań i zagrożeń w systemie bezpieczeństwa międzynarodowego. Wraz z koń-

cem zimnej wojny zmniejszyło się ryzyko wybuchu globalnego konfliktu zbrojnego.

Pojawiły się zagrożenia asymetryczne bezpieczeństwa międzynarodowego.

Podkreślenia wymaga rola sił zbrojnych jako środka wspierania polityki zagra-

nicznej państwa co przekłada się na zapisy strategii bezpieczeństwa, strategii obronności

i strategii wojskowej, z których to wywodzą się zadania dla sił zbrojnych. Dysponowanie

siłą militarną, wraz z groźbą ewentualnego użycia z jednej strony potęguje pozycje pań-

stwa (państw) w rywalizacji międzynarodowej, a z drugiego punktu widzenia zabezpiecza

interesy państwa (państw) w różnorodnych obszarach rywalizacji.

Współcześnie dyplomacja wojskowaw swoich wielokierunkowych i wielopłasz-

czyznowych działaniach jest także instrumentem polityki członków stałych Rady

Bezpieczeństwa ONZ, wielkich mocarstw oraz państw prowadzących politykę globalną.

Współczesny wymiar dyplomacji wojskowej określają: ewolucja w międzynaro-

dowych stosunkach wojskowych,rewolucja w sprawach wojskowych (Revolution in

Military Affairs)18, a także zagrożenia asymetryczne19.

Dyplomacja wojskowa łączy politykę zagraniczną państwa i dyplomację cywilną

firmowaną przez resort spraw zagranicznych (Departament Stanu w USA) z polityką

wojskową, kompleksem militarno-przemysłowym i siłami zbrojnymi. W stosunkach

dyplomatycznych realizowanych przez ministerstwo spraw zagranicznych i kierowników

placówek zagranicznych dyplomację wojskową obejmują cechy wspólne i odmienne.

Do cech wspólnych zalicza się20:

mowa w ust. 1, a także organizację i funkcjonowanie w placówkach zagranicznych ataszatów obrony, z
uwzględnieniem przepisów o służbie wojskowej żołnierzy zawodowych.Konwencja wiedeńska o stosun-
kach dyplomatycznych sporządzona w Wiedniu dnia 18 kwietnia 1961 r. (Dz. U. z 1965 r., nr 37, poz. 232.),
jeszcze przed ustanowieniem stanowiska i stopnia attachéobrony wymienia tylko (w art.7) attaché wojsko-
wego, morskiego, lotniczego. Normy prawa dyplomatycznego dotyczące attaché wojskowego, morskiego,
lotniczego stosuje się odpowiednio do attaché obrony.
18 Rewolucja w dziedzinie wojskowości (Revolution in Military Affairs, RMA) to termin, który opisuje
przemiany, jakie zachodzą w sposobie prowadzenia wojny i organizacji sil zbrojnych. Umowną cezurą
współczesnej RMA jest operacja „Pustynna Burza” z lat 1990-1991, kiedy to wojska koalicji antyirackiej,
wykorzystując najnowocześniejsze technologie(przewagę technologiczną rozbiły wojska irackie. Historia
wojen i wojskowości naznaczona jest przez tzw. Rewolucje w sprawach wojskowych (Revolution in Milita-
ry Affairs, RMA), będące fundamentalnymi zmianami w charakterze i sposobie prowadzenia
konfliktówzbrojnych. Obecna rewolucja w sferze wojskowości opiera się na technologiach informacyjnych
i satelitarnych, umożliwiających ciągłe zbieranie informacji z pola walki oraz przekazywanie ich odpo-
wiednim dowództwom i sztabom działających wojsk. Ponadto cechą charakterystyczną jest wykorzystanie
zaawansowanej technologicznie broni konwencjonalnej, takiej jak powietrzne statki bezzałogowe i pociski
precyzyjne.
19 W następstwie ataków z 11 września 2001 r. zagrożenia asymetryczne (niekonwencjonalne) - terroryzm
międzynarodowy, transnarodowa przestępczość zorganizowana, użycie broni masowego rażenia i technolo-
gii informatycznych przez podmioty pozapaństwowe - państwa transatlantyckie uznały za jeden
z najważniejszych problemów polityki bezpieczeństwa oraz największą groźbę dla swej stabilności.

RYSZARD KORZENIOWSKI

97

- realizacja celów polityki zagranicznej państwa;

- wyznaczanie dyplomatów wojskowych do pełnienia funkcji dyplomatycznych

decyzją Ministra Spraw Zagranicznych;

- usytuowanie w strukturach placówek zagranicznych;

- polityczna i protokólarna podległość attaché obrony kierownikowi placówki za-

granicznej.

Do cech odmiennych należą:

- wcześniejsze wyznaczenie żołnierza zawodowego na stanowisko w attachacie

wojskowym przy placówce zagranicznej decyzją Ministra Obrony Narodowej przed de-

cyzją Ministra Spraw Zagranicznych;

- podległość bezpośrednia attaché obrony kierownikowi placówki zagranicznej

w zakresie spraw polityczno-protokolarnych oraz pośrednia Ministrowi Obrony Narodo-

wej w sprawach należących do zakresu działania Ministerstwa Obrony Narodowej,

- reprezentowanie w państwie przyjmującym Ministra Obrony Narodowej;

- niezależność attaché obrony (wojskowego) od kierownika placówki w sprawach

wojskowych, w tym dysponowanie oddzielnym kanałem niezależnym od placówki za-

granicznej (w tym utajnionym) w systemie łączności z Ministerstwem Obrony

Narodowej.

Przyjęto dwa zasadnicze kryteria funkcji dyplomacji wojskowej21.

1. Według kryterium akredytacji:

- bilateralną (przeważająca w I połowie XX wieku);

- wielostronną.

2. Według kryterium zadaniowego:

- attachaty wojskowe (obrony);

- attachaty wojskowe (obrony);

- wojskowe przedstawicielstwa przy sojuszach militarnych;

- wojskowi przedstawiciele przy organizacjach międzynarodowych;

- oddziały wojskowe;

- misje wojskowe;

- misje pokojowe ONZ;

- operacje pokojowe UE,UA;

- operacje wojenne NATO.

20 Zob. szerzej: J. Gryz, dz. cyt., s.246-247.
21 Tamże.

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

98

W stosunkach bilateralnych attachaty obrony realizują następujące funkcje22:

- reprezentowanie Ministra Obrony Narodowej i sił zbrojnych;

- realizowanie we współpracy z przedstawicielstwami dyplomatycznymi ogólnych

celów polityki zagranicznej państwa;

- rozwój i koordynowanie współpracy wojskowej;

- promowanie własnego przemysłu obronnego;

- informowanie o polityce wojskowej i militarnych aspektach polityki zagranicz-

nej własnego kraju;

- monitorowanie sytuacji kryzysowych, konfliktów zbrojnych w innych regionach

świata;

- kultywowanie tradycji wojskowo-historycznych.

Dyplomacja wojskowa II Rzeczypospolitej Polskiej w okresie 1919 -193923

Po odzyskania niepodległości, interesy odradzającego się państwa polskiego były

reprezentowane przez różnego rodzaju przedstawicielstwa (30 stycznia 1919 roku

było ich 10) o zróżnicowanych nazwach, statusie i podległości. Ich istnienie było rezulta-

tem działań podejmowanych na arenie międzynarodowej zarówno przez Komitet

Narodowy Polski, jak i przez Radę Regencyjną. Wraz z oficjalnym uznaniem państwo-

wości Rzeczypospolitej Polskiej przez państwa obce (jako pierwsze uczyniły to USA

30 stycznia 1919 r.) wyłoniła się potrzeba rozbudowy sprawnie działającej sieci placówek

zagranicznych. Tym pilniejsza, iż rozpoczynała się dopiero walka o miejsce Polski

w świecie i jej granice. Do połowy 1919 r. utworzono 20 placówek zagranicznych24 -

ambasad i poselstw. Równolegle z rozwojem cywilnej służby zagranicznej, kształtowała

się sieć wojskowych przedstawicielstw dyplomatycznych. Jej istnienie przejawiało

się działalnością samodzielnych misji wojskowych oraz obecnością przedstawicieli woj-

skowych w powstałych placówkach cywilnych.

W początkowym okresie na jej barkach spoczywały dwa ważne zadania. Pierw-

szym było zabezpieczenie bytu i organizacja powrotu do ojczyzny rzesz jeńców

wojennych narodowości polskiej. Drugim był zakup i transport materiałów wojennych

na potrzeby organizowanej armii. Koniecznym było także objęcie kontrolą i sprowadze-

22 Zob. szerzej: Tamże, s. 249.
23Zob. szerzej: M. Wodejko, Materiały do działalności attachatów wojskowych przy ambasadach
 II Rzeczypospolitej w zasobie Centralnego Archiwum Wojskowego, źródło: https://caw.wp.mil.pl/plik/file/
biuletyn/b27/b27_8.pdf (dostęp w dniu: 20.01.2016 r.).
24 Historia dyplomacji polskiej, tom 4, red. P. Łossowski, Warszawa 1995, s. 23.

RYSZARD KORZENIOWSKI

99

nie do kraju licznych formacji polskich rozrzuconych na obszarze pogrążonej w wojnie

domowej Rosji oraz stacjonujących na terenie Francji i Włoch. Wobec narastającego kon-

fliktu z Rosją Sowiecką, kolejnym ważnym zadaniem stało się pozyskanie pomocy

przeciw nowemu, groźnemu przeciwnikowi. W sporządzonym przez oddział II Naczelne-

go Dowództwa Wojska Polskiego, dla Szefa Polskiej Misji Wojskowej w królestwach:

Szwecji, Norwegii i Danii, gen. Józefa Pomianowskiego, wykazie wojskowych placówek

dyplomatycznych na dzień 20 czerwca 1919 roku25 figuruje: 5 attachatów – w Bernie,

Belgradzie, Bukareszcie, Budapeszcie (nieobsadzony) i Helsinkach (ówczesny Hel-

singfors), Polska Misja Wojskowa w Paryżu (pod kierownictwem gen. Tadeusza

Rozwadowskiego), Misja Wojskowo-Gospodarcza w Paryżu (gen. Jan Romer), dwóch

pełnomocników wojskowych Państwa Polskiego - w Rzymie i Wiedniu oraz ekspert woj-

skowy przy przedstawicielu nadzwyczajnym Państwa Polskiego w Kownie. Wkrótce

nastąpił dalszy rozwój wojskowej służby zagranicznej, tak, że wykaz z początku 1920 r.26

wymienia 17 placówek i dwie misje działające w Rosji. Wkrótce rozpoczął funkcjonowa-

nie attachat w Tokio, zaś wiosną 1921 r. attachat w Tallinie27. Dalszy rozwój wojskowej

sieci dyplomatycznej ograniczały możliwości finansowe państwa. Wysłano natomiast

attachés wojskowych do Moskwy, co było wynikiem traktatu ryskiego i do Pragi – podję-

to w owym czasie próbę zbliżenia z Czechosłowacją i poprawy napiętych, od zajęcia

przez Czechów Śląska Cieszyńskiego, stosunków z tym ważnym dla obrony granicy za-

chodniej sąsiadem.

W następnych latach sieć wojskowych placówek dyplomatycznych uległa już

niewielkim zmianom. Wobec narastającego izolacjonizmu Stanów Zjednoczonych, straci-

ło sens utrzymywanie placówki w Waszyngtonie (zlikwidowano ją około 1927 roku).

Utworzono natomiast placówkę w Teheranie. Większe zmiany przyniosły dopiero lata

poprzedzające wybuch II wojny światowej. Wobec likwidacji Czechosłowacji zaprzestało

także działalności przedstawicielstwo w Pradze. Attachés wojskowi, jako fachowi

doradcy i referenci wojskowi szefów przedstawicielstw dyplomatycznych Rzeczpospoli-

tej Polskiej, wchodzili w skład korpusu dyplomatycznego poselstw, do których byli

przydzieleni. Posiadali jednak dużą autonomię , w sprawach personalnych i merytorycz-

nych podlegali ministrowi spraw wojskowych za pośrednictwem szefa Sztabu Głównego

25 Centralne Archiwum Wojskowe (CAW), Oddział II Naczelnego Dowództwa Wojska Polskiego,
I.301.8.445.
26 CAW, Oddział II Sztabu Głównego (Generalnego), I.303.4.50, spis wojskowych placówek zagranicznych
1 stycznia 1920.
27 Historia dyplomacji polskiej…, s. 30.

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

100

(Generalnego). Ich stosunki z władzami zwierzchnimi, tak cywilnymi jak i wojskowymi

oraz zadania regulowały instrukcje, ogólne i szczegółowe, wydawane przez szefa Sztabu

Głównego.

Z instrukcji tych wyłania się następujący obraz. Attachés wojskowych, morskich

i specjalnych (np. lotniczych) mianował i odwoływał minister spraw wojskowych,

na wniosek szefa Sztabu Głównego i w porozumieniu z ministrem spraw zagranicznych.

Cywilny personel pomocniczy przydzielał szef placówki dyplomatycznej. Attachés ewi-

dencyjnie posiadali przydział do kadry oficerskiej poszczególnych rodzajów broni przy

odpowiednich departamentach Ministerstwa Spraw Wojskowych. Attachés wojskowi,

jako reprezentanci Sił Zbrojnych Rzeczpospolitej Polskiej, podlegali służbowo i dyscy-

plinarnie szefowi Sztabu Głównego. Pod każdym innym względem podlegali

kierownictwu placówek dyplomatycznych. W sprawach wojskowych attachés podejmo-

wali działania samodzielnie, dla oficjalnego wystąpienia na zewnątrz w charakterze

reprezentanta sił zbrojnych nie potrzebowali upoważnienia pełnomocnego przedstawicie-

la rządu. Personel wojskowej służby dyplomatycznej wchodził w skład korpusu

dyplomatycznego i korzystał z wszelkich przywilejów i uprawnień przewidzianych pra-

wem międzynarodowym.

Chociaż finansowanie placówek od 1922 roku obciążało budżet Ministerstwa

Spraw Zagranicznych. Sztab Główny (Generalny) przydzielał attachés specjalne sumy

dyspozycyjne. Szef Sztabu Głównego kierował działalnościąattachatów wojskowych

za pośrednictwem Oddziału II Sztabu Głównego, odpowiedzialnego za wywiad i kontr-

wywiad. W Oddziale II za opiekę nad przedstawicielami zagranicznymi wojska

odpowiedzialny był Wydział Ewidencji. Wydział Ewidencji miał też obowiązek czuwać

nad zaspokajaniem potrzeb informacyjnych wojskowej dyplomacji28. Oddział II prowa-

dził korespondencję z attachatami za pomocą poczty dyplomatycznej, rozsyłanej raz

w tygodniu przez Ministerstwo Spraw Zagranicznych. Wszelkie ważne pisma były szy-

frowane, przy czym pracę przy szyfrach attaché był obowiązany prowadzić osobiście,

ewentualnie mógł go zastąpić tylko inny oficer, jeśli był przydzielony do placówki. Także

sprawy związane z wytwarzaniem i przechowywaniem dokumentacji attachatów podlega-

ły nadzorowi Oddziału II. Attaché posiadał własną kancelarię, wydzieloną od cywilnej

kancelarii placówki dyplomatycznej.

28 CAW, Oddział II Sztabu Głównego (Generalnego), I.303.4.6420, pismo szefa Oddziału II S.G., z dnia 19
maja 1922 roku, do ekspozytury nr IV w Krakowie.

RYSZARD KORZENIOWSKI

101

W okresie przedwojennym Oddział II Sztabu Głównego wspierał działania dy-

plomacji, w tym dyplomacji wojskowej29. Współpraca MSZ i wywiadu należała

do rutynowych działań państwa. Aparat wywiadowczy był rodzajem sieci informacyjnej,

który był podporządkowany Sztabowi Głównemu. Sztab Główny przekazywał do Mini-

sterstwa Spraw Zagranicznych określone informacje.

Szczególnym rodzajem służby nie wywiadowczej, ale informacyjnej była funkcja

attachés wojskowych. Stanowiła ona rodzaj „białego wywiadu”, która polegała na gro-

madzeniu drogą legalną informacji o siłach zbrojnych danego państwa. Te wiadomości

meldowane były do Sztabu Głównego. On zaś dokonywał ich selekcji i przekazywał nie-

które z nich do MSZ. Taki system działał przez cały okres międzywojennej Polski.

W okresie zimnej „wojny” w latach 1945 -1989

„Zimna wojna” po II wojnie światowej rozpoczęła się jako konflikt między ZSRR

a światem demokracji zachodnich, jednak stopniowo front konfrontacji rozszerzył

się i zróżnicował. W tym okresie zimna wojna charakteryzowała się silnym, choć zmien-

nym napięciem politycznym, wyścigiem zbrojeń, konfrontacją ideologiczną i wojną

psychologiczną. Główne strony konfliktu weszły w posiadanie broni jądrowej, jednak

unikały jej użycia. Na fundamencie potęgi USA i ZSRR zbudowana została nowa struktu-

ra globalna, w której oba mocarstwa spełniały rolę filarów, nazywany systemem

dwubiegunowym (bipolarnym)30. Porównując działania obu supermocarstw skierowane

przeciw sobie łatwo zauważyć, że poza kilkoma krótkimi okresami i jednym nieco dłuż-

szym (w połowie lat 70.) przez większość czasu politykę zagraniczną USA I ZSRR

cechował wysoki poziom konfrontacyjności31.

Dyplomacja wojskowa w tym okresie łączyła politykę zagraniczną Rządu Polskiej

Rzeczypospolitej Ludowej, Ministerstwa Obrony Narodowej i Polskiej Zjednoczonej

Partii Robotniczej (PZPR) z polityką wojskową w ramach Ludowego Wojska Polskiego

(LWP) i armii państw Układu Warszawskiego w ścisłym sojuszu z Armią Radziecką.

W okresie „zimnej wojny” sprawami związanymi z wojskowością zajmowali

się oficerowie attachatów wojskowych przy ambasadach PRL podlegający Zarządowi II

Sztabu Generalnego LWP.

29 Zob. szerzej:M. Kornat, II RP - dyplomacja od podstaw (wywiad)Rozmowa z prof. Markiem Kornatem,
Ośrodek Myśli Politycznej, bm.,br., źródło: http://www.omp.org.pl/artykul.php?artykul=373 (dostęp w
dniu: 20.12.2016 r.).
30 W. Szymborski, Międzynarodowe stosunki polityczne, Bydgoszcz 2006, s. 141.
31 Tamże, s. 143.

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

102

Dyplomacja wojskowa po 1989 roku

Dyplomacja wojskowa po okresie zmian ustrojowych nabrała pojęcia szerszego

jakim jest dyplomacja obronna. Na pojęcie dyplomacji obronnej składają się nie tylko

cele i zadania dyplomacji wojskowej, ale także zagadnienia związane z zapobieganiem

kryzysom, dialogiem obronnym, rozwijaniem współpracy dwustronnej oraz wielostron-

nej, a także użyciem sił zbrojnych w misjach i operacjach międzynarodowych poza

granicami kraju. Dyplomacja obronna jest ukierunkowana na budowanie zaufania między

państwami. Pojawienie się nowych zagrożeń bezpieczeństwa po zakończeniu „zimnej

wojny” oraz związane z tym potrzeby zapobiegania i zarządzania kryzysowego pozwalają

stwierdzić o wzroście znaczenia dyplomacji obronnej we współczesnychmiędzynarodo-

wych stosunkach wojskowych. Dyplomaci wojskowi biorą udział w strukturach

organizacji międzynarodowych, takich jak: NATO, UE, OBWE czy ONZ.

Dyplomaci w mundurach są coraz bardziej cenieni w zakresie dyplomacji pre-

wencyjnej i opanowywania konfliktów. O tym, jakiej wielkości obsadą etatową

dysponują wojskowe placówki dyplomatyczne, decyduje rola i miejsce państwa przyjmu-

jącego32, w którym się one znajdują, a także jego znaczenie dla Polski. Pod uwagę

są także brane inne czynniki. Na powstanie lub likwidację ataszatu obrony wpływa inten-

sywność współpracy polityczno-obronnej z danym krajem, jak również interesy

polskiego przemysłu zbrojeniowego. Większość ataszatów ma obsadę jednoosobową

lub dwuosobową. Największe placówki są w USA33, Rosji i na Ukrainie, zatrudniające

po pięć osób. Do dużych zaliczyć należy też ataszaty w Niemczech, Wielkiej Brytanii,

we Francji i Włoszech.

Liczba tego rodzaju placówek świadczy o randze państwa i jego udziale w polity-

ce globalnej. Rzeczypospolita Polska ma 53 takie przedstawicielstwa, a nasi attaché

są akredytowani w 88 państwach34.W 2015 roku, zostały otwarte ataszaty w Etiopii,

32 Państwo przyjmujące – rozumie się przez to kraj urzędowania w rozumieniu Konwencji Wiedeńskiej o
stosunkach dyplomatycznych, sporządzonej w Wiedniu dnia 18 kwietnia 1961 r. (Dz. U. z 1965 r. Nr 37,
poz. 232).
33 Przykład obsady etatowej attachatu obrony w Ambasadzie RP w Waszyngtonie: 2224 Wyoming Avenue
NW Washington, DC 20008Fax: 202 483-5785, waszyngton@mon.gov.pl Pułkownik Michał Sprengel -
Z-ca Attaché Obrony i Wojskowego Tel: 202 499 1932; Podpułkownik Karol Sobczyk - Z-ca Attaché
Obrony i Wojskowego Tel: 202 499 1934; Podpułkownik Sylwia Szawłowska - Z-ca Attaché Obrony
i Morskiego Tel: 202 499 1933; Major Bartosz Piotr Gruszka - Z-ca Attaché Obrony i Lotniczego; Tel: 202
499 1936; Chorąży Krzysztof Kalenkiewicz - technik Tel: 202 499 1935. Źródło: http://www.waszyngton.
msz.gov.pl/pl/o_ambasadzie/waszyngton_us_a_pl_ambasada/informacje_o_ambasadzie/ (dostęp w dniu:
21.12.2016 r.).
34 Zob. szerzej: http://wiadomosci.wp.pl/kat,1342,title,Attach-obrony-czyli-szara-eminencja-wojska-Czym-
zajmuja-sie-wojskowe-placowki-dyplomatyczne,wid,18007839,wiadomosc.html?ticaid=1184cd. (dostęp w
dniu: 22.12.2016 r.)

http://wiadomosci.wp.pl/query,dyplomacja obronna,szukaj.html

RYSZARD KORZENIOWSKI

103

Azerbejdżanie i Armenii. W Brukseli Polska ma dwa stałe przedstawicielstwa wojskowe

(łącznie powyżej stu oficerów) oraz żołnierzy w międzynarodowych sztabach wojsko-

wych UE i NATO35
. W ostatnich latach następuje proces łączenia ataszatów

i powierzania placówce w jednym kraju zadań obejmujących także sąsiednie państwa.

Na przykład po likwidacji placówki w Brukseli, utworzono ataszat krajów Beneluksu,

(Belgii, Holandii i Luksemburga) z siedzibą w Hadze.

Posiadanie ataszatu daje również możliwości lepszego zaprezentowania osiągnięć

polskiego przemysłu zbrojeniowego, co może zaowocować kontaktami handlowymi36.

Do ważnych zadań polskich ataszatów wojskowych należy zaliczyć wspieranie polskich

kontyngentów wojskowych w płaszczyźnie dyplomatyczno-organizacyjnej i informacyj-

nej. Udział Polskiego Kontyngentu Wojskowego w operacji ISAF, skutkował

powołaniemattachatów w Kabulu (Afganistan) i Islamabadzie (Pakistan). Także podczas

interwencji w Iraku dokonano wzmocnienia ataszatu w tym kraju o stanowisko zastępcy,

uznając, że po wycofaniu naszych wojsk rozwinie się współpraca między resortami obro-

ny. Wspieraniem polskich kontyngentów zajmują się także nasze przedstawicielstwa przy

NATO i UE37. W ostatnich latach dwa ataszaty zostały zawieszone - w Iraku, ze względu

na sytuację bezpieczeństwa w 2014 roku, oraz w Syrii w związku zrozpoczętą wojną

domową.

Obecnie występuje tendencja tworzenia ataszatów regionalnych, które odpowiada-

ją za kilka państw, oraz w miejscach, gdzie jest ważne monitorowanie sytuacji

bezpieczeństwa, a także nawiązanie lepszej współpracy obronnej. Regionalne zadania

powierzono m.in. ataszatowi w Brazylii, który powstał w 2010 roku. Placówka składa

35 Polskie Narodowe Przedstawicielstwo Wojskowe (PNPW) przy Naczelnym Dowództwie Sojuszniczych
Sił w Europie (Supreme Headquarters Allied Powers Europe) (SHAPE), powołane z dniem 1 maja 1999 r.
na podstawie Zarządzenia Ministra Obrony Narodowej z dnia 25 marca 1999 r., zlokalizowane w obiektach
SHAPE w pobliżu miejscowości Mons w Belgii. PNPW jest organem łącznikowym pomiędzy Szefem
Sztabu Generalnego WP, a Naczelnym Dowództwem Sojuszniczych Sił w Europie (SHAPE) oraz innymi
jednostkami organizacyjnymi NATO dyslokowanymi w Europie.Działalnością PNPW kieruje Polski Naro-
dowy Przedstawiciel Wojskowy, który podlega bezpośrednio Szefowi Sztabu Generalnego WP. Od 1
października 2015 r. obowiązki Polskiego Narodowego Przedstawiciela Wojskowego pełni płk Wojciech
Ozga. https://pl.wikipedia.org/wiki/Polskie_Narodowe_Przedstawicielstwo_Wojskowe (dostęp w dniu:
20.12.2016 r.).
36 Tamże.
37 Polski Przedstawiciel Wojskowy przy Komitecie Wojskowym NATO reprezentuje w nim Szefa Sztabu
Generalnego WP. Jego głównym zadaniem jest zapewnienie ciągłości współpracy Szefa Sztabu Generalne-
go WP z szefami sztabów/obrony państw członkowskich i partnerskich Sojuszu w ramach Komitetu
Wojskowego NATO. Realizacja tej funkcji odbywa się poprzez stały udział w pracach Komitetu Wojsko-
wego oraz w pracach prowadzonych przez Międzynarodowy Sztab Wojskowy. Jest on równocześnie
Polskim Przedstawicielem Wojskowym reprezentującym Szefa Sztabu Generalnego WP w Komitecie Woj-
skowym Unii Europejskiej. Od 1 czerwca 2014 r. gen. broni Andrzej Fałkowski pełni funkcję Polskiego
Przedstawiciela Wojskowego przy Komitetach Wojskowych NATO i UE.

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

104

się z trzech osób, a odpowiada za kontakty z całą Ameryką Południową. Ataszat regio-

nalny powstał także w 2013 roku w Rijadzie - Arabia Saudyjska (obejmuje również

Zjednoczone Emiraty Arabskie i Katar), czyli regionie szczególnie dla Polski ważnym

ze względu na sytuację na Półwyspie Arabskim, w Iraku czy Syrii38. Należy podkreślić,

że utworzenie ataszatu w Rijadzie, ożywiło znacznie współpracę wojskową między Pol-

ską a Arabią Saudyjską. Promowanie rodzimego przemysłu obronnego opłaca

się szczególnie wtedy, gdy jak w tym wypadku państwa położone w rejonie sporo wydają

na obronność. Po dwóch latach funkcjonowania polskiego ataszatu w Rijadzie władze

tego kraju zdecydowały się na otwarcie podobnej placówki w Warszawie.

W 2008 roku utworzono ataszat obronny w Helsinkach. Zdecydowała o tym

m.in. współpraca polskich zakładów zbrojeniowych z fińską Patrią39 przy produkcji

transporterów opancerzonych Rosomak, które są budowane w Polsce na fińskiej licencji.

Placówka w stolicy Finlandii dba nad zachowaniem dobrych relacji między naszymi pań-

stwami i troszczy się dalszy rozwój tej współpracy. W 2015 roku utworzono także

przedstawicielstwo wojskowe w Etiopii. Zasadniczymi przyczynami były: udział w mi-

sjach Unii Europejskiej oraz obecność wojskowa w Czadzie i Republice

Środkowoafrykańskiej (w państwach afrykańskich przebywa około 20 polskich obserwa-

torów wojskowych).

Szczególną rolę spełnia ataszat w Kijowie. Jego obecne zadania polegają nie tylko

na monitorowaniu sytuacji w Ukrainie, lecz także na poszukiwaniu możliwości udzielenia

pomocy Ukraińcom. Ostatnio taką nową dziedziną współpracy jest pomoc w tworzeniu

służby zdrowia - zaangażował się w to Departament Wojskowej Służby Zdrowia MON.

Na Ukrainie przed dyplomacją wojskową pojawiają się nowe problemy związane

z prowadzeniem wojny hybrydowej oraz próbami destabilizacji podejmowanymi przez

Rosjan40.

W polskiej dyplomacji wojskowej dużą wagę przywiązuje się do współpracy

w ramach Grupy Wyszehradzkiej. Przebiega onabez większych zakłóceń, czego przykła-

38 Zob. szerzej: http://wiadomosci.wp.pl/kat,1342,title,Attach-obrony-czyli-szara-eminencja-wojska-Czym-
zajmuja-sie-wojskowe-placowki-dyplomatyczne,wid,18007839,wiadomosc.html?ticaid=1184cd. (dostęp w
dniu: 21.12.2016 r.).
39 Patria Oyj – fińska spółka akcyjna działająca w branży zbrojeniowej, lotniczej i kosmicznej. Siedziba
zarządu spółki znajduje się w Helsinkach. Źródło: https://pl.wikipedia.org/wiki/Patria_(sp%C3%B3%C5%
82ka), (dostęp w dniu: 20.12.2016 r.).
40 Zob. szerzej: http://wiadomosci.wp.pl/kat,1342,title,Attach-obrony-czyli-szara-eminencja-wojska-Czym-
zajmuja-sie-wojskowe-placowki-dyplomatyczne,wid,18007839,wiadomosc.html?ticaid=1184cd. (dostęp w
dniu: 21.12.2016 r.).

http://wiadomosci.wp.pl/query,ataszat,szukaj.html

RYSZARD KORZENIOWSKI

105

dem jest Grupa Bojowa państw Grupy Wyszehradzkiej UE41, a także wzajemny udział

żołnierzy w ćwiczeniach. Ważna jest wymiana informacji na temat tworzenia brygady

polsko-litewsko-ukraińskiej, co sprzyja koordynacji prac nad jej powstaniem. Wojskowa

służba dyplomatyczna wymaga wysoko wykwalifikowanych i profesjonalnie przygoto-

wanych oficerów, mających zarówno wiedzę specjalistyczną, jak i umiejętność

poruszania się w środowisku międzynarodowym42.

W zakresie dyplomacji wojskowej Departament Wojskowych Spraw Zagranicz-

nych Ministerstwa Obrony Narodowej (DWSZ MON) jest właściwy w zakresie

organizacji współpracy międzynarodowej resortu. Do zakresu zadań Departamentu nale-

ży w szczególności:

1. Opracowywanie założeń i koncepcji do współpracy wojskowej z zagranicą, jej

planowanie i koordynacja oraz analizowanie i przedstawianie rekomendacji w tym

zakresie.

2. Merytoryczne przygotowywanie wizyt i spotkań Ministra z partnerami zagranicz-

nymi.

3. Protokolarna obsługa wizyt i spotkań oraz uroczystości określonych protokołem.

4. Koordynowanie współpracy resortu z instytucjami międzynarodowymi oraz in-

nymi państwami w zakresie udziału Sił Zbrojnych w misjach poza granicami

kraju.

5. Przygotowywanie projektów dokumentów wymaganych prawem krajowym

do udziału Sił Zbrojnych w misjach międzynarodowych oraz przygotowywanie

udziału i monitorowanie działalności polskich obserwatorów wojskowych

w misjach międzynarodowych Organizacji Narodów Zjednoczonych (ONZ) oraz

Organizacji Bezpieczeństwa i Współpracy w Europie (OBWE).

6. Opiniowanie pod względem prawno-redakcyjnym projektów umów i porozumień

międzynarodowych oraz innych dokumentów dotyczących udziału Sił Zbrojnych

w wojskowych przedsięwzięciach organizacji międzynarodowych, w szczególno-

ści: a) zarządzeń, decyzji, wytycznych i instrukcji, b) wniosków Rady Ministrów

41 Grupa Bojowa Unii Europejskiej państw Grupy Wyszehradzkiej, w której skład weszli m.in. żołnierze
szczecińskiej 12. Dywizji Zmechanizowanej rozpoczęła 1 stycznia swój dyżur bojowy, który potrwał do 30
czerwca 2016 roku. Grupę utworzyli przede wszystkim jednostki wojskowe 12. Dywizji Zmechanizowanej
ze Szczecina , a także wydzielone siły i środki armii: czeskiej, słowackiej oraz węgierskiej.
42 Zob. rozmowa z płk Lechem Drabem, dyrektorem Departamentu Wojskowych Spraw Zagranicznych
Ministerstwa Obrony Narodowej (DWSZ MON) Źródło: http://wiadomosci.wp.pl/kat,1342,title,Attach-
obrony-czyli-szara-eminencja-wojska-Czym-zajmuja-sie-wojskowe-placowki-dyplomatyczne,wid,1800783
9,wiadomosc.html?ticaid=1184cd. (dostęp w dniu: 21.12.2016 r.).

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

106

lub Prezesa Rady Ministrów do Prezydenta Rzeczypospolitej Polskiej o użycie

jednostek wojskowych lub o przedłużenie okresu użycia jednostek wojskowych,

opracowywanych na podstawie art. 3 ust. 1 ustawy z dnia 17 grudnia 1998 r. o za-

sadach użycia lub pobytu Sił Zbrojnych Rzeczypospolitej Polskiej poza granicami

państwa (Dz. U. z 2014 r. poz. 1510).

7. Organizowanie i kierowanie działalnością ataszatów obrony w przedstawiciel-

stwach dyplomatycznych Rzeczypospolitej Polskiej, a także reprezentowanie

resortu w stosunku do korpusu attachés obrony akredytowanych w RP.

8. Organizowanie i prowadzenie szkolenia kandydatów do obejmowania stanowisk

w ataszatach obrony w polskich przedstawicielstwach dyplomatycznych. Skład at-

tachatu obrony (wojskowego): Attaché wojskowy; Zastępca/y z określonych

rodzajów Sił Zbrojnych RP, pracownicy techniczni (np. starszy technik, kierowca-

intendent).

W 2016 roku wsparciem dla polskiej służby zagranicznej pracującej na rzecz bez-

pieczeństwa jest działalność 55 ataszatów obrony (AO) przy przedstawicielstwach

dyplomatycznych RP w całym świecie. Są one ważnym elementem w strukturach amba-

sad RP i odgrywają istotną rolę w zakresie rozwoju ikoordynacji międzynarodowej

współpracy wojskowej. Zadaniem polityki zagranicznej i dyplomacji jako jej narzędzia-

jest zapewnienie korzystnych warunków międzynarodowych, możliwie najpełniej

gwarantujących bezpieczeństwo Rzeczypospolitej Polskiej i dbałość o jej szeroko pojęte

interesy bezpieczeństwa. Dyplomacja pozwala państwu na wyrażenie i prowadzenie poli-

tyki zagranicznej poprzez m.in. odpowiednie podstawy prawne, organizację,

kadry,procedury i metody działania. Graniczne położenie Polski w NATO i UE nakłada

szczególną odpowiedzialność na dyplomację. Dyplomacja Polski reprezentuje interesy

dużego państwa środkowoeuropejskiego, wyróżniającego się ambicją odgrywania istotnej

roli w Europie. Jej działania polegają na kształtowaniu stabilnego międzynarodowego

środowiska bezpieczeństwa w wymiarze regionalnym i globalnym, poprzez współpracę

międzynarodową, zwłaszcza w ramach Sojuszu Północnoatlantyckiego, Unii Europej-

skiej, Organizacji Narodów Zjednoczonych, Organizacji Bezpieczeństwa i Współpracy

w Europie i innych organizacji międzynarodowych oraz w relacjach z najbliższymi sąsia-

dami i głównymi partnerami.

Szczególnie ważną rolę w ramach służby zagranicznej pracującej na rzecz bezpie-

czeństwa odgrywa Stałe Przedstawicielstwo RP przy NATO, które na bieżąco

RYSZARD KORZENIOWSKI

107

uczestniczy w procesach decyzyjnych Sojuszu Północnoatlantyckiego. Istotne zadania

na rzecz bezpieczeństwa realizowane są również przez Stałe Przedstawicielstwo RP przy

Unii Europejskiej. Ich walorem jest możliwość zabiegania w ramach Sojuszu i UE

uwzględnienie w pracach tych organizacji polskich interesów narodowych i celów strate-

gicznych. Realizowane jest topoprzez uczestnictwo w pracach i spotkaniach różnych

komitetów i grup roboczych. Polskie Przedstawicielstwo Wojskowe (PPW) przy Komite-

cie Wojskowym NATO i Komitecie Wojskowym UE oraz przedstawicielstwa przy

dowództwach strategicznych NATO są komórkami łącznikowymi między narodowymi

asojuszniczymi władzami wojskowymi. Działalność PPW koncentruje się zasadniczo

na problematyce bezpieczeństwamilitarnego obszaru euroatlantyckiego oraz współpracy

wojskowej między sojusznikami a partnerami z NATO i UE. O sile PPW decyduje także

ich zdolność do wpływania na bieżące funkcjonowanie NATO i UE, poprzez uczestni-

czenie wprocesach planowania obronnego, zarządzania kryzysowego, transformacji

struktur dowodzenia, wymiany informacjioraz danych rozpoznawczych i wywiadow-

czych, a także zdolność rozwijania wojskowo-cywilnej współpracy zinstytucjami

zajmującymi się bezpieczeństwem międzynarodowym.

Corocznie Minister Obrony Narodowej przeprowadza odprawę z attaché obrony

z polskich placówek zagranicznych. W odprawach mogą brać udział: szef Biura Bezpie-

czeństwa Narodowego, Szef Sztabu Generalnego WP, Dowódca Operacyjny RSZ

i Dowódca Generalny RSZ oraz dyrektorzy departamentów MON związanych z realiza-

cją zadań wykonywanych przez attachés obrony.

Głównym celem odpraw jest podsumowanie realizacji zadań postawionych attac-

hé obrony za rok ubiegły, przedstawianie zasadniczych zadań i sposobu ich realizacji

przed którymi stoją Siły Zbrojne RP, omówienie wymagań dotyczących sposobu realiza-

cji zadań postawionych na rok bieżący oraz przeprowadzone zmiany organizacyjne

w Departamencie Wojskowych Spraw Zagranicznych i strukturze ataszatów obronyjako

ważnego elementu kreowania naszej polityki obronnej.

W dniach 21-25 marca 2016 roku Minister Obrony Narodowej Antoni Maciere-

wicz spotkał się z uczestnikami XII odprawy attaché obrony. Szef MON przedstawił

w swoim wystąpieniu główne wyzwania, przed jakimi stoi polska armia m.in. w kontek-

ście zmian środowiska bezpieczeństwa międzynarodowego. Jednym z tematów

poruszanych przez szefa MON były sprawy związane z organizacją szczytu NATO

w Warszawie. Minister odniósł się także do ostatnich zmian, jakie zachodzą w strukturze

armii, w tym do powstającej obrony terytorialnej. Minister zaznaczył, że obrona

ROLA I MIEJSCE DYPLOMACJI WOJSKOWEJ W MIĘDZYNARODOWYCH STOSUNKACH WOJSKOWYCH RZECZYPOSPOLITEJ POLSKIEJ

108

terytorialna jest istotnym elementem zmian, jakie dokonują się ostatnio w polskiej armii i

mają na celu zwiększenie jej potencjału.W trakcie spotkania minister mówił także o roli

polityki historycznej w służbie wojskoweji patriotyzmie, który, jak podkreślił, jest fun-

damentem dla funkcjonowania sił zbrojnych.

Bibliografia:

Balcerowicz B, Siły zbrojne w państwie i stosunkach międzynarodowych, Warszawa 2006.

Carlo J, Geopolityka, Warszawa-Wrocław-Kraków, 2010.

Frelek R, Dzieje dyplomacji, Toruń 2006.

Gryz J, Współczesny kształt dyplomacji wojskowej [w:] Nowe oblicza dyplomacji, red. B. Sur-

macz, Lublin 2013.

Historia dyplomacji polskiej, tom 4, red. P. Łossowski, Warszawa 1995.

Kubiak K, Wojny, konflikty zbrojne i punkty zapalne na świecie. Informator 2005, Warszawa

2005.

Kupiecki R, Attaché obrony i jego środowisko pracy. Tytułem wprowadzenia,Warszawa 2016.

Łossowski P, Dyplomacja Drugiej Rzeczpospolitej, Warszawa 1992.

Majznera R, Attachaty wojskowe Drugiej Rzeczypospolitej 1919–1945. Strukturalno-organizacyjne aspekty funk-

cjonowania, Częstochowa 2014.

Mały słownik stosunków międzynarodowych, red. G. Michałowska, Warszawa 1996.

Nowe oblicza dyplomacji, red. .B. Surmacz, Lublin 2013.

Sutor J, Prawo dyplomatyczne i konsularne, Warszawa 2008.

Szymborski W, Międzynarodowe stosunki polityczne, Bydgoszcz 2006.

White B, Dyplomacja [w:] Globalizacja polityki światowej. Wprowadzenie do stosunków między-

narodowych, red. J. Baylis, S. Smith, Kraków 2008.

CAW, Oddział II Sztabu Głównego (Generalnego), I.303.4.4870, pismo szefa Oddziału II do

szefa Departamentu Ogólnego Oddziału II, z dnia 21 września 1935 roku, plan jazd kurierskich.

CAW, Oddział II Sztabu Głównego (Generalnego), I.303.4.4870, pismo attaché wojskowego RP

w na Łotwie, w Estonii i Szwecji, z dnia 23 maja 1935 roku, dotyczące uporządkowania archi-

wum attachatu; o systemach kancelaryjnych w Wojsku Polskim, patrz więcej: Lucjan Teter,

Biurowość wojskowa w latach 1918-1939, [w:] Biuletyn Wojskowej Służby Archiwalnej, nr

3,Warszawa 1971.

Dodatek Tajny do Dziennika Rozkazów Ministerstwa Spraw Wojskowych Nr 17 z dnia 27

czerwca 1922 r, pozycja 84.

Konwencja Wiedeńska o stosunkach dyplomatycznych, sporządzona w Wiedniu dnia

18 kwietnia 1961 r.(Dz. U. z dnia 8 września 1965 r.).

RYSZARD KORZENIOWSKI

109

Kornat M, II RP - dyplomacja od podstaw (wywiad). Rozmowa z prof. Markiem Kornatem, Ośro-

dek Myśli Politycznej, bm., br.

http://www.omp.org.pl/

http://wiadomosci.wp.pl/

Nota o autorze:

dr inż. Ryszard Korzeniowski –adiunkt w Instytucie Nauk Politycznych Uniwer-

sytetu Warmińsko-Mazurskiego w Olsztynie. Zainteresowania naukowe koncentruje

wokół problematyki obronności, metodologii badań bezpieczeństwa narodowego, mię-

dzynarodowych stosunków wojskowych oraz zarządzania kryzysowego. Pułkownik

w stanie spoczynku.

Patryk Bukowski (Uniwersytet Warszawski)

Polityka zagraniczna i bezpieczeństwa Republiki Serbii wobec zagrożeń

wynikających z kryzysu migracyjnego (2015-…)

Streszczenie

Głównym celem artykułu jest omówienie polityki zagranicznej i bezpieczeństwa

realizowanej przez Republikę Serbii wobec wyzwań i zagrożeń wynikających z kryzysu

migracyjnego, którego eskalacja nastąpiła w 2015 r. Artykuł zawiera również próbę oce-

ny prowadzonej przez serbskie władze polityki względem kryzysu migracyjnego

z perspektywy skuteczności podejmowanych działań. Aby zrealizować cel badawczy

autor przybliża w artykule uwarunkowania kryzysu migracyjnego, przebieg zachodnio-

bałkańskiego szlaku migracyjnego, uwzględniając miejsce i rolę, jaką zajmuje w nim

Serbia, a także wyzwania i zagrożenia dla bezpieczeństwa Serbii wynikających z oma-

wianego zjawiska. W treści artykułu autor formułuje tezę o pragmatycznym podejściu

władz Serbii do problemu kryzysu migracyjnego oraz wysokiej skuteczności podejmo-

wanych przez nie działań.

Słowa kluczowe: Republika Serbii, kryzys migracyjny, polityka zagraniczna,

polityka bezpieczeństwa.

Summary

The main research objective of the article is to analyze the foreign and security

policy pursued by the Republic of Serbia on the challenges and risks of the migrant crisis,

which has escalated in 2015. The article also includes an attempt at evaluating the Serbian

policy towards the migrant crisis from the perspective of the effectiveness of the measu-

res taken. To achieve research objective the author describes in the article the conditions

of the migrant crisis, the course of the Western Balkan migration route, taking into acco-

unt the place and role of Serbia on this route and the challenges and threats to Serbia's

security arising from this phenomenon. In the article the author formulates the thesis of

pragmatic approach of the Serbian state authorities to the problem of migration crisis and

high the effectiveness of actions taken by them.

Key words: The Republic of Serbia, the migrant crisis, foreign and security

policy.

PATRYK BUKOWSKI

111

Wprowadzenie

Towarzyszące człowiekowi od zarania dziejów i nierozerwalnie związane z jego

historią oraz niezwykle złożone w swoich uwarunkowaniach zjawisko migracji skupia

na sobie zainteresowanie dużej liczby badaczy reprezentujących liczne dziedziny nauko-

we. Oba wymienione czynniki spowodowały, że doczekało się ono wielu definicji,

a samą jego istotę trudno pojmować przez pryzmat jednej płaszczyzny problemowej.

Z perspektywy stosunków międzynarodowych za niezwykle ważną należy jednak uznać

postępującą globalizację1, która przyczynia się do swoistego „zmniejszenia świata”,

a zatem również „zbliżenia granic” oraz „skrócenia odległości”, co pozwala migrującej

ludności w lepszy – z jej perspektywy – sposób dobierać kierunek podejmowanej migra-

cji. Oczywistym w związku z tym jest, iż ludność z Afryki i Azji kieruje się do Europy.

Głównym celem niniejszego artykułu jest przybliżenie czytelnikom polityki za-

granicznej i bezpieczeństwa Republiki Serbii wobec wyzwań i zagrożeń wynikających

z wystąpienia trwającego do dziś kryzysu migracyjnego. Analizę aktywności serbskich

władz zarówno wobec problemu omawianego zjawiska, jak i z perspektywy ogólnej poli-

tyki zagranicznej i bezpieczeństwa Serbii, bardzo ułatwia jej Ministerstwo Spraw

Zagranicznych. Regularnie publikuje ono na swojej stronie internetowej wszelkiego ro-

dzaju informacje o działalności Serbii na arenie międzynarodowej2, czyniąc to zarówno

w języku serbskim, jak i angielskim, z ukazującym się od poniedziałku do piątku briefem

„Daily Survey”3 na czele. Oczywiście trzeba mieć w tym względzie na uwagę, że jest to

przekaz subiektywny, dlatego informacje te wymagają konfrontacji z innymi źródłami.

Podjęcie badań nad samym zjawiskiem kryzysu migracyjnego ułatwiają natomiast

przede wszystkim dane zbierane i publikowane przez Frontex, który rozpoczął swoją

działalność jako Europejska Agencja Zarządzania Współpracą Operacyjną na Zewnętrz-

nych Granicach Państw Członkowskich Unii Europejskiej (European Agency for the

Management of Operational Cooperation at the External Borders of the Member States

of the European Union), a od 6 października 2016 r. funkcjonuje jako Europejska Agen-

cja Straży Granicznej i Przybrzeżnej (European Border and Coast Guard Agency).

Frontex zajmuje się promowaniem, koordynacją oraz rozwijaniem zarządzania granicami

1 M. Czajkowski, Nowy międzynarodowy ład polityczny doby globalizacji, [w:] Międzynarodowe stosunki
polityczne, red. E. Cziomer, Kraków 2008, s. 274.
2 Źródło: http://www.mfa.gov.rs/sr/index.php, dostęp w dniu: 28.02.2017 r.
3 Źródło: http://www.mfa.gov.rs/en/press-service/daily-news/, dostęp w dniu: 28.02.2017 r.

POLITYKA ZAGRANICZNA I BEZPIECZEŃSTWA REPUBLIKI SERBII WOBEC ZAGROŻEŃ WYNIKAJĄCYCH

Z KRYZYSU MIGRACYJNEGO (2015-…)

112

Europy w zgodzie z Kartą praw podstawowych Unii Europejskiej (UE), stosując koncep-

cję zintegrowanego zarządzania granicami4.

Uwarunkowania kryzysu migracyjnego

Zjawisko kryzysu migracyjnego z oczywistych względów skupiło na sobie uwagę

społeczności międzynarodowej. Należy jednak pamiętać, że duża liczebnie migracja lud-

ności do Europy Zachodniej nie jest czymś do tej pory niespotykanym. Co więcej, istnieją

źródła według których przed 2015 r. na terytorium UE co roku przybywało ok. 1 mln

imigrantów. Pochodzili oni zwłaszcza z krajów położonych w Afryce Północnej, z krajów

stanowiących dawniej część Związku Socjalistycznych Republik Radzieckich (ZSRR)

oraz z Chińskiej Republiki Ludowej (ChRL)5.

Duże migracje nie stanowią tendencji właściwej jedynie dla Europy, a liczba mi-

grującej ludności regularnie wzrasta od 1945 r. Organizacja Narodów Zjednoczonych

(ONZ) szacowała, iż w 1965 r. poza państwem swojego pochodzenia – z różnych wzglę-

dów i przez okres co najmniej 12 miesięcy – przybywało ok. 75 mln ludzi. W 1975 r.

liczba ta wynosiła już ok. 84 mln osób, by w 1985 r. osiągnąć ok. 105 mln ludzi,

a w 1990 r. ponownie wzrosnąć, do ok. 120 mln osób. Przekształcenie ładu międzynaro-

dowego na powojenny tylko tę tendencję pogorszyło, ponieważ w 2000 r. szacunkowa

liczba migrujących wyniosła już ok. 173 mln osób, a w 2015 r. ok. 244 mln ludzi6.

Istota problemu kryzysu migracyjnego nie leży zatem w samej migracji – choć

oczywiście jej skala odgrywa znaczącą rolę – ale w okolicznościach, w których napływ

ludności do Europy – a przede wszystkim państw należących do EU – wystąpił. Cechą

charakterystyczną omawianego zjawiska jest m. in. skala jego oddziaływania, ponieważ

kryzys migracyjny dotknął wszystkich państw członkowskich i instytucji UE. Co gorsza,

źródła kryzysu znajdują się poza Europą, co znacznie utrudnia zapobieganiu jego przy-

czynom oraz skutkom. Nigdy wcześniej nie doszło również do sytuacji, w której

w niewielkiej odległości od granic UE występowałoby tyle wewnętrznych kryzysów poli-

tycznych i konfliktów zbrojnych, ile ma miejsce aktualnie. Kryzys migracyjny

spotęgowała zwłaszcza wojna domowa w Syrii, którą od 2011 r. toczą między sobą siły

państwowe lojalne prezydentowi Basharowi al-Assadowi oraz zbrojna opozycja, która

4 Źródła: http://frontex.europa.eu/about-frontex/mission-and-tasks/, dostęp w dniu: 28.02.2017 r.,
http://frontex.europa.eu/about-frontex/origin/, dostęp w dniu: 28.02.2017 r.
5 A. Konarzewska, Migracyjne problemy Unii Europejskiej, „Bezpieczeństwo Narodowe” 2007, nr I-II,
s. 92.
6 A. Potyrała, Pozamilitarne aspekty bezpieczeństwa międzynarodowego – kryzys migracyjny 2015-2016,
„Przegląd Strategiczny” 2016, nr 9, s. 295.

PATRYK BUKOWSKI

113

obejmuje wiele różnorodnych stronnictw (należy do nich również tzw. Państwo Islam-

skie). Działania wojenne doprowadziły do wielotysięcznego exodusu Syryjczyków

do sąsiednich krajów, zwłaszcza do Jordanii i Libanu, a także do Turcji. Innym skutkiem

„arabskiej wiosny”7 stanowiącym jednocześnie przyczynę kryzysu migracyjnego było

obalenie libijskiego przywódcy Muammara al-Gaddafiego w 2011 r. Do tej pory w Libii

nie wygaszono konfliktu wewnętrznego, toczącego się pomiędzy obecnymi władzami

tego państwa oraz pozostałymi klanowo-politycznymi stronnictwami biorącymi udział

w obalaniu al-Gaddafiego. Z tej perspektywy problem stanowi również konflikt

wewnętrzny we wschodniej Ukrainie, ponieważ doprowadził on do zjawiska tzw.

uchodźctwa wewnętrznego, obejmującego ok. 1,5 mln osób. Ukraina nie jest w stanie

sama poradzić sobie z tak dużą liczbą osób zmuszonych do opuszczenia swojego stałego

miejsca zamieszkania, w związku z czym wybierają one emigrację w kierunku zachod-

nim. Destabilizacja sytuacji w wymienionych państwach i jej konsekwencje

doprowadziły do sytuacji, w której organy UE uznały jesienią 2015 r., że problemów

związanych z napływem imigrantów nie da się rozwiązać przy użyciu stosowanych do tej

pory instrumentów politycznych i technicznych8.

Tak duży napływ ludności wygenerował również istotny problem natury formal-

no-prawnej, ponieważ niezwykle trudno jest w rozsądnym okresie czasu ustalać właściwy

status migrantów, odpowiadając na pytanie, czy stanowią oni uchodźców uprawnionych

do otrzymania pomocy, czy zwyczajnych imigrantów ekonomicznych, którzy postanowili

wykorzystać okoliczności kryzysu migracyjnego do przedostania się do kraju destynacji

na preferencyjnych – ale nieprzysługujących im formalnie – warunkach. Zgodnie z pra-

wem międzynarodowym, uchodźcą jest osoba, która „na skutek uzasadnionej obawy

przed prześladowaniem z powodu swojej rasy, religii, narodowości, przynależności

do określonej grupy społecznej lub przekonań politycznych przebywa poza granicami

państwa, którego jest obywatelem i nie może lub nie chce z powodu tych obaw korzystać

z ochrony tego państwa”9. Najwięcej problemów interpretacyjnych generuje wymieniona

7 Zob. szerzej: A. Diawoł-Sitko, Polityka śródziemnomorska Unii Europejskiej na rozdrożu – pięć lat po
Arabskiej Wiośnie, [w:] Nowy wymiar konfliktów politycznych i społeczno-gospodarczych w XXI wieku, red.
B. Molo, Kraków 2016.
8 K. Borońska-Hryniewiecka i in., Instytucjonalna i polityczna reakcja UE na kryzys migracyjny, [w:] Nie-
kontrolowane migracje do Unii Europejskiej – implikacje dla Polski, red. P. Sasnal, Warszawa 2015, s. 15-
16; M. Duszczyk, Kryzys migracyjny czy kryzys Unii Europejskiej?, „Biuletyn Instytutu Zachodniego”, nr
205/2015, 01’12’15, s. 1-2; H. Tendera-Właszczuk, Kryzys migracyjny zagrożeniem dla realizacji projektu
zjednoczonej Europy, „Krakowskie Studia Międzynarodowe” 2016, nr 3 (XIII), Gospodarka światowa:
między integracją a bezpieczeństwem międzynarodowym, red. M. Czermińska, Kraków 2016, s. 13-15.
9 Konwencja dotycząca statusu uchodźców z dn. 28 lipca 1951 r., art. 1, ust. A, pkt 2.

POLITYKA ZAGRANICZNA I BEZPIECZEŃSTWA REPUBLIKI SERBII WOBEC ZAGROŻEŃ WYNIKAJĄCYCH

Z KRYZYSU MIGRACYJNEGO (2015-…)

114

„uzasadniona obawa przed prześladowaniem”. Ostatecznie, o przyznaniu statusu uchodź-

cy przeważnie decyduje polityka państwa przyjmującego migranta, a także ocena sytuacji

w kraju z którego taka osoba wyemigrowała, dokonywana przez odpowiednie organy

państwa przyjmującego10.

Problem z ustaleniem przyczyny migracji poszczególnych jednostek stał się z tego

powodu również przyczyną przewartościowania postrzegania zjawiska kryzysu migracyj-

nego. Do połowy 2014 r. funkcjonował on w dyskursie głównego nurtu jako „kryzys

uchodźczy”. Mianem tym określali go zarówno politycy, jak i media, łączące napływ

ludności z prześladowaniami dokonywanymi przez niedemokratyczne reżimy państw,

głównie z obszaru Bliskiego Wschodu i Afryki Północnej (Middle East and North Africa,

MENA), a także toczącymi się tam konfliktami zbrojnymi. Percepcja ta zmieniła

się w połowie 2015 r., kiedy zwrócono uwagę na wspomniane próby wykorzystania po-

wstałego zjawiska przez imigrantów ekonomicznych11.

Położenie geograficzne Serbii na zachodniobałkańskim szlaku migracyjnym

Przyczyną nierozerwalnego powiązania Serbii z problematyką trwającego

od 2015 r. kryzysu migracyjnego jest położenie geograficzne omawianego państwa. Leży

ono w zachodniej części Bałkanów, a przez obszar ten przebiega jeden z dwóch najwięk-

szych szlaków migracyjnych wykorzystywanych przez migrantów w trakcie kryzysu,

co potwierdzają dane zebrane przez Frontex12. Szlak zachodniobałkański ma swój począ-

tek w Grecji, skąd przebiega przez Macedonię i Serbię właśnie do Chorwacji i na Węgry,

z których migrująca ludność może dostać się do Austrii, a następnie również do Niemiec,

a zatem łączy południe Półwyspu Bałkańskiego z Europą Środkową. Stosunkowo łatwa

trasa do dwóch państw stanowiących główne cele migracji sprawiła, że szlak zachodnio-

bałkański przeżywał ogromne oblężenie migrującą ludnością. Skalę problemu obrazują

liczby: w 2014 r. odnotowano 43 360 nielegalnych przekroczeń zewnętrznej granicy UE

przebiegającej przez zachodnią część Bałkanów, natomiast w 2015 r. liczba ta wzrosła

10 N. Romaniuk, Dialektyka wyzwań i zagrożeń bezpieczeństwa: aspekt migracyjny, [w:] Migracja – war-
tość dodana?, red. K. Markowski, Lublin 2008, s. 135. Zob. szerzej: S.K. Mazur, Kryzys na granicach
Europy i jego wpływ na strukturę Unii Europejskiej w l. 2011-2015, [w:] Unia Europejska a migracje:
szanse i wyzwania, red. S.K. Mazur, Rzeszów 2015, s. 7-9.
11 A. Potyrała, Tamże, s. 295-296.
12 Oprócz szlaku zachodniobałkańskiego, Frontex wyróżnił 7 innych szlaków migracyjnych: szlak zachod-
nioafrykański, szlak zachodniośródziemnomorski, szlak środkowośródziemnomorski, szlak poprzez Apulię
i Kalabrię, szlak albańsko-grecki (o charakterze wahadłowym), szlak wschodniośródziemnomorski oraz
szlak wschodni. Źródło: http://frontex.europa.eu/trends-and-routes/migratory-routes-map/, dostęp w dniu:
28.02.2017 r.

PATRYK BUKOWSKI

115

do 764 038. Co prawda, dane z 2016 r. – kiedy to zarejestrowano 122 779 przypadków

nielegalnych przekroczeń granicy UE – świadczą o zdecydowanym spadku liczby migru-

jącej ludności, należy jednak mieć na uwadze, iż problem pozostaje aktualny. Szlakiem

zachodniobałkańskim migrują do Europy przede wszystkim Syryjczycy, w dalszej kolej-

ności Irakijczycy oraz Afgańczycy, zauważalny jest również odsetek kosowskich

Albańczyków13.

Wyzwania i zagrożenia wynikające z kryzysu migracyjnego

Wystąpienie takiego zjawiska jak kryzys migracyjny z oczywistych względów ge-

neruje szereg wyzwań i zagrożeń wobec polityki państw, które zostały nim dotknięte,

zarówno w wymiarze polityki zagranicznej i bezpieczeństwa, jak i polityki wewnętrznej.

Należy w tym miejscu rozdzielić skutki kryzysu z jakimi muszą zmierzyć państwa sta-

nowiące docelowe miejsce migrującej ludności14, z konsekwencjami dla państw

pełniących jedynie rolę tranzytową. W przypadku trwającego obecnie kryzysu migracyj-

nego, Serbia zalicza się do drugiej z wymienionych grup.

Z perspektywy polityki zagranicznej i bezpieczeństwa, kryzys migracyjny stwarza

przede wszystkim wyzwania w dziedzinie współpracy międzynarodowej dotyczącej mi-

grantów, w której uczestniczy również Serbia. Za główne wyzwanie w dziedzinie

bezpieczeństwa należy uznać powstrzymanie eskalacji kryzysu15. Serbskie władze muszą

w realizowanej polityce ograniczyć do minimum ryzyko związane z czasowym, a przede

wszystkim potencjalnie stałym, napływem imigrantów, które stanowi pogłębiające

13 Źródło: http://frontex.europa.eu/trends-and-routes/western-balkan-route/, dostęp w dniu: 28.02.2017 r.
Zob. także: K. Fiałkowska, Bałkański szlak, „Biuletyn Migracyjny” 2015, nr 52, s. 10.
14 Kraje stanowiące cel migracji mogą dzięki niej m. in. poprawić swoją sytuację demograficzną, zarówno
w perspektywie liczby ludności, jak i jej struktury wiekowej, pozytywnie wpływając tym samym na rozwój
gospodarczy. Państwa przyjmujące imigrantów muszą odpowiednio zagospodarować dużą liczby taniej siły
roboczej oraz sprostać wzrostowi kosztów związanych ze świadczeniami socjalnymi. Istotne jest również
przeciwdziałanie alienacji imigrantów w społeczeństwie państwa do którego przybyli, co utrudnia integra-
cję z tym społeczeństwem, a zatem implikuje również określone problemy społeczne. B. Balcerowicz,
Megatrendy rozwojowe a bezpieczeństwo międzynarodowe, [w:] Bezpieczeństwo międzynarodowe. Polska –
Europa – Świat. Księga Jubileuszowa dedykowana Profesorowi Ryszardowi Ziębie z okazji czterdziestole-
cia pracy naukowej, red. J. Zając, A. Włodkowska-Bagan, M. Kaczmarski, Warszawa 2015. K. Drela,
Emigracja w XXI wieku – migracje pracowników, [w:] Zarządzanie kapitałem ludzkim w gospodarce opar-
tej na wiedzy, red. E. Skrzypek, A. Sokół, Warszawa 2009, s. 61; D. Kałuża-Kopias, Demograficzne skutki
międzynarodowych migracji w wybranych krajach Unii Europejskiej ze szczególnym uwzględnieniem Pol-
ski, „Studia Ekonomiczne. Zeszyty Naukowe Uniwersytetu Ekonomicznego w Katowicach”, nr 167,
Polityka społeczna wobec przemian demograficznych, red. A. Rączaszek, W. Koczur, Katowice 2014, s. 37,
40; A. Sakson, Migracje – fenomen XX i XXI wieku, „Przegląd Zachodni” 2008, nr 2, s. 15.
15 A. Konarzewska, dz.cyt., s. 102.

POLITYKA ZAGRANICZNA I BEZPIECZEŃSTWA REPUBLIKI SERBII WOBEC ZAGROŻEŃ WYNIKAJĄCYCH

Z KRYZYSU MIGRACYJNEGO (2015-…)

116

się zróżnicowanie etniczne, a zatem również kulturowe i wyznaniowe, w przypadku Ser-

bii i tak jest już stosunkowo duże16.

Duża liczba migrantów przemieszczających się przez terytorium Serbii wymaga

od jej władz należytej ochrony granic państwowych oraz odpowiedniej kontroli ruchu

granicznego, ponieważ część migrującej ludności usiłuje przekroczyć serbską granicę

w sposób nielegalny. Brak właściwej kontroli nad przepływem ludności stwarza realne

zagrożenie dla bezpieczeństwa wewnętrznego państwa, ponieważ może to prowadzić

do politycznej, społecznej oraz gospodarczej destabilizacji. Celem ochrony granic przed

nielegalnym i niekontrolowanym przepływem ludności właściwe serbskie służby zobo-

wiązane są do podejmowania wszystkich zgodnych z prawem działań mających na celu

zachowanie bezpieczeństwa państwa, realizowanych zarówno na terytorium Serbii, jak

i poza jej granicami17.

W przypadku, w którym Serbia nie sprostałaby wynikającym z kryzysu migracyj-

nego wyzwaniom, istnieje realne ryzyko, iż mogłyby one przerodzić się w realne

zagrożenia, ogniskujące się wokół wspomnianego już w niniejszym artykule zróżnicowa-

nia etnicznego, kulturowego i wyznaniowego. Główne zagrożenie stanowiłyby

motywowane tymi czynnikami konflikty, które determinowałyby wzajemne uprzedzenia,

zarówno pomiędzy poszczególnymi grupami imigrantów, jak i imigrantami oraz miej-

scową ludnością18.

Polityka zagraniczna i bezpieczeństwa Serbii wobec kryzysu

Już pobieżna analiza stosunku Serbii do problemu kryzysu migracyjnego pozwala

stwierdzić, iż państwo to pozytywnie wyróżnia się na tle sąsiadów, ponieważ Serbowie

stosunkowo dobrze traktują migrantów, którzy trafili na terytorium ich państwa. Co wię-

cej, tego typu postawę prezentują zarówno władze Serbii, jak i jej obywatele. Przyczyny

takiego stanu rzeczy są różnorakie, natomiast do najważniejszych z nich zaliczają się dwa

czynniki o charakterze historycznym oraz politycznym. Po pierwsze, stosunek Serbów

16 D. Kałuża-Kopias, Tamże, s. 40; B. Molo, Czynniki kształtujące międzynarodowe stosunki polityczne,
[w:] Międzynarodowe stosunki polityczne, red. E. Cziomer, Kraków 2008, s. 44. Zob. szerzej: P. Bukowski,
Geopolityczne uwarunkowania konfliktów na Bałkanach, [w:] Elementy geopolityki i geoekonomii w bada-
niach problemów międzynarodowych, red. M. Hudzikowski, Częstochowa 2014, s. 81-84.
17 M. Lisiecki, Migracja jako realne i potencjalne zagrożenie dla bezpieczeństwa państwa, [w:] Migracja –
wartość dodana?, red. K. Markowski, Lublin 2008, s. 10-12. Zob. szerzej: R. Raczyński, Wpływ migracji
międzynarodowych na bezpieczeństwo wewnętrzne państwa, „Bezpieczeństwo. Teoria i Praktyka” 2015,
nr 2, s. 22-25.
18 D. Kaźmierczak-Peć, Uwarunkowania wewnętrzne międzynarodowej roli Rosji – koncepcje i wyzwania,
[w:] Międzynarodowe wyzwania bezpieczeństwa, red. K. Budzowski, Kraków 2010, s. 156; A. Sakson,
dz.cyt., s. 15-16.

PATRYK BUKOWSKI

117

do migrującej ludności determinują serbskie doświadczenia historyczne, ponieważ

przedstawiciele tego narodu niejednokrotnie w swojej historii musieli uciekać z zamiesz-

kiwanego przez siebie obszaru, dotykanego na przestrzeni wieków licznymi wojnami

i okupacjami. Po drugie, na politykę serbskich władz wobec migrantów wpływa chęć

przystąpienia Serbii do UE.

Serbia prowadzi racjonalną politykę zagraniczną i bezpieczeństwa względem pro-

blemów wynikających z kryzysu migracyjnego. Zasadniczo stwierdzić można, iż rząd

Serbii wykorzystuje to zjawisko w negocjacjach akcesyjnych z UE. Władze w Belgradzie

swoje działania wobec napływu migrantów regularnie konsultują z kluczowymi pań-

stwami tego podmiotu, zwłaszcza z Niemcami. Serbowie starają się podkreślać w każdej

możliwej sytuacji swoje humanitarne podejście do migrantów przemieszczających

się przez terytorium ich państwa do krajów należących do UE19, stawiając się tym samym

w opozycji do antymigracyjnej postawy unijnych sąsiadów, co tyczy się przede wszyst-

kim Węgrów20. Co więcej, w przeciwieństwie do Węgier i Chorwacji, Serbia nie

zamknęła swoich granic, podejmują wysiłki w celu poradzenia sobie z falą migrantów,

choć – co należy podkreślić – jako państwo nie stanowiące miejsca docelowego trwającej

migracji. W związku z tym, w swoich działaniach serbskie władze skupiają się przede

wszystkim na maksymalnym ułatwieniu tranzytu migrującej ludności21. Do pomocy mi-

grantom Serbia zaangażowała również różnego rodzaju organizacje pozarządowe

i humanitarne. Ponadto otwarto centrum informacyjne dla przybywających osób, a także

zakazano skrajnie prawicowym stronnictwom politycznym organizacji antymigracyjnych

protestów22.

19 MFA, „Daily Survey”, 28.07.2016; źródła: m. in. http://www.mfa.gov.rs/en/press-service/statements/
15499-address-by-minister-dacic-at-the-summit-on-the-western-balkans/, dostęp w dniu: 28.02.2017 r.;
http://www.mfa.gov.rs/en/press-service/statements/15857-minister-dacic-attends-formal-observance-of-
united-nations-day/, dostęp w dniu: 28.02.2017 r.; http://www.mfa.gov.rs/en/press-service/statements/
15621-kurz-grateful-to-serbia-for-helping-reduce-the-migrant-influx/, dostęp w dniu: 28.02.2017 r.
20 Polityka Węgier w kontekście poruszanego tematu jest niezwykle istotna. Władze tego państwa odmówi-
ły udzielania ochrony osobom przybywającym na terytorium Węgier z uznanych za bezpieczne państw
trzecich, a zatem i sąsiedniej Serbii, uniemożliwiając im ubieganie się o status uchodźcy oraz inne formy
pomocy uchodźcom na Węgrzech. Dodatkowo, we wrześniu 2015 r. zaostrzono prawo w kwestii azylu,
sankcjonując w postępowaniu o tego typu status podjęcie próby przekroczenie węgierskiej granicy bez
pozwolenia. Co więcej, spośród migrantów prawo do wjazdu na Węgry mogły otrzymać jedynie osoby,
którym przyznano status uchodźcy na Węgrzech. Inni migranci byli deportowani do Serbii. A. Potyrała,
Tamże, s. 303. Zob. szerzej: MFA, „Daily Survey”, 06.09.2016; Z. Nadáy, Węgry: kryzys migracyjny, refe-
rendum i ich implikacje, „Komentarze IEŚ-W”, nr 7/2016 (2016-05-19).
21 M. Szpala, Państwa tranzytowe bezradne wobec migracji, „Analizy OSW”.
22 A. Biernat, Bałkany wobec kryzysu migracyjnego, „Pułaski Policy Papers”, Warszawa, 26.11.2015 r.,
s. 2. Pewne negatywne uwagi do serbskiej polityki wobec migrującej ludności zgłosiła Amnesty Internatio-
nal, wskazując m. in. na niezapewnienie przez Serbię dostatecznego dostępu do mechanizmów ochrony
międzynarodowej, przypadki złego traktowania i wykorzystywania finansowego migrantów przez serbską

POLITYKA ZAGRANICZNA I BEZPIECZEŃSTWA REPUBLIKI SERBII WOBEC ZAGROŻEŃ WYNIKAJĄCYCH

Z KRYZYSU MIGRACYJNEGO (2015-…)

118

Władze Serbii regularnie domagają się natomiast wsparcia finansowego swoich

działań wobec przebiegu i skutków kryzysu migracyjnego, zwłaszcza od wspomnianej

już UE oraz postulują na arenie międzynarodowej różnego rodzaju działania mające

na celu ograniczyć kryzys i zapobiegać jego skutkom23. Czynią tak, ponieważ regularne

przyjmowanie dużej liczby migrantów przez dłuższy okres czasu przekracza możliwości

tego państwa. Serbia ponosi również znaczne straty finansowe wynikające z zamykania

granic przez Węgry i Chorwację24, które generują nie tylko problemy z tranzytem ludno-

ści migrującej do państw Europy Zachodniej i Północnej, ale także utrudniają przepływ

towarów. W związku z tym, rząd Serbii wystąpił m. in. o wsparcie z unijnego mechani-

zmu ochrony ludności, stworzonego w celu udzielenia praktycznego wsparcia państwom,

które są przytłoczone trwającą sytuacją kryzysową pomoc z jego zasobów otrzymując25.

Podsumowanie

Podsumowując politykę zagraniczną i bezpieczeństwa Serbii wobec wyzwań i za-

grożeń wynikających z trwającego kryzysu migracyjnego stwierdzić można, że władze

tego państwa postępują bardzo pragmatycznie wobec powstałego problemu. Mając świa-

domość, iż nie mają one najmniejszych szans zarówno na samotne powstrzymanie

migracji ludności, jak i przesunięcie zachodniobałkańskiego szlaku migracyjnego,

na środku którego leży ich państwo, postanowiły umożliwić migrantom jak najłatwiejszy

tranzyt do docelowego miejsca ich migracji, niwelując tym samym w miarę swoich moż-

liwości zagrożenia wynikające z kryzysu migracyjnego. Z kolei samo zaistnienie tego

zjawiska władze Serbii wykorzystują do poprawienia swojego wizerunku na arenie

policję oraz arbitralne rozpatrywanie wniosków o udzieleniu azylu lub statusu uchodźcy, które otrzymywali
jedynie obywatele Afganistanu, Iraku i Syrii. Raport Roczny Amnesty International 2015/16. Sytuacja praw
człowieka na świecie, s. 91.
23 MFA, „Daily Survey”, 17.06.2016; źródła: http://www.mfa.gov.rs/en/about-the-ministry/minister/
ministry-speeches/16006-dacic-serbia-had-the-honor-and-privilege-to-serve-world-interests-as-a-member-
of-the-osce-troika-over-the-past-three-years/, dostęp w dniu: 28.02.2017 r.; http://www.mfa.gov.rs/en/press-
service/statements/15925-minister-dacic-at-un-security-council-meeting-devoted-to-the-work-of-unmik/,
dostęp w dniu: 28.02.2017 r.
24 M. Szpala, dz. cyt.
25 Źródło: http://europa.eu/rapid/press-release_IP-15-6134_pl.htm, dostęp w dniu: 28.02.2017 r. Wspólno-
towy mechanizm ochrony ludności cywilnej został powołany decyzją Rady UE z 23 października 2001 r.
Jego pierwotnym celem było wzmocnienie współpracy pomiędzy ówczesnymi Wspólnotami Europejskimi
(WE) oraz państwami członkowskimi w zakresie interwencji mających na celu wsparcie ochrony ludności
w czasie poważnej sytuacji krytycznej, a także realnego zagrożenia jej wystąpieniem. Zob. szerzej: J. Bar-
cik, Wspólnotowy mechanizm ochrony ludności cywilnej, „Rocznik Bezpieczeństwa Międzynarodowego”,
2007, wszędzie; S. Górski, M. Cłapka, Ochrona ludności w Unii Europejskiej. Podstawy prawne, sposób
funkcjonowania oraz wybrane formy współpracy na poziomie unijnym, „Bezpieczeństwo i Technika Pożar-
nicza” 2012, nr 1.

PATRYK BUKOWSKI

119

międzynarodowej, a także jako argumentu w negocjacjach akcesyjnych do UE oraz pro-

gramach pomocowych prowadzonych przez ten podmiot.

Na chwilę obecną – pamiętając jednak, że kryzys migracyjny jeszcze się nie za-

kończył – tego typu postawę należy uznać za skuteczną dla interesu Serbii. Serbom udało

się możliwie dobrze zminimalizować straty i zagrożenia wynikające z napływu, a raczej

przepływu ludności przez swoje terytorium, a także polepszyć swoją pozycję negocjacyj-

ną w kwestii akcesji do UE.

Bibliografia

Balcerowicz B., Megatrendy rozwojowe a bezpieczeństwo międzynarodowe, [w:] Bezpie-

czeństwo międzynarodowe. Polska – Europa – Świat. Księga Jubileuszowa dedykowana

Profesorowi Ryszardowi Ziębie z okazji czterdziestolecia pracy naukowej, red. J. Zając,

A. Włodkowska-Bagan, M. Kaczmarski, Warszawa 2015.

Barcik J., Wspólnotowy mechanizm ochrony ludności cywilnej, „Rocznik Bezpieczeństwa

Międzynarodowego”, 2007.

Biernat A., Bałkany wobec kryzysu migracyjnego, „Pułaski Policy Papers”, Warszawa,

26.11.2015 r.

Borońska-Hryniewiecka K. i in., Instytucjonalna i polityczna reakcja UE na kryzys mi-

gracyjny, [w:] Niekontrolowane migracje do Unii Europejskiej – implikacje dla Polski,

red. P. Sasnal, Warszawa 2015.

Bukowski P., Geopolityczne uwarunkowania konfliktów na Bałkanach, [w:] Elementy

geopolityki i geoekonomii w badaniach problemów międzynarodowych, red. M. Hudzi-

kowski, Częstochowa 2014.

Czajkowski M., Nowy międzynarodowy ład polityczny doby globalizacji, [w:] Międzyna-

rodowe stosunki polityczne, red. E. Cziomer, Kraków 2008.

Drela K., Emigracja w XXI wieku – migracje pracowników, [w:] Zarządzanie kapitałem

ludzkim w gospodarce opartej na wiedzy, red. E. Skrzypek, A. Sokół, Warszawa 2009.

Duszczyk M., Kryzys migracyjny czy kryzys Unii Europejskiej?, „Biuletyn Instytutu Za-

chodniego”, nr 205/2015.

Diawoł-Sitko A., Polityka śródziemnomorska Unii Europejskiej na rozdrożu – pięć lat po

Arabskiej Wiośnie, [w:] Nowy wymiar konfliktów politycznych i społeczno-gospodarczych

w XXI wieku, red. B. Molo, Kraków 2016.

Fiałkowska K., Bałkański szlak, „Biuletyn Migracyjny” 2015, nr 52.

POLITYKA ZAGRANICZNA I BEZPIECZEŃSTWA REPUBLIKI SERBII WOBEC ZAGROŻEŃ WYNIKAJĄCYCH

Z KRYZYSU MIGRACYJNEGO (2015-…)

120

Górski S., Cłapka M., Ochrona ludności w Unii Europejskiej. Podstawy prawne, sposób

funkcjonowania oraz wybrane formy współpracy na poziomie unijnym, „Bezpieczeństwo

i Technika Pożarnicza” 2012, nr 1.

Kałuża-Kopias D., Demograficzne skutki międzynarodowych migracji w wybranych kra-

jach Unii Europejskiej ze szczególnym uwzględnieniem Polski, „Studia Ekonomiczne.

Zeszyty Naukowe Uniwersytetu Ekonomicznego w Katowicach”, nr 167, Polityka spo-

łeczna wobec przemian demograficznych, red. A. Rączaszek, W. Koczur, Katowice 2014.

Kaźmierczak-Peć D., Uwarunkowania wewnętrzne międzynarodowej roli Rosji – koncep-

cje i wyzwania, [w:] Międzynarodowe wyzwania bezpieczeństwa, red. K. Budzowski,

Kraków 2010.

Konarzewska A., Migracyjne problemy Unii Europejskiej, „Bezpieczeństwo Narodowe”,

2007, nr I-II.

Konwencja dotycząca statusu uchodźców z dnia 28 lipca 1951 roku.

Lisiecki M., Migracja jako realne i potencjalne zagrożenie dla bezpieczeństwa państwa,

[w:] Migracja – wartość dodana?, red. K. Markowski, Lublin 2008.

Mazur S.K., Kryzys na granicach Europy i jego wpływ na strukturę Unii Europejskiej w l.

2011-2015, [w:] Unia Europejska a migracje: szanse i wyzwania, red. S.K. Mazur,

Rzeszów 2015.

MFA, „Daily Survey”

Molo B, Czynniki kształtujące międzynarodowe stosunki polityczne, [w:] Międzynarodo-

we stosunki polityczne, red. E. Cziomer, Kraków 2008.

Nadáy Z., Węgry: kryzys migracyjny, referendum i ich implikacje, „Komentarze IEŚ-W”,

nr 7/2016 (2016-05-19).

Potyrała A., Pozamilitarne aspekty bezpieczeństwa międzynarodowego – kryzys migra-

cyjny 2015-2016, „Przegląd Strategiczny”, 2016, nr 9.

Raczyński, Wpływ migracji międzynarodowych na bezpieczeństwo wewnętrzne państwa,

„Bezpieczeństwo. Teoria i Praktyka”, 2015, nr 2.

Raport Roczny Amnesty International 2015/16. Sytuacja praw człowieka na świecie.

Romaniuk N., Dialektyka wyzwań i zagrożeń bezpieczeństwa: aspekt migracyjny, [w:]

Migracja – wartość dodana?, red. K. Markowski, Lublin 2008.

Sakson A., Migracje – fenomen XX i XXI wieku, „Przegląd Zachodni” 2008, nr 2.

Szpala M., Państwa tranzytowe bezradne wobec migracji, „Analizy OSW”, 23.09.2015.

PATRYK BUKOWSKI

121

Tendera-Właszczuk H., Kryzys migracyjny zagrożeniem dla realizacji projektu zjedno-

czonej Europy, 2016, nr 3 (XIII), Gospodarka światowa: między integracją a

bezpieczeństwem międzynarodowym, red. M. Czermińska, Kraków 2016.

http://www.mfa.gov.rs/

http://europa.eu/

http://frontex.europa.eu/

Nota o autorze:

Patryk Bukowski – absolwent Uniwersytetu Gdańskiego (kierunek Politologia).

Obecnie doktorant na Wydziale Nauk Politycznych i Studiów Międzynarodowych Uni-

wersytetu Warszawskiego. Laureat stypendium Marszałka Woj. Pomorskiego dla

najlepszych studentów, stypendium Rektora UG dla najlepszych studentów, stypendium

dla najlepszych doktorantów UW oraz X edycji programu „Najlepsi Studenci UG”. Autor

kilkunastu publikacji naukowych, uczestnik kilkudziesięciu konferencji i seminariów

naukowych. Tematy wystąpień oraz publikacji ogniskowały się wokół sporów, kryzysów

i konfliktów międzynarodowych, rywalizacji mocarstw, polityki zagranicznej, geopolity-

ki oraz bezpieczeństwa.

Artur Jach-Chrzaszcz (Uuniwersytet Pedagogiczny im. KEN w Krakowie)

Pierwszy rząd Gerharda Schrödera.

Strategia bezpieczeństwa, militarna i unijna RFN w latach 1998-2002

Streszczenie

Republika Federalna Niemiec od początków swego istnienia jest bardzo

ważnym aktorem europejskiej sceny politycznej, szczególnie w procesie integracji euro-

pejskiej. Praca ukazuje aspekt bezpieczeństwa, militarny i unijny Republiki Federalnej

Niemiec w latach 1998-2002, tzn. w okresie pierwszego rządu Gerharda Schrödera.

Ówczesne założenia nowopowstałego rządu dotyczące zasady pokojowego zapobiegania

oraz podparcia międzynarodowego prawnego porządku. Trud w wykonaniu owych posta-

nowień zbiegł się w czasie z wojną w Kosowie i atakiem NATO na Jugosławię oraz

zamachami z 11 września 2001 r. na Stany Zjednoczone - jednego z kluczowych sojusz-

ników RFN w strukturach NATO.

Słowa kluczowe: Republika Federalna Niemiec, Gerhard Schröder, NATO, Unia

Europejska.

Summary

Since the very beginning of its existence, the Federal Republic of Germany has

played a very important role on the European political scene, especially with regard to

European integration. Within the scope of this dissertation, such aspects as national secu-

rity, military power, and European Union-oriented engagement of the FRG between 1998

and 2002, that is during the first ruling period of Gerhard Schröder is going to be dis-

cussed. The assumptions of the newly created government relating to peaceful conflict

solving and maintaining international order are also going to be touched upon. The execu-

tion of those assumptions was made remarkably problematic due to the war in Kosovo,

the attack of NATO on Yugoslavia, as well as due to terrorist attacks of 11th September

2001 in the USA – one of key allies of the FRG in NATO.

Keywords: Federal Republic of Germany, Gerhard Schröder, NATO, European

Union.

ARTUR JACH-CHRZASZCZ

123

Wprowadzenie

Republika Federalna Niemiec od dawna jest niezwykle ważnym elementem

w procesie europejskiej integracji oraz odgrywa istotną rolę w zapewnieniu UE bezpie-

czeństwa.. Normalizacja polityki zagranicznej oraz bezpieczeństwa Niemiec,

zainaugurowana już za rządów kanclerza Helmuta Kohla oraz finalizowana

przez rząd wielkiej koalicji partii CDU-CSU oraz SPD (1998-2005), opierająca

się na wykorzystywaniu sieci mechanizmów oraz powiązań instytucjonalnych

(m.in. w ramach ONZ, UE, NATO, OB WE), zwiększała skuteczność oddziaływania

państwa na procesy regulujące system międzynarodowy1. Niemcy nie tylko jako siła mili-

tarna, ale oraz przede wszystkim siła cywilna wraz z sojusznikami oraz partnerami miały

być elementem porządkującym tak rozumiany ład międzynarodowy oraz jednym (gdyż

same były za słabe) z gwarantów jego istnienia oraz przetrwania.

Po klęsce chrześcijańskiej demokracji w wyborach do niemieckiego parlamentu

27 września 1998 r., na stanowisku szefa rządu Helmuta Kohla zastąpił Gerhard

Schröder z Socjaldemokratycznej Partii Niemiec (SPD), która utworzyła koalicję

z partią Sojusz 90/Zieloni. Nowy rząd Schrödera/Fischera szedł w kierunku pragmaty-

zmu, położył akcent na narodowe interesy, starał się wykazywać zwiększoną

samowystarczalność na arenie międzynarodowej oraz asertywność w kontaktach

z partnerami. Gerhard Schröder ujmował to w 1999 r., w ten sposób iż Niemcy „trzyma-

jąc się dobrej rady, sami będą się postrzegać jako wielkie mocarstwo w Europie – co

czynią też nasi sąsiedzi – oraz odpowiednio ukierunkowywać pod tym kątem politykę za-

graniczną”2. W zakresie Wspólnej Polityki Zagranicznej oraz Bezpieczeństwa (WPZiB,

Common Foreign and Security Policy), z inicjatywy Niemiec, Rada wprowadziła po raz

pierwszy nowy, ustalony w Traktacie z Amsterdamu, instrument WPZiB - Wspólną Stra-

tegię wobec Rosji, przewidującą m.in. wsparcie dla rosyjskich reform gospodarczych

oraz społecznych oraz dialog dotyczący bezpieczeństwa w Europie.

1 E. Cziomer, Nowe uwarunkowania i wyzwania partnerstwa Polsko-Niemieckiego w europie pod koniec
pierwszej dekady XXI wieku, Źródło: http://repozytorium.ka.edu.pl/bitstream/handle/11315/346/KSM_
Wyzwania_partnerstwa_polsko-niemieckiego_u_schylku_pierwszej_dekady_XXI_nr4_2008.pdf?sequence
=1, dostęp w dniu: 22.02.2017 r.
2 G. Schröder, Eine Außenpolitik des „Dritten Weges”, „Gewerkschaftliche Monatshefte” 1999, nr 7-8,
s. 392-396.

PIERWSZY RZĄD GERHARDA SCHRÖDERA.

STRATEGIA BEZPIECZEŃSTWA, MILITARNA I UNIJNA RFN W LATACH 1998-2002

124

Polityka bezpieczeństwa RFN w kontekście wojny domowej w Kosowie

Nowopowstały rząd Schrödera w koalicyjnej umowie zawartej 20 października

1998 r. zabezpieczył, iż w polityce zagranicznej będzie się kierował zasadą pokojowego

zapobiegania oraz podparcia międzynarodowego prawnego porządku. Prawo do interwe-

niowania zbrojnego mogło być stosowane w ścisłym porozumieniu oraz za zgodą

Narodów Zjednoczonych3. Wskutek rozszerzenia antagonizmu w Kosowie w 1998 r. oraz

bezradności OBWE, w USA przyjęto opcję siłowego rozwiązania konfliktu. Będąc przed

wyborami we wrześniu do Bundestagu rząd Kohla oraz Genschera bez obiekcji poparł

zamiar militarnego rozwiązania konfliktu. Oddający gabinet CDU/CSU-FDP posiadł

w aspekcie interwencji zbrojnej w Kosowie jasne poglądy, ale nie do końca. jeśli minister

K. Kinkel wciąż domagał się mandatu ONZ, to sam kanclerz gotowy był do przyjęcia na

siebie ryzyka ataku zbrojnego wręcz bez właściwych podstaw prawnych. Chwilę przed

rezygnacją z urzędów przez polityków dotychczasowej koalicji udało się jeszcze oddać

do dyspozycji NATO niemieckie samoloty Tornado na potrzeby potencjalnego nalotu

na pozycje serbskie w Kosowie. Poinformowany o tym kanclerz-elekt G. Schröder nie

zaznaczył sprzeciwu, chociaż ostatnie słowo należało do Bundestagu4.

Nie podlega wątpliwościom, iż przywódca Serbów Slobodan Milošević oraz jego

otoczenie byli właściwie zorientowani w niemieckich wahaniach oraz zdawali sobie

sprawę, iż bez zdecydowanej aprobaty oraz współuczestnictwa Niemiec, akcja NATO w

Kosowie będzie miała małe szanse. Efektem tego było, to, iż administracja amerykańska

wywarła zdecydowany nacisk na niemieckiego sojusznika. Prezydent Clinton dnia 8 paź-

dziernika, poprzez wywarcie stałej presji na Miloševicia oraz jednocześnie na Niemcy,

poprosił amerykańskiego ambasadora przy NATO, by ten pozyskał aprobatę państw so-

juszniczych na ataki lotnicze na Jugosławię, jeśliby Belgrad wciąż stawiał opór5. W tym

samym dniu Rada NATO w Brukseli aprobowała plan operacji Allied Force dla nalotów

na Jugosławię. Udowadniano, iż na skutek blokady w ONZ oraz nierealność koneksji

z Belgradem, akcja trzeba niezwłocznie przeprowadzić celem uniknięcia katastrofy hu-

manitarnej6. Konkretnie jednakże się nie wypowiedziano oraz pozwolono krajom

członkowskim NATO na wewnętrzną dyskusję. Taka sytuacja sprawiła, że rząd niemiecki

7 października precyzyjnie określił swoje stanowisko, iż operacja powietrzna nastąpić

3 B. Koszel, Rola zjednoczonych Niemiec w procesie integracji europejskiej, [w:] J. Kiwerska, B. Koszel,
M. Tomczak, S. Żerko, Polityka zagraniczna zjednoczonych Niemiec, Poznań 2011, s. 104.
4 J. Kiwerska, Niemcy w Sojuszu Atlantyckim, [w:] J. Kiwerska, P. Kalka, Zjednoczone Niemcy. Bilans
przemian ekonomicznych, społecznych i politycznych (1990-2002), Poznań 2004, s. 235.
5 R. Friedrich, Die Deutsche Aussenpolitik Im Kosovo-Konflikt, Berlin 2005, s. 48-50.
6 B. Narduli, Disjointed War: Military Operations in Kosovo, 1999, Santa Monica 2002, s. 41.

ARTUR JACH-CHRZASZCZ

125

musi za zgodą Rady Bezpieczeństwa ONZ. Dnia dziewiątego października 1998 r. nowo

wybrany kanclerz Gerhard Schröder oraz jego „zielony” minister spraw zagranicznych

Joschka Fischer przeprowadzili rozmowy w Waszyngtonie z prezydentem Clintonem.

Kulisy odbytej rozmowy są jednak nie do końca wyjaśnione. Wewnętrznie nowy kanclerz

oraz jego gabinet wspierali ingerencję NATO bez niemieckiego udziału, lecz musieli

w tej kwestii powstrzymać się do czasu urzędowego posiedzenia Bundestagu oraz za-

przysiężenia rządu. Wniosek był jeden wobec oporu S. Miloševicia nie da się uniknąć

akcji zbrojnej, a jej przeprowadzenie bez aktywnego wsparcia oraz współudziału Niemiec

spowodowałoby, iż straciłaby ona w olbrzymim stopniu na wiarygodności. Kanclerz

przekazał Clintonowi uzgodnioną z byłym kanclerzem Kohlem decyzję o „ograniczonym

udziale Niemiec w interwencji wojskowej”7.

Kanclerz Schröder szybko przyłączył się do amerykańskiej inicjatywy. Nie chciał

dopuścić do utraty przez Niemcy wiarygodności w stosunku USA i NATO. Utrzymując

w pamięci negatywne doświadczenia z okresu 1991/1992 niejednokrotnie w wywiadach

stwierdzał, iż nie ma oraz nie będzie żadnej niemieckiej „szczególnej drogi” (Sonderweg)

w sprawach bałkańskich8. Dnia szesnastego października 1998 r. odbyła się debata par-

lamentarna, mająca zadecydować o pierwszej w powojennych dziejach RFN akcji

zbrojnej. Uchwalono udział 500 żołnierzy oraz 14 niemieckich samolotów Tornado

w planowanych potencjalnych nalotach na Jugosławię9.

Uczestnictwo w operacji kosowskiej na takich samych prawach z pozostałymi

mocarstwami stanowił symboliczny powrót Niemiec do „normalności”. Po zakończeniu

konfliktu ofiarność RFN w działaniach na rzecz przyjęcia Paktu Stabilności dla Europy

Południowo-Wschodniej spotkała się z pochlebnymi odzewami oraz utrwaliła pozycję

Niemiec jako istotnego aktora na międzynarodowej scenie. To Niemcy przyczyniły się do

podjęcia decyzji o ustanowieniu Wspólnej Polityki Bezpieczeństwa oraz Obrony

(WPBiO) rozwoju samodzielnych zdolności wojskowych oraz przejęciu zasobów, po-

tencjału oraz struktur organizacyjnych Unii Zachodnioeuropejskiej na posiedzeniu Rady

Europejskiej w Kolonii w czerwcu 1999 r.

Niemiecka misja w Kosowie dała początek nowemu rozdziałowi w dziejach Nie-

miec. Powstawało nowe postrzeganie Niemiec w polityce międzynarodowej oraz ich

7 P. Buras, Dokąd prowadzi „niemiecka droga”. O polityce zagranicznej Niemiec 2001-2004, Wrocław
2005, s. 18.
8 Tamże.
9 D. Kommers, The Constitutional Jurisprudence of the Federal Republic of Germany, London 2012,
s. 206.

PIERWSZY RZĄD GERHARDA SCHRÖDERA.

STRATEGIA BEZPIECZEŃSTWA, MILITARNA I UNIJNA RFN W LATACH 1998-2002

126

pozycji na geopolitycznej mapie Europy oraz świata. Efektem tego było również odejście

od adenauerowskich które miały na celu rehabilitację oraz uwiarygodnienie Republiki

Federalnej na zewnątrz, przy równoczesnym skupieniu się na ewolucji gospodarczej oraz

społecznej wewnątrz kraju. Niemcy miały działać otwarcie oraz nie zawsze wiązać wła-

sne interesy z oczekiwaniami ich partnerów oraz sojuszników. Rosły oczekiwania wobec

Niemiec, ich gospodarczy, polityczny oraz moralny wpływ w „międzynarodowym kon-

cercie będzie się umacniał oraz silniej oddziaływał aniżeli wojskowy potencjał

Bundeswehry”10.

Niemiecko-Amerykańska współpraca w zakresie bezpieczeństwa po atakach

z 11 września 2001 roku

Ataki terrorystyczne na USA 11 września skłoniły Niemców do solidarności

z Amerykanami. Nastąpiło znaczne zbliżenie na linii Berlin-Waszyngton, kanclerz

G. Schröder powtarzał o „nieograniczonej solidarności” (uneingeschränkte solidarität)11

z zaatakowanymi. 12 września po rezolucji Rady Bezpieczeństwa ONZ potwierdzającej

zamach terrorystyczny na Amerykę oraz uruchomieniu przez NATO drugiego paździer-

nika art. 5 Traktatu Waszyngtońskiego w trakcie wizyty w USA kanclerz zapewnił pełny

udział RFN w antyterrorystycznej koalicji.

Istotne znaczenie dla odbudowy pozycji mocarstwowej Niemiec miała mieć kwe-

stia iracka. Przyjęta po zamachach terrorystycznych we wrześniu 2001 r. przez USA tzw.

Doktryna Busha przewidywała swobodę zastosowania przez Amerykanów środków woj-

skowych wobec państw bezpośrednio oraz pośrednio zaangażowanych w popieranie

międzynarodowego terroryzmu. Co najważniejsze, to Waszyngton decydował, kogo

wciągnąć na taką listę. Niemcy wychowani w duchu Zivilmacht nie byli przygotowani na

poparcie neokonserwatywnej koncepcji prymatu siły w polityce oraz forsowania militar-

nych rozwiązań mieszczących się w doktrynie Busha. Amerykanom zależało zaś na

uzyskaniu niemieckiej przychylności, ponieważ od 1 stycznia 2002 r. obejmowali prze-

wodnictwo w Radzie Bezpieczeństwa ONZ. Jednak w Berlinie nie akceptowano takiej

nowej wizji światowego ładu, w której – pod pozorem walki z terroryzmem – Ameryka-

nie uzurpować będą sobie prawo decydowania gdzie oraz kiedy zastosują środki

militarne. Przebywając w lutym 2002 r. w Waszyngtonie, kanclerz Schröder jeszcze nie

10 J. Kiwerska, P. Kalka, Zjednoczone Niemcy. Bilans przemian ekonomicznych, społecznych i politycznych
(1990-2002), Poznań 2004.
11 M.S. Kutz, Öffentlichkeitsarbeit in Kriegen: Legitimation von Kosovo-, Afghanistan- und Irakkrieg in
Deutschland und den USA, Hamburg 2011, s. 293.

ARTUR JACH-CHRZASZCZ

127

wykluczył poparcia RFN dla akcji wojskowej w Iraku, ale opatrzył to twardymi warun-

kami12. USA miały dostarczyć mocnych dowodów na współpracę Saddama Husajna z Al-

Kaidą, a interwencja w Iraku powinna mieć mandat ONZ. Wiosną 2002 r. Niemcy mieli

coraz więcej wątpliwości. Pojawiły się otwarcie artykułowane pretensje do administracji

Busha o amerykański unilateralizm, brak konsultacji oraz wyznaczanie fałszywych celów

oraz metod walki13. Nawet postronnym obserwatorom rzucało się w oczy, iż w różnych

wypowiedziach politycy przede wszystkim rządzącej koalicji w coraz to śmielszych sło-

wach atakowali Stany Zjednoczone, co za czasów Kohla byłoby nie do pomyślenia.

Orientując się w narastających niechętnych Amerykanom nastrojach opinii pu-

blicznej, niemieccy socjaldemokraci w kampanii wyborczej do Bundestagu

w 2002 r. skupili się głównie na problematyce zagranicznej, skutecznie odwracając uwa-

gę społeczeństwa od pogłębiającego się kryzysu gospodarczego, rosnącego bezrobocia

oraz braku skutecznego programu naprawy finansów publicznych. Pomimo iż kanclerz

obiecał prezydentowi Bushowi, iż karta iracka nie stanie się elementem jego walki wy-

borczej o reelekcję, antywojenne oraz antyamerykańskie nastroje zostały wykorzystane

przez kanclerza w kampanii wyborczej14. Na ulicach Berlina oraz wielu innych miast

pojawiły się transparenty z jednoznacznymi napisami: „iracka ropa naftowa = krew na-

szych żołnierzy”. Pokazywano karykatury wiceprezydenta USA Dicka Cheneya, blisko

związanego z przemysłem wydobywczym ropy naftowej, jak obejmuje ramionami irackie

pola naftowe. Apogeum tych antyamerykańskich wystąpień stanowiło przemówienie

G. Schrödera 5 sierpnia 2002 r. na wiecu wyborczym SPD w Hanowerze15 oraz 13 wrze-

śnia podczas debaty w Bundestagu16.

Polityka bezpieczeństwa oraz obrony Republiki Federalnej Niemiec reagowała na

ten rozwój geopolityki międzynarodowej elastycznie mimo powolnie przeprowadzanych

zmian instytucjonalnych oraz organizacyjnych w dostosowywaniu struktur państwowych

do nowych wyzwań. Niemcy zdawały sobie sprawę z tego, iż brak bezpośrednich zagro-

żeń ich bezpieczeństwa nie oznaczał, możliwości powstania go w przyszłości. Ponieważ

państwo to przestało być jednym z centrów konfliktu światowego, stan bezpośredniego

12 D. Conradt, Precarious victory : the 2002 German federal election and its aftermath, Oxford, New York
2005, s. 185-187.
13 Tamże.
14 J. Kiwerska, P. Kalka, dz.cyt.
15 Rede von Bundeskanzler Gerhard Schröder zum Wahlkampfauftakt am Montag, 5. August 2002, in Han-
nover (Opernplatz), Źródło: http://www.nrwspd.de/db/docs/doc_437_20028711260.pdf dostęp w dniu:
22.02.2017 r.
16 C. Laurin, Baltic Yearbook of International Law, vol. 5, Leiden 2005, s. 41-44.

PIERWSZY RZĄD GERHARDA SCHRÖDERA.

STRATEGIA BEZPIECZEŃSTWA, MILITARNA I UNIJNA RFN W LATACH 1998-2002

128

zagrożenia bezpieczeństwa pozjednoczeniowych Niemiec uległ zasadniczej poprawie.

W aspekcie poczucia własnego bezpieczeństwa Niemcy stały się bardziej autonomiczne

oraz dążyły do uzyskania statusu równorzędnego partnera na arenie międzynarodowej.

Ograniczenie amerykańskich gwarancji bezpieczeństwa (parasol bezpieczeństwa nuklear-

nego) spowodowało zmniejszenie poziomu powiązania interesów bezpieczeństwa

Niemiec ze Stanami Zjednoczonymi. Również nowe geopolityczne wyzwania integracji

z NATO oraz UE byłych wrogich państw Europy Środkowej oraz Wschodniej

oraz tworzenie trwałego bezpieczeństwa na peryferiach Europy oraz poza tym kontynen-

tem wymagały od niemieckiej polityki bezpieczeństwa szukania nowych innowacyjnych

inicjatyw.

Znacząca rola Niemiec w strukturach NATO oraz UE

W latach dziewięćdziesiątych RFN zdefiniowała ogólne założenia tej koncepcji.

Głównym założeniem była ocena poziomu niestabilności geopolitycznego środowiska

międzynarodowego państwa, oddalanie jego negatywnych skutków od Niemiec oraz ob-

szaru ich europejskiej stabilności. Zamiarem było kreowanie takich politycznych

inicjatyw, które skierowane byłyby na geograficznie znaczące i niestabilne oraz kluczowe

dla interesów polityki zagranicznej regiony celem ich daleko idącej stabilizacji. Od tego

czasu centralnym, obowiązującym do dzisiaj pojęciem nowej niemieckiej polityki bezpie-

czeństwa staje się „eksport stabilizacji” do regionów objętych kryzysami oraz

konfliktami. Przy czym transfer stabilizacji do istotnych dla Niemiec obszarów powinien

się odbywać w ramach struktur europejskich, w których Niemcy odgrywają czołową rolę

regionalnego mocarstwa aktywnie wpływającego na politykę. Należy jednak zwrócić

uwagę na coraz częściej pojawiające się informacje dotyczące obaw pod względem siły

Niemiec, które wręcz mogą szkodzić integracji europejskiej17. Naturalnie jest to myśl

opiniotwórczej gazety Sueddeutsche Zeitung, która swoją rację opiera na lęku innych

państw UE przed ekonomiczna i polityczną siła Niemiec. Siła Niemiec w UE jest ol-

brzymia, a widać to chociażby po spotkaniach na linii Waszyngton – Berlin, które miały

miejsce 9 lutego 2015 roku gdzie obecna kanclerz Niemiec, Angela Merkel reprezento-

17 „Newsweek Polska”, Niemcy potężne i straszne. Ich siła jest przeszkodą w integracji europej-
skiej?Źródło: http://www.newsweek.pl/niemcy-ue-sila-niemiec-przeszkoda-w-integracji-europy-newsweek-
pl,artykuly,278020,1.html, dostęp w dniu: 22.02.2017 r.

ARTUR JACH-CHRZASZCZ

129

wała UE zabierając stanowisko dotyczące dostawy broni na terytorium Ukrainy18. Wła-

śnie w tym sensie „niemiecka” Europa powinna wytyczać drogi rozwoju niestabilnych

regionów europejskiej peryferii zgodnie z niemieckimi interesami oraz być legitymizo-

wana przez system europejskich państw partnerskich RFN19.

Niemcy podjęły działania adaptujące ich politykę bezpieczeństwa oraz obrony

do nowego środowiska międzynarodowego. Stwarzało to również okazję do rozszerzenia

obszaru ich politycznego oddziaływania oraz aktywnego wpływu na kierunki polityki

europejskiej oraz procesy dynamicznych zmian porządku światowego. Mogłoby to nastą-

pić tylko w przypadku jasno określonej woli klasy politycznej przejęcia, odpowiednio do

wzrostu siły państwa, jego większego udziału (odpowiedzialności) w międzynarodowym

podziale wpływów politycznych. Realizacji tego celu ma służyć rozszerzenie uczest-

nictwa RFN w praktykowanej już wcześniej strategii powiększania pola manewru20 oraz

oddziaływania politycznego poprzez aktywny udział w funkcjonowaniu wielonarodowe-

go systemu powiązań oraz ścisłej w nim współpracy21.

Niemcy odpowiedzialne za Europę

Siódmego maja 2001 r. prezydium SPD uwzględniło projekty Schrödera jako tezy

wstępne na zjazd partii. W dokumencie „Odpowiedzialność za Europę” (Verantwortung

für Europa) stwierdzono, iż istnieje ważna potrzeba dokonania dogłębnych reform

w strukturach oraz funkcjonowaniu Unii22. Uwypuklono, iż nie jest intencją Niemiec

przekształcenie Unii w najbliższym czasie w państwo ponadnarodowe, albowiem jest ona

raczej związkiem państw, w którym występują elementy federacji. Najważniejszy nacisk

położono na uchwalenie konstytucji europejskiej, wzmacniającej podstawy demokra-

tyczne Unii23.

Dokument ten stał się jednym z najważniejszych tematów zjazdu niemieckiej

18 “Die Welt”, Obama und Merkel drohen Moskau mit weiteren Sanktionen, Źródło:
http://www.welt.de/newsticker/dpa_nt/infoline_nt/thema_nt/article137268811/Obama-und-Merkel-drohen-
Moskau-mit-weiteren-Sanktionen.html, dostęp w dniu: 22.02.2017.
19K. Miszczak, Polityka zagraniczna, bezpieczeństwa i obrony koalicji rządowej SPD-Sojusz 90/Zieloni w
okresie 1998-2005, Warszawa 2012. s. 128-134.
20 Polityka zagraniczna, bezpieczeństwa i obrony rządu koalicji SPD-Sojusz 90/Zieloni w latach 1998-2002,
Źródło: https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCMQFjAA&url=
http%3A%2F%2Felipsa.pl%2Fpl%2Fp%2Ffile%2F3c3e46e4deb26f168adef6b7f43b6303%2FPolityka-
zagraniczna st.pdf&ei=glbaVMKmMIqrUcXFg_AN&usg=AFQjCNFBVzEiejaZlMBBeH6NuAnY2SfoZ
w&bvm=bv.85464276,d.d24&cad=rja, dostęp w dniu: 22.02.2017 r.
21 Tamże.
22 H. Timmermann, Eine Verfassung für die Europäische Union: Beiträge zu einer grundsätzlichen und
aktuellen Diskussion, Berlin 2001, s. 168.
23 K. Miszczak, dz.cyt., Warszawa 2012. s. 128-134.

PIERWSZY RZĄD GERHARDA SCHRÖDERA.

STRATEGIA BEZPIECZEŃSTWA, MILITARNA I UNIJNA RFN W LATACH 1998-2002

130

socjaldemokracji. Uchwalono tym samym deklarację, która miała wesprzeć rozszerzenie

Unii Europejskiej. Ponadto poparto ideę wzmocnienia zarówno Komisji, jak i Parlamentu

Europejskiego oraz przekształcenie Rady Europejskiej we wspólny rząd.

Zakończenie

Lata pierwszego rządu kanclerza Niemiec Gerharda Schrödera przedstawiły oba-

wy przez militarnym zaangażowaniem w globalne konflikty takie jak wojna w Kosowie

czy interwencja w Iraku i Afganistanie. Wielokrotnie powtarzana idea polityki zagranicz-

nej oraz bezpieczeństwa Niemiec, jako największego mocarstwa Starego Kontynentu,

była Unia Europejska (Europa), która miała w przyszłości przejmować priorytetowe za-

dania niemieckiej polityki utrwalania pokoju. Nie wykluczało to oczywiście zbieżności

celów tej polityki z dążeniami innych państw. Sama koncepcja była obiektywnie atrak-

cyjna dla innych państw, ponieważ nie eliminowała ich z takiego porządku

międzynarodowego, lecz wręcz proponowała im współpracę. Rozpowszechnianie polityki

pokoju było pozytywne samo w sobie, ale mogłyby tym manewrować wielkie państwa,

takie jak m.in. Niemcy. Pozostałe państwa musiały to zaakceptować, albo wypadały

z tego pozytywnego systemu oraz podziału ról. Tylko doktryna konstruktywnego multila-

teralizmu, czyli otwartej współpracy oraz w ten sposób wszechstronnego multiplikowania

ich interesów, mogła zapewnić Niemcom odpowiednie do ich potencjału miejsce w no-

wej architekturze politycznej oraz bezpieczeństwa międzynarodowego. W czasach

obecnych powstaje jednak zapytanie czy konfrontacja idei z rzeczywistością jest możliwa

do zrealizowania. Szczególnie w kontekście zagrożenia militarnego Rosji na państwa

Unii Europejskiej oraz polityki nowo wybranego prezydenta Stanów Zjednoczonych

Donald’a Trump’a, który otwarcie zapowiada ograniczenie amerykańskiego wkładu

w obronę Państw Unii Europejskiej. Konsekwencją tego są zobowiązania powstałe pod-

czas szczytów NATO w Walii i w Warszawie, podczas których liderzy krajów

członkowskich zobowiązali się przeznaczać co najmniej 2 proc. PKB na obronność –

w tym Niemcy24. Spowodowałoby to konieczność zwiększenia budżetu Niemieckiego

na wojsko o 24-25 mld euro rocznie (obecnie rocznie na obronę przeznaczane jest 45 mld

euro, co stanowi 1,2 proc. PKB25), do czego Niemcy podchodzą niechętnie, tłumacząc się

24 Niemcy zwiększą wydatki na obronność. Muszą znaleźć 25 mld euro, Źródło: http://www.tvp.info/291331
75/niemcy-zwieksza-wydatki-na-obronnosc-musza-znalezc-25-mld-euro, dostęp w dniu: 22.02.2017 r.
25 Niemcy kwestionują 2 proc. PKB na obronność. „Wydajemy 30-40 mld euro na uchodźców”, Źródło:
:http://www.tvn24.pl/wiadomosci-ze-swiata,2/szef-niemieckiego-msz-kwestionuje-2-proc-pkb-na-
obronnosc,716193.html, dostęp w dniu: 22.02.2017 r.

ARTUR JACH-CHRZASZCZ

131

wysokimi kosztami przeznaczanymi na integracje uchodźców co według obecnego Mini-

stra Spraw Zagranicznych Niemiec Sigmar’a Gabriel’a jest niemieckim wkładem

w stabilność i bezpieczeństwo26.

Bibliografia:

Buras P., Dokąd prowadzi „niemiecka droga”. O polityce zagranicznej Niemiec 2001-2004,

Wrocław 2005.

Conradt D., Precarious victory: the 2002 German federal election and its aftermath, Oxford, New

York 2005.

Friedrich R., Die Deutsche Aussenpolitik Im Kosovo-Konflikt, Berlin 2005.

Kiwerska J., Niemcy w Sojuszu Atlantyckim, [w:] J. Kiwerska, P. Kalka, Zjednoczone Niemcy.

Bilans przemian ekonomicznych, społecznych i politycznych (1990-2002), Poznań 2004.

Kommers D., The Constitutional Jurisprudence of the Federal Republic of Germany, London

2012.

Koszel B., Rola zjednoczonych Niemiec w procesie integracji europejskiej, [w:] J. Kiwerska,

B. Koszel, M. Tomczak, S. Żerko, Polityka zagraniczna zjednoczonych Niemiec, Poznań 2011.

Kutz M.S., Öffentlichkeitsarbeit in Kriegen: Legitimation von Kosovo-, Afghanistan- und Irak-

krieg in Deutschland und den USA, Hamburg 2011.

Laurin C., Baltic Yearbook of International Law, Volume 5, Leiden 2005.

Miszczak K., Polityka zagraniczna, bezpieczeństwa i obrony koalicji rządowej SPD - Sojusz

90/Zieloni w okresie 1998-2005,Warszawa 2012.

Narduli B., Disjointed War: Military Operations in Kosovo, 1999, Santa Monica 2002.

Schröder G., Eine Außenpolitik des „Dritten Weges”, „Gewerkschaftliche Monatshefte” 1999,

nr 7-8.

auswaertiges-amt.de/

europa.eu/

eurlex.europa.eu/

newsweek.pl/

nrwspd.de/

repozytorium.ka.edu.pl/

tvp.info/

tvn24.pl/

welt.de/

26 Tamże.

PIERWSZY RZĄD GERHARDA SCHRÖDERA.

STRATEGIA BEZPIECZEŃSTWA, MILITARNA I UNIJNA RFN W LATACH 1998-2002

132

Nota o autorze:

Artur Jach-Chrzaszcz – magister stosunków międzynarodowych Uniwersytetu Ja-

giellońskiego w Krakowie, doktorant II roku na kierunku nauki polityczne na

Uniwersytecie Pedagogicznym im. Komisji Edukacji Narodowej w Krakowie. Zaintere-

sowania badawcze: przywództwo polityczne, siły zbrojne, służby specjalne, studia

geopolityczne oraz relacje międzynarodowe. Członek PTNP.

Tomasz Pawłuszko (Uniwersytet Jana Kochanowskiego w Kielcach)

Polityka a bezpieczeństwo – uwagi o relacjach między

dwoma obszarami badań

Streszczenie

Artykuł przedstawia zagadnienie wspólnych obszarów badawczych nauk o polity-

ce i nauk o bezpieczeństwie. We wprowadzeniu wskazuje, że bezpieczeństwo jest nowym

obszarem badawczym w Polsce i wielu badaczy tego zagadnienia wywodzi się z innych

nauk społecznych (socjologia, zarządzanie, stosunki międzynarodowe). Następnie zwra-

cam uwagę, że dyskurs stara się zarysować problematykę badawczą w kontekście

obecnego stanunauk społecznych. Finalnie podejmuję wątek przenikania się tematyki

studiów nad bezpieczeństwem i politologicznych. Stawiam tezę, że te ostatnie mogą

zasadnie podejmować jedynie część problemów związanych z bezpieczeństwem i jest to

bezpośrednio zależne od przyjętej w procesie badawczym jednostki analizy (państwo,

instytucje i agencje władzy, administracja, partie i ruchy polityczne).

Słowa kluczowe: polityka, politologia, nauki społeczne, bezpieczeństwo,

metodologia.

Summary

Article explores the issue of common research areas of political science and secu-

rity studies. In the introduction I claim that the security studies are quite new subjects of

study in Poland. Therefore, many researchers in security studies is also engaged in other

social sciences (sociology, management, international relations). In the nest paragraph I

look at the contemporary discourse in order to analyse intellectual framework of security

studies in the context of social sciences. Finally, I examine the problem of research pro-

grammes of both political science and security studies. I claim that political studies can

only share few issues connected to security, what is connected with analysed problems

(state, institutions and agencies, administration, political parties and social movements).

Key words: politics, political science, social sciences, security, methodology.

POLITYKA A BEZPIECZEŃSTWO – UWAGI O RELACJACH MIĘDZY DWOMA OBSZARAMI BADAŃ

134

Wprowadzenie

Celem artykułu jest zarysowanie punktów wspólnych pomiędzy programami

badawczymi nauk o polityce i nauk o bezpieczeństwie. Inicjatywa ta jest potrzebna z kil-

ku powodów. Po pierwsze, nauki o bezpieczeństwie są dyscypliną nową w naukach

społecznych. Po drugie, ich konstruowanie opiera się na licznych zapożyczeniach z in-

nych nauk. Po trzecie, wydaje się, że dominujące z tych nauk są nauki o polityce.

Akademicki kierunek „bezpieczeństwo narodowe” w pierwszych dwóch dekadach

XXI wieku zadomowił się głównie w instytutach nauk o polityce. Po czwarte, nagła po-

pularyzacja tematyki bezpieczeństwa doprowadziła do rozmywania się i tak słabo

zakorzenionej wiedzy na ten temat. Po piąte, problematyka studiów bezpieczeństwa

obecna jest w ramach studiów ekonomicznych (zarządzanie bezpieczeństwem, bezpie-

czeństwo ekonomiczne), politologicznych (polityka bezpieczeństwa, nauka o stosunkach

międzynarodowych), prawniczych (administracja bezpieczeństwa i porządku publiczne-

go), wojskowych (nauka o bezpieczeństwie wywodzi się z nauk wojskowych),

inżynierskich (inżynieria bezpieczeństwa), psychologii, pedagogiki (edukacja dla bezpie-

czeństwa) i innych. Oznacza to, że jest to obszar przekraczający zainteresowania jednej

nauki. W tym tekście zarysujemy konsekwencje rozproszenia badań.

Nowe dyscypliny badań korzystają z dorobku zastanego i jest to naturalne. Nauki

społeczne tworzą konglomerat teorii i podejść do różnych przedmiotów badania. Zanim

ukształtowała się osobna nauka o bezpieczeństwie, jej zagadnieniastanowiły pole zainte-

resowań wielu nauk. Bezpieczeństwo było po prostu przedmiotem/tematem badań.

W tym sensie podobne jest do zjawiska polityki, czy stosunków międzynarodowych,

również badanych w różnych aspektach przez historyków, prawników, socjologów, eko-

nomistów, antropologów itd. W nauce o polityce przez długie dekady debatowano

o własnej tożsamości, zakresie badań, teoriach oraz relacjach z innymi dziedzinami wie-

dzy1. Do dziś ten proces nie jest zakończony i politolodzy są niepewni swoich

kompetencji i teorii, bo w wielu obszarach są dłużnikami innych nauk2. Kultura politycz-

na badana jest z dobrym skutkiem przez socjologów, polityki publiczne przez

1 Zob. T. Klementewicz, Spór o model metodologiczny nauki o polityce, Warszawa 1991; B. Krauz-Mozer,
Teoria polityki. Założenia metodologiczne, Warszawa 2005; Czym jest teoria w politologii?, red. Z. Blog,
Warszawa 2011 (zob. zwłaszcza pierwsza część książki); R. Skarzyński, Podstawowy dylemat politologii:
dyscyplina nauki czy potoczna wiedza o społeczeństwie, Białystok 2012; B. Krauz-Mozer, P. Borowiec,
P. Ścigaj, Kim jesteś, politologu?, Kraków 2012.
2 Por. A. Bodnar, Przedmowa, [w:] Nauka o polityce, red. A. Bodnar, Warszawa 1988, s. 7; T. Klemente-
wicz, Politologia tradycyjna a politologia teoretyczna. W poszukiwaniu modelu metodologicznego nauki o
polityce, „Studia Polityczne” 1992, nr. 1, s. 95-106; R.E. Lane, Jak uwolnić politologię od niej samej?, [w:]
Psychologia polityczna, red. D. O. Sears, L. Huddy, R. Jervis, Kraków 2008, s. 691-717.

TOMASZ PAWŁUSZKO

135

ekonomistów, prawo państwowe przez prawników, organy władzy przez naukę o admini-

stracji i historyków, idee polityczne przez filozofów, zachowania polityczne przez

psychologów, a jakość instytucji – przez badaczy zarządzania i ponownie socjologów,

czy prawników. Podobny kryzys tożsamości czeka nauki o bezpieczeństwie. Dopiero

uznanie, że naukę tworzy wiele pól badawczych i teorii powoduje, że obraz „produkcji

wiedzy” staje się klarowny. Wymaga to jednak krytycyzmu, ciągłego rozwoju własnych

kompetencji i dialogu z badaczami z całego świata. Powód tego jest prosty – nauka

to globalny i metodyczny sposób porządkowania ludzkiego doświadczenia. Trafne zary-

sowanie punktów wspólnych w obszarach badań polityki i bezpieczeństwa może

racjonalnie ograniczyć nonszalancję w traktowaniu nowej nauki.

W artykule tym przedstawiam niewielkie i krytyczne studium literatury przedmio-

tu, oparte na analizie treści argumentacji, pojęć i teorii. Odwołuję się pomocniczo

do zagadnień naukoznawstwa i socjologii wiedzy. Staram się terminologicznie uporząd-

kować wątki teoretyczne pojawiające się w debacie. Praca ta jest próbą uporządkowania

stanu wiedzy na wybrany temat i nie posiada pretensji do całościowego jego ujęcia.

Rozwój badań nad bezpieczeństwema inne dziedziny wiedzy

We wcześniejszych tekstach podejmowałem problemy powstawania szkół badań

nad bezpieczeństwem, ujmowanie problemów bezpieczeństwa w ramach planowania rzą-

dowego i prac ośrodków eksperckich (thinktanks). Zwykle interesowało mnie

bezpieczeństwo państwa lub bezpieczeństwo międzynarodowe3. W tym kontekście należy

zwrócić uwagę, że bezpieczeństwo jest zawsze bezpieczeństwem kogoś/czegoś4. Podob-

nie jak polityka, która jest działalnością sprawczą prowadzoną przez kogoś/coś (osoby,

instytucje, media). Postulat ten wysuwali m. in. P. Mickiewicz, J. Stańczyk, W. Kitler,

czy R. Zięba5. Umiejscowienie nauk o bezpieczeństwie pośród nauk społecznych powo-

duje, że interesuje nas bezpieczeństwo jako stan lub proces zapewniania

(„zabezpieczania”) pewnych wartości społecznych, przypisywanych subiektywnie róż-

3 T. Pawłuszko, Bezpieczeństwo międzynarodowe w badaniach polskich think tanks, „Rocznik Bezpieczeń-
stwa Międzynarodowego” 2014, vol. 2, s. 198-214; T. Pawłuszko, Teoria bezpieczeństwa a teoria pokoju,
[w:] Bezpieczeństwo międzynarodowe. Polska-Europa-Świat, red. J. Zając, A. Włodkowska-Bagan,
M. Kaczmarski, Warszawa 2015, s. 59-71.
4 Por. ważny zbiór studiów W. Kitler, T. Kośmider, Metodologiczne i dydaktyczne aspekty bezpieczeństwa
narodowego, Warszawa 2015.
5 P. Mickiewicz, Bezpieczeństwo w długofalowej strategii rozwoju kraju i strategiach sektorowych,
„Rocznik Bezpieczeństwa Międzynarodowego”, nr 2012/2013, s. 50-62; J. Stańczyk, Usytuowanie bezpie-
czeństwa pośród celów uczestników stosunków międzynarodowych, „Rocznik Bezpieczeństwa
Międzynarodowego”, nr 2012/2013, s. 107-124; R. Zięba, O tożsamości nauk o bezpieczeństwie, „Zeszyty
Naukowe AON”, nr 1(86) 2012, s. 7-22.

POLITYKA A BEZPIECZEŃSTWO – UWAGI O RELACJACH MIĘDZY DWOMA OBSZARAMI BADAŃ

136

nym zjawiskom, ludziom, czy miejscom. Nie interesuje nas zatem bezpieczeństwo kon-

strukcji mostu, czy bezpieczeństwo małp w Afryce, o ile nie są to kwestie

sekurytyzowane, a więc postrzegane jako problem społeczny.

W Polsce po 1989 roku studia bezpieczeństwa rozwijane były w Akademii Obro-

ny Narodowej w Warszawie. Bezpieczeństwo narodowe i międzynarodowe były

specjalizacją w obszarze nauk wojskowych, rozwijanych na Wydziale Strategiczno-

Obronnym. Popularyzacja kierunku dydaktycznego „bezpieczeństwo narodowe” spowo-

dowało powołanie osobnego Wydziału Bezpieczeństwa Narodowego w 2008 roku6. Trzy

lata później nauki wojskowe zostały przekształcone w nauki o bezpieczeństwie i nauki

o obronności. Blisko dziesięć lat po powstaniu WBN uprawnienia habilitacyjne w dzie-

dzinie nauk o bezpieczeństwie posiadała jeszcze Akademia Marynarki Wojennej

w Gdyni, Wyższa Szkoła Policji w Szczytnie oraz Uniwersytet Przyrodniczo-

Humanistyczny w Siedlcach. Pomimo tak niewielkiej liczby uczelni z kadrą z dziedziny

nauk o bezpieczeństwie kierunki dydaktyczne związane z problematyką bezpieczeństwa

otwarto na ponad stu uczelniach w kraju. W wielu przypadkach kierunek ten ocalił pod-

upadające finansowo podczas niżu demograficznego nauki o polityce. W środowisku

naukowym krążyły jednak opinie, że nowa nauka została „rozwodniona” i z tego powodu

od samego początku znajduje się w kryzysie.

Jak wskazywał jeden z badaczy, problemami wiedzy o bezpieczeństwie są: brak

spójnej siatki pojęciowej, nieokreślony zakres badań, dylemat militaryzacji i „odmilitary-

zowania”, niespójność perspektyw badawczych oraz miałkość rozważań7. Ostatnia

z kwestii wydaje się najpoważniejsza. Zarzut dotyczył deskryptywnego charakteru badań

nad bezpieczeństwem. Opis dominuje nad wyjaśnianiem i uzasadnianiem. Jeśli nawet

jednak pojawiają się teorie, są one zapożyczane niemal wyłącznie z zewnątrz np. z anglo-

języcznej nauki o stosunkach międzynarodowych8. Z własnych studiów nad periodykami

naukowymi wnoszę, że praktycznie nie spotyka się w literaturze przypadków cytowania

czołowych czasopism zajmujących się bezpieczeństwem, takich jak Security Dialogue,

bądź International Security. Mimo, iż są to czołowe czasopisma na świecie, w Polsce ich

cytowanie jest rzadkością. Problem dotyczy też czasopism krajowych i publikacji propa-

gowanych przez ośrodki eksperckie typu thinktanks (RAND, SIPRI, IISS i inne).

Niedawna krytyczna publikacja T. Zaryckiego i T. Warczoka na temat peryferyjności

6 R. Wróblewski, Od nauk wojskowych do nauk o bezpieczeństwie [w:] W. Kitler, T. Kośmider, dz. cyt.,
s. 18-22.
7 Tamże, s. 23-25.
8 Por. J. Czaputowicz, Bezpieczeństwo międzynarodowe. Współczesne koncepcje, Warszawa 2012.

TOMASZ PAWŁUSZKO

137

polskiej politologii (lokalny dyskurs, brak cytowań zagranicznych, brak publikacji zagra-

nicznych) może być przez analogię odnoszona również do prac z zakresu

bezpieczeństwa9. Publikowanie badań w obiegu krajowym tworzy elitę naukową jedynie

na poziomie lokalnym. I to poziom lokalny daje naukowcom podstawowy dostęp do za-

sobów finansowych i symbolicznych. Umiędzynarodowienie nauki staje się możliwe

dopiero, gdy teorie i podejścia wypracowane w lokalnym rynku naukowym stają się pod

względem jakości równe publikacjom z innych krajów i szkół naukowych. Inny model

przyjęli Skandynawowie propagujący własną szkołę studiów nad pokojem (peacerese-

arch), od początku orientując się na debatę międzynarodową, publikując po angielsku,

fundując katedry, staże i stypendia dla badaczy z zakresu nowej dyscypliny10. W rezulta-

cie, błyskawiczny rozwój studiów nad pokojem zyskał i międzynarodową rangę

naukową, i mecenat państwa, co jest bardzo istotne dla nowych dziedzin nauki.

Tabela 1. Amerykańskie i europejskie rozumienie bezpieczeństwa – próba

porównania

Podejście amerykańskie Podejście europejskie

Bezpieczeństwo: brak centralnej definicji Bezpieczeństwo: dużo definicji

Teoria: teoria stosunków międzynarodowych Teoria: teorie rywalizujących nauk społecznych

Podejścia: racjonalizm, studia przypadków Podejścia: reflektywizm

Aktorzy: głównie państwa Aktorzy: państwa, IGO, jednostki

Koncentracja: militaria, energia, środowisko Koncentracja: „pięć wymiarów B. Buzana”

Rola wiedzy: rozwiązywanie problemów Rola wiedzy: refleksja jako element procesów

społecznych

Źródło: Opracowanie własne autora na podstawie: U. Albrecht, H.G. Brauch,

Security in Peace Research and Security Studies, w: H.G. Brauch (red. et al.) Globaliza-

tion and Environmental Challenges. Reconceptualizing Security in the 21st Century,

Berlin-Heidelberg-New York 2007, s. 515.

9 T. Zarycki, T. Warczok, Gra peryferyjna. Polska politologia w globalnym polu nauk społecznych,
Warszawa 2016; por. krytyka tej pozycji T. Klementewicz, Kompradorzy znad Wisły, „Le Monde Diploma-
tique. Edycja Polska”, źródło: http://www.monde-diplomatique.pl/index.php?id=4_2, dostęp w dniu:
01.03.2017 r.
10 P. Wallensteen, Peace research. Theory and practice, New York & London 2011, s. 3-10; Por.
T. Pawłuszko, Nordic Tradition Of Peace Research – An Alternative to Security Studies?, ,,Miscellanea
Oeconomicae”, No.2/2014, s. 299-312.

POLITYKA A BEZPIECZEŃSTWO – UWAGI O RELACJACH MIĘDZY DWOMA OBSZARAMI BADAŃ

138

Według Jana Czai, istotnym dla rozumienia nowej nauki jest podejście władz pań-

stwowych. Amerykańscy klasycy stosunków międzynarodowych podkreślali podział na

bezpieczeństwo narodowe (stabilność wewnętrzna) i międzynarodowe (brak zagrożeń

z zewnątrz). Tymczasem we Francji przez dekady dominował termin „obrona narodowa”,

w Niemczech „obrona powszechna”, w Rosji „bezpieczeństwo państwowe”11.

Powyższa tabela wskazuje na pewne różnice w podejściach badawczych w Euro-

pie i USA. Jedną z cech amerykańskiego dyskursu w tym obszarze jest znaczna

fragmentacja pola badawczego tzn. każde zagadnienie rozpatrywane jest osobno i przy

użyciu innej teorii. Tłumaczy to niechęć Amerykanów do budowania głębokich i interdy-

scyplinarnych ujęć bezpieczeństwa, które zyskały popularność w Europie. Cechą ogólną

europejskiego dyskursu jest kompleksowość i korzystanie z dorobku wielu dziedzin wie-

dzy jednocześnie.W Polsce widać zbieżność z główną tendencją europejską, to znaczy

budowanie ogólnych podejść na bazie różnych nauk społecznych i ekonomicznych.

W teoretycznej tradycji należy wspomnieć o zimnowojennych studiach strategicz-

nych, rozwijanych przede wszystkim w USA12. Był to jeden z pierwszych programów

łączenia problematyki społecznej z wiedzą techniczną. Posiadanie przez supermocarstwa

broni jądrowej zmieniło całkowicie międzynarodowy układ sił i doprowadziło do milita-

ryzacji zagrożeń bezpieczeństwa. Jak zauważył Mirosław Banasik, sytuacja

ta doprowadziła do całkowitej reformy systemu planowania i strategii bezpieczeństwa

narodowego13. Cały system planowania bezpieczeństwa w USA i krajach NATO zaczął

powstawać w kontekście wiodącym bezpieczeństwa militarnego. Zagadnienia społeczne

i ekonomiczne były na marginesie zainteresowań refleksji nad bezpieczeństwem (podob-

nie jak w nauce o stosunkach międzynarodowych). Podobny wymiar mogło mieć

pojmowanie bezpieczeństwa w zmilitaryzowanym bloku wschodnim. Pojmowanie bez-

pieczeństwa w aspekcie społecznym, ekonomicznym, energetycznym, czy ekologicznym

pojawiło się pod koniec zimnej wojny14. Całościowe systemy planowania rozwoju i bez-

pieczeństwa w Polsce zaczęto wdrażać dopiero w XXI wieku15. Biała Księga

11 J. Czaja, Bezpieczeństwo narodowe a bezpieczeństwo państwa. Niektóre aspekty teorii bezpieczeństwa,
[w:] dz. cyt., red. W. Kitler, T. Kośmider, s. 131-141.
12 B. Brodie, The Development of Nuclear Strategy, ,,International Security” 1978, No. 2, s. 65-83;
M. Trachtenberg, Strategic Thought in America, 1952-1966, ,,Political Science Quarterly” 1989, no. 104(2),
s. 301-334; R. Kuźniar, Polityka i siła. Zarys studiów strategicznych, Warszawa 2006.
13 M. Banasik, Planowanie strategiczne bezpieczeństwa narodowego, Toruń 2016.
14 B. Buzan, People, States and Fear. The National Security Problem in International Relations, Brighton
1993.
15 Nie znaczy to, że Polska nie miała doktryn, ani strategii obrony, por. J. Kajetanowicz, Strategie bezpie-
czeństwa Polski w drugiej połowie XX wieku, „Zeszyty Naukowe WSOWL” 2011, Nr 3(161), s. 238-248.

TOMASZ PAWŁUSZKO

139

Bezpieczeństwa Narodowego RP została ogłoszona dopiero w 2013 roku, w wyniku kil-

kuletniego przeglądu16. Zagadnienie bezpieczeństwa trafiło również do Narodowego

Programu Foresight Polska 2020, co ciekawe, jako typowo ekonomiczne17. Natomiast

polskie strategie rozwoju z lat 2006, 2009 i 2013 niemal nie wspominają o kwestii bez-

pieczeństwa poza uwagami na temat konieczności zapewnienia bezpieczeństwa

energetycznego18. Kontekst ten ukazuje jak bardzo nowe jest zagadnienie bezpieczeństwa

w teorii i praktyce w Polsce.

Zdaniem nestora polskiej analizy systemowej Piotra Sienkiewicza, bezpieczeń-

stwo jest wciąż przede wszystkim przedmiotem badań. Poszczególne jego aspekty mogą

być badane przez różne dyscypliny, ale nie istnieje jedna nauka obejmująca wszystkie

aspekty tego zagadnienia (zob. tabela poniżej).

Tabela 2. Nauki rozwijające studia bezpieczeństwa

Nauki polityczne Socjologia Ekonomia Zarządzanie

Bezpieczeństwo na-

rodowe

Bezpieczeństwo spo-

łeczne

Bezpieczeństwo eko-

nomiczne

Bezpieczeństwo biz-

nesu

Nauki techniczne Nauki medyczne Nauki przyrodnicze Informatyka

Bezpieczeństwo

techniczne

Bezpieczeństwo

zdrowotne

Bezpieczeństwo eko-

logiczne

Bezpieczeństwo in-

formacyjne

Źródło: P. Sienkiewicz, Bariery metodologiczne w badaniach nad bezpieczeń-

stwem narodowym, [w:], Metodologiczne i dydaktyczne aspekty bezpieczeństwa

narodowego, red. W. Kitler, T. Kośmider, Warszawa 2015, s. 39.

Powyższy podział analityczny jest szerszy niż zaproponowany przez Barry’ego

Buzana podział na bezpieczeństwo militarne, polityczne, ekonomiczne, ekologiczne

i społeczne. Na obecnym etapie rozwoju nauk o bezpieczeństwie trudno stworzyć katalog

zagadnień, które mieściły by się w ramach tak zarysowanej tabeli. Zwolennicy B. Buzana

16 S. Koziej, Główne ustalenia i rekomendacje Strategicznego Przeglądu Bezpieczeństwa Narodowego
2012, „Bezpieczeństwo Narodowe” 2012, t. 23-24, nr. 3-4, s. 19-36; Biała Księga Bezpieczeństwa Narodo-
wego Rzeczpospolitej Polskiej, Biuro Bezpieczeństwa Narodowego, Warszawa 2013. Zob. też. Specjalny
numer Uroczysta publikacja Białej Księgi Bezpieczeństwa Narodowego RP, „Bezpieczeństwo Narodowe”
2013, t. 26, nr. 2, s. 11-50. A. Wawrzusiszyn, Bezpieczeństwo. Strategia. System. Teoria i praktyka w zary-
sie, Warszawa 2015.
17 Wyniki Narodowego Programu Foresight Polska 2020, Warszawa 2009, s. 223-232.
18 Zob. szerzej T. Pawłuszko, Definiowanie bezpieczeństwa w polskich strategiach rozwoju po 2004 roku,
[w:] Edukacja dla bezpieczeństwa. Prawno-kulturowe problemy bezpieczeństwa Unii Europejskiej, red.
M. Borkowski, M. Stańczyk-Minkiewicz, I. Ziemkiewicz-Gawlik, Poznań 2014, s. 21-32. Por. W. Lamen-
towicz, Strategia państwa: teoria państwa aktywnego wobec sił spontanicznych, Warszawa 2015.

POLITYKA A BEZPIECZEŃSTWO – UWAGI O RELACJACH MIĘDZY DWOMA OBSZARAMI BADAŃ

140

dodaliby jeszcze podział wynikający z występowania różnych poziomów analizy: system

międzynarodowy, region, państwo, grupa społeczna, jednostka. Politolodzy byli prawdo-

podobnie pierwszymi, którzy sproblematyzowali zagadnienie bezpieczeństwa w ramach

nauk społecznych. Jako, że zgodnie z hierarchią Maslowa bezpieczeństwo uznano za po-

trzebę podstawową człowieka, a instytucją zapewniającą tą wartość ludzkim

zbiorowościom jest państwo, bezpieczeństwo stało się problemem polityki19. Instytucje

państwowe służące zapewnianiu bezpieczeństwa i porządku publicznego – takie jak poli-

cja, straż graniczna, straż pożarna i inne – stały się przedmiotem badania nauk o polityce

i administracji. Ponadto, państwo posiada monopol na użycie siły, stosowanie przemocy

i wymierzanie kar. Z tego tytułu wielu badaczom spraw bezpieczeństwa najbliżej dziś

do politologów. Zagadnienia psychologiczne dotyczą jednostek, ekonomiczne – ryzyka

biznesowego, kwestia społeczna – polityki społecznej. W obrębie nauk społecznych naj-

szerszy ogląd zagadnień związanych z bezpieczeństwem umiejscowiony został w pobliżu

nauk o polityce. Bezpieczeństwo w tym rozumieniu stanowi wartość nadrzędną pośród

celów państwa. Dotyczy celów obejmujących różne wartości i określa poziom swobody

w osiąganiu tych celów, obejmuje też zabiegi umożliwiające zapewnienie istnienie insty-

tucji politycznej państwa oraz zamieszkującego je społeczeństwa. Bezpieczeństwo jest

rozumiane zatem jako fundament suwerenności (przetrwanie, integralność, niepodle-

głość) i zasadniczo jest powiązane z podstawowymi ideami myśli politycznej. Tym

samym wiązanie korzeni refleksji nad bezpieczeństwem z filozofią polityczną okazuje

się słuszne. Zagadnienia dokumentujące związki między różnymi aspektami bezpieczeń-

stwa a filozofią zostały sportretowane w pracach J. Świniarskiego, W. Chojnackiego,

W. Rechlewicza, czy R. Rosy20.

Wiązanie bezpieczeństwa z jakością życia, rozwojem i kulturą pojawia się stosun-

kowo późno w globalnym dyskursie. Dopiero pojawienie się w ONZ agendy

zrównoważonego rozwoju, agendy pokoju, czy milenijnych celów rozwoju w latach 90.

XX wieku zaważyło na pojmowaniu bezpieczeństwa społeczeństw jako kluczowego wa-

runku walki z głodem i ubóstwem. Zamachy terrorystyczne Al-Kaidy na nowojorskie

World Trade Center w 2001 roku podniosły z kolei znaczenie bezpieczeństwa jednostek,

zwłaszcza na poziomie psychologicznym i ekonomicznym. W epoce mediów masowych

19 M. Paździor, B. Szmulik, Instytucje bezpieczeństwa narodowego, Warszawa 2012, s. 2-4.
20 J. Stańczyk, Współczesne pojmowanie bezpieczeństwa, Warszawa 1996; J. Świniarski, W. Chojnacki,
Filozofia bezpieczeństwa. Warszawa 2004, R. Rosa, Zarys polskiej filozofii bezpieczeństwa, Siedlce 2008,
W. Rechlewicz, Elementy filozofii bezpieczeństwa. Bezpieczeństwo z perspektywy historii filozofii i filozofii
polityki, Warszawa 2012.

TOMASZ PAWŁUSZKO

141

bezpieczeństwo stało się słowem kluczem do stabilnego funkcjonowania gospodarki

i społeczeństwa.Nawet jeśli wciąż nie ma wiarygodnego modelu teoretycznego przedsta-

wiającego całość problemów bezpieczeństwa w sferze społecznej.

Polityka, gospodarka i bezpieczeństwo

Nauki o bezpieczeństwie mają obecnie najszersze związki programowe właśnie

z naukami o polityce. Nie jest jednak przesądzone, że tak będzie w przyszłości. Rozsze-

rzanie się dyscypliny naukowej i rozwój teoretyczny występuje w sposób trudny

do przewidzenia. Problematyka badań politologicznych posiada już w miarę stały zakres

zainteresowań. Badania nad bezpieczeństwem jeszcze nie. W obszarach studiów nad poli-

tycznymi instytucjami państwa, zapewniającymi bezpieczeństwo przenikanie się tematów

badawczych jest wyraźne i obserwowalne w treści podręczników i tematów licznych

obecnie konferencji naukowych21. Wspólnymi obszarami zainteresowań politologów

i badaczy bezpieczeństwa publicznego są instytucje porządku i bezpieczeństwa publicz-

nego22. Ponadto, zagadnienia te wchodzą w skład innej nowej dyscypliny: polityk

publicznych.

Drugim obserwowalnym procesem jest wzrost znaczenia podejścia ekonomiczne-

go. Kwestie stabilności gospodarczej, bezpieczeństwa informacji i obrotu gospodarczego,

wywiadu biznesowego, energetyki, aktywności państwa w gospodarce dotąd stanowiły

obszar zainteresowania polityki gospodarczej. Zaletą tych ujęć jest próba szybkiego opra-

cowania narzędzi analitycznych do badania wybranych problemów, zastosowanie metod

statystycznych i ekonometrycznych. Podejściu temu sprzyja powrót teorii ekonomii poli-

tycznej do debaty naukowej. Ekonomia posiada szeroki wachlarz metod i teorii, które

są możliwe do zaaplikowania w innych naukach. Pierwsze prace zbiorowe poświęcone

bezpieczeństwu ekonomicznemu oraz zarządzaniu bezpieczeństwemwskazują na rosnący

potencjał tej wiedzy23. W pracy zbiorowej z zakresu ekonomiki bezpieczeństwa pod red.

J. Płaczka znajdziemy rozdziały dotyczące: gospodarki obronnej państwa, potencjału go-

spodarczo-obronnego, wydatków obronnych, przemysłu obronnego, infrastruktury

21 Por. seria „Zarządzanie bezpieczeństwem” wydawnictwa Difin w Warszawie.
22 S. Pieprzny, Administracja bezpieczeństwa i porządku publicznego, Rzeszów 2014; Tożsamość nauk
o bezpieczeństwie, red. S. Sulowski Toruń 2015; Trzy wymiary współczesnego bezpieczeństwa, red. S. Su-
lowski, M. Brzeziński Warszawa 2014.
23 Zob. K. Księżopolski, Bezpieczeństwo ekonomiczne, Warszawa 2011; Bezpieczeństwo ekonomiczne –
wyzwania dla zarządzania państwem, red. K. Raczkowski Warszawa 2012; Bezpieczeństwo ekonomiczne
obrotu gospodarczego: ekonomia, prawo, zarządzanie, red. K. Raczkowski, Warszawa 2014. (ostatnia
publikacja liczy niemal 1000 stron wartościowych tekstów i przedstawia ujęcia bezpieczeństwa w perspek-
tywie ekonomicznej).

POLITYKA A BEZPIECZEŃSTWO – UWAGI O RELACJACH MIĘDZY DWOMA OBSZARAMI BADAŃ

142

technicznej na rzecz bezpieczeństwa i obronności, logistyki w systemie obronności i bez-

pieczeństwa, wskaźników i modeli bezpieczeństwa ekonomicznego, kwestii

bezpieczeństwa demograficznego, energetycznego, finansowego, informacyjnego, ekolo-

gicznego oraz w zakresie ról i zadań organów administracji i służb państwowych. Można

zaobserwować również absorpcję kategorii pojęciowych z zakresu nauk o zarządzaniu24.

Nauki ekonomiczne dysponują również kategorią ryzyka, które jest nieodległa po-

jęciowo od pojęć zagrożeń i wyzwań. Również ważne z punktu widzenia debaty

publicznej zagadnienia bezpieczeństwa energetycznego i ekologicznego zasięgają do me-

todologii ekonomicznej. Można spodziewać się ekonomizacji dyskursu naukowego

poświęconego bezpieczeństwu i powiązania go zwłaszcza z problemami polityki gospo-

darczej. Jak zauważył Krzysztof Księżopolski, kwestia bezpieczeństwazyskała

ekonomiczny wymiar od lat 70. XX wieku, nawet jeślibyła badana głównie przez polito-

logów25. Głównym punktem analizy pozostaje i dziś bezpieczeństwo państwa wobec

problemów ekonomicznych. W tym miejscu łączą się instytucjonalne podejścia obu sfer:

politologii i ekonomii, wspólnie wyjaśniające problematykę zarówno kryzysów ekono-

micznych, finansowych i energetycznych, jak i rozwoju społeczno-gospodarczego.

Jedną z prób zbudowania metodyki studiów nad bezpieczeństwem była praca ze-

społu pod red. Konrada Raczkowskiego i Łukasza Sułkowskiego. Autorzy ci proponują

diagnozę wyzwań metodologicznych oraz próbują określić metody i techniki zarządzania

różnymi obszarami bezpieczeństwa26. W swojej pracy trzymają się klasyfikacji pięciu

wymiarów bezpieczeństwa według B. Buzana. Każda część pracy wskazuje na zdefinio-

wany obszar, następnie wskazuje zagrożenia bezpieczeństwa, na koniec formułuje

propozycje zarządzania procesem zapewniania bezpieczeństwa. I znów, głównym punk-

tem odniesienia dla tego zespołu ekonomistów pozostaje zasadniczo państwo/gospodarka

narodowa.

Według K. Raczkowskiego wskaźnikami ekonomicznymi, które należy wziąć pod

uwagę przy ocenie sytuacji państwa są dane dotyczące: rynku jako całości (kurs waluty,

obligacje skarbowe, papiery wartościowe), PKB, rynku pracy, cen (w tym inflacja), pie-

niądza (w tym rezerwy i stopy procentowe), handlu (saldo, zadłużenie, BIZ i in.),

rządzenia (budżet państwa, wydatki, dług), kondycji biznesu i konsumentów (zaufanie,

24 Ekonomika bezpieczeństwa państwa w zarysie, red. J. Płaczek Warszawa 2014. Por. P. Daniluk, Myślenie
strategiczne w naukach o bezpieczeństwie, „Rocznik Bezpieczeństwa Międzynarodowego”, nr 2011/2012,
s. 83-98.
25 Bezpieczeństwo ekonomiczne w perspektywie politologicznej – wybrane problemy, red. K. Księżopolski,
K. Pronińska, Warszawa 2012, s. 7-8.
26 K. Raczkowski, Ł. Sułkowski, Zarządzanie bezpieczeństwem. Metody i techniki, Warszawa 2014.

TOMASZ PAWŁUSZKO

143

zamówienia, wydatki, oszczędności), stawek podatków oraz kondycji mieszkalnictwa.

Autor ten proponuje opracowanie różnych typów analiz: wrażliwości, scenariuszy, drzew

decyzyjnych, ryzyk projektowych, pozycji konkurencyjnych, rentowności, wskaźników.

Jego zdaniem kluczowym obszarem bezpieczeństwa ekonomicznego jest sektor finanso-

wy, który akumuluje mierzalną wiedzę o wszystkich branżach gospodarki. Otwiera to

analityków bezpieczeństwa na dane statystyczne opracowywane w kraju i za granicą.

Podejście to koresponduje z najnowszymi trendami badań społecznych, które od kilku

dekad tworzą praktyczne kierunki mieszane, takie jak zarządzanie publiczne, ekonomicz-

na analiza prawa, czy ekonomiczna analiza polityki27.

Podsumowując, politolodzy znajdują się najbliżej badań nad bezpieczeństwem,

ale nie jest przesądzone, że ich udział w kształtowaniu nowych kierunków badań będzie

przesądzony. Tu zdecydują zarówno walory intelektualne (dobra teoria), jak i praktyczne

(możliwość zastosowania wyników badań w usprawnieniu instytucji lub zrozumieniu

zmian społecznych). Pomimo, iż rdzeń nauki o bezpieczeństwie wywodzi się z nauk woj-

skowych, będzie ona raczej skupiać się na cywilnych i ekonomicznych aspektach

funkcjonowania instytucji. Wątki militarne i techniczne pozostaną raczej w obrębie nauk

o obronności.

Wnioski

W tym szkicu zarysowaliśmy następujący tok rozumowania. Wskazano na różno-

rodność nauk społecznych i ich komplementarność. Pojawienie się nauk o bezpieczeń-

stwie nie zaistniało w próżni. Wiedza ta korzysta obecnie głównie z dorobku nauk

o polityce. Jej słabości teoretyczne wynikają z braku zarysowanego pola badawczego

i teorii. Współczesne nauki opierają się raczej na teoriach i programach badawczych,

a nie na administracyjnych podziałach dyscyplinarnych. Główne prace poświęcone bez-

pieczeństwu są raczej deskryptywne (względnie import teorii z innych nauk), ale ich

zadaniem jest definicja zainteresowań i własnego programu badań. Na wykształcenie

się szkół naukowych przyjdzie poczekać. Pod koniec tekstu wskazano, że rośnie znacze-

nie podejścia ekonomicznego. Początkowo wynikało to z zainteresowania problemami

bezpieczeństwa energetycznego, obecnie powiązanie bezpieczeństwa ze zjawiskiem

ryzyka i metodami ilościowymi wskazuje na wzrost roli teorii ekonomii, finansów i za-

rządzania. Podstawową jednostką analizy w publikacjach monograficznych i periodykach

27 Por. K. Raczkowski, Zarządzanie publiczne. Teoria i praktyka, Warszawa 2015.

POLITYKA A BEZPIECZEŃSTWO – UWAGI O RELACJACH MIĘDZY DWOMA OBSZARAMI BADAŃ

144

pozostaje państwo i jego instytucje, co sprawia, że znaczenie zyskują kwestie polityki

gospodarczej, wiążące tematy politologiczne (instytucje i dyskursy polityczne) i ekono-

miczne (metodyka działania i związki bezpieczeństwa i gospodarki). Jak wskazuje

choćby Narodowy Program Foresight 2020, kwestia bezpieczeństwa odwołuje się do py-

tań: kto, dlaczego i jak zabezpiecza kluczowe dla społeczeństwa procesy gospodarcze

i polityczne. W ten sposób aktualne pozostają poziomy analizy zarysowane przez Bar-

ry’ego Buzana. Szersza wizja nauk o bezpieczeństwie, zarysowana przez Piotra

Sienkiewicza, będzie trudna do implementacji w polskich warunkach z powodów kadro-

wych. Niemniej jednak, jej wzorzec był i jest przedmiotem studiów w krajach

nordyckich. Kierunek „bezpieczeństwo wewnętrzne” związany jest zarówno z potrzebami

państwa, jak i podstawami inżynierii. Profil ten pozostanie jednak raczej niszowy w pol-

skich warunkach.

Bibliografia:

Banasik M., Planowanie strategiczne bezpieczeństwa narodowego, Toruń 2016.

Bezpieczeństwo ekonomiczne obrotu gospodarczego: ekonomia, prawo, zarządzanie, red. K.

Raczkowski, Warszawa 2014.

Bezpieczeństwo ekonomiczne w perspektywie politologicznej – wybrane problemy, red. K. Księ-

żopolski, K. Pronińska,Warszawa 2012.

Bezpieczeństwo ekonomiczne – wyzwania dla zarządzania państwem, red. K. Raczkowski,

Warszawa 2012.

Biała Księga Bezpieczeństwa Narodowego Rzeczpospolitej Polskiej, Biuro Bezpieczeństwa Naro-

dowego, Warszawa 2013.

Brodie B., The Development of Nuclear Strategy, ,,International Security” 1978, No. 2.

Buzan B., People, States and Fear. The National Security Problem in International Relations,

Brighton 1993.

Czaputowicz J., Bezpieczeństwo międzynarodowe. Współczesne koncepcje, Warszawa 2012.

Czym jest teoria w politologii?, red. Z. Blok Warszawa 2011.

Daniluk P., Myślenie strategiczne w naukach o bezpieczeństwie, „Rocznik Bezpieczeństwa

Międzynarodowego”, nr 2011/2012.

Edukacja dla bezpieczeństwa. Prawno-kulturowe problemy bezpieczeństwa Unii Europejskiej,

red. M. Borkowski, M. Stańczyk-Minkiewicz, I. Ziemkiewicz-Gawlik, Poznań 2014.

Ekonomika bezpieczeństwa państwa w zarysie, red. J. Płaczek, Warszawa 2014.

Globalization and Environmental Challenges. Reconceptualizing Security in the 21st Century,

(red. et al.) H.G. Brauch, Berlin-Heidelberg-New York 2007.

TOMASZ PAWŁUSZKO

145

Kajetanowicz J., Strategie bezpieczeństwa Polski w drugiej połowie XX wieku, „Zeszyty Naukowe

WSOWL”, Nr 3 (161), 2011.

Klementewicz T., Spór o model metodologiczny nauki o polityce, Warszawa 1991.

Klementewicz T., Politologia tradycyjna a politologia teoretyczna. W poszukiwaniu modelu

metodologicznego nauki o polityce, „Studia Polityczne” 1992, nr 1.

Klementewicz T., Kompradorzy znad Wisły, „Le Monde Diplomatique. Edycja Polska” [dostęp

online:] http://www.monde-diplomatique.pl/index.php?id=4_2.

Koziej S., Główne ustalenia i rekomendacje Strategicznego Przeglądu Bezpieczeństwa Narodo-

wego 2012, „Bezpieczeństwo Narodowe” 2012, t. 23-24, nr. 3-4.

Krauz-Mozer B., Teoria polityki. Założenia metodologiczne, Warszawa 2005.

Krauz-Mozer B., Borowiec P., Ścigaj P., Kim jesteś, politologu?, Kraków 2012.

Księżopolski K., Bezpieczeństwo ekonomiczne, Warszawa 2011.

Kuźniar R., Polityka i siła. Zarys studiów strategicznych, Warszawa 2006.

Lamentowicz W., Strategia państwa: teoria państwa aktywnego wobec sił spontanicznych,

Warszawa 2015.

Lane R.E., Jak uwolnić politologię od niej samej?, [w:] Psychologia polityczna, red. D. O. Sears,

L. Huddy, R. Jervis, Kraków 2008.

Metodologiczne i dydaktyczne aspekty bezpieczeństwa narodowego, red. W. Kitler, T. Kośmider,

Warszawa 2015.

Mickiewicz P., Bezpieczeństwo w długofalowej strategii rozwoju kraju i strategiach sektorowych,

„Rocznik Bezpieczeństwa Międzynarodowego”, nr 2012/2013.

Nauka o polityce, red. A. Bodnar Warszawa 1988.

Pawłuszko T., Definiowanie bezpieczeństwa w polskich strategiach rozwoju po 2004 roku, [w:]

Pawłuszko T., Nordic Tradition Of Peace Research – An Alternative to Security Studies?,

,,Miscellanea Oeconomicae”, No. 2014/2.

Pawłuszko T., Bezpieczeństwo międzynarodowe w badaniach polskich think tanks, „Rocznik

Bezpieczeństwa Międzynarodowego” 2014, vol. 2.

Pawłuszko T., Teoria bezpieczeństwa a teoria pokoju, [w:] Bezpieczeństwo międzynarodowe.

Polska-Europa-Świat, red. J. Zając, A. Włodkowska-Bagan, M. Kaczmarski, Warszawa 2015.

Paździor M., Szmulik B., Instytucje bezpieczeństwa narodowego, Warszawa 2012.

Pieprzny S., Administracja bezpieczeństwa i porządku publicznego, Rzeszów 2014.

Raczkowski K., Sułkowski Ł., Zarządzanie bezpieczeństwem. Metody i techniki, Warszawa 2014.

Raczkowski K., Zarządzanie publiczne. Teoria i praktyka, Warszawa 2015.

Rechlewicz W., Elementy filozofii bezpieczeństwa. Bezpieczeństwo z perspektywy historii filozofii

i filozofii polityki, Warszawa 2012.

Rosa R., Zarys polskiej filozofii bezpieczeństwa, Siedlce 2008.

POLITYKA A BEZPIECZEŃSTWO – UWAGI O RELACJACH MIĘDZY DWOMA OBSZARAMI BADAŃ

146

Skarzyński R., Podstawowy dylemat politologii: dyscyplina nauki czy potoczna wiedza o społe-

czeństwie, Białystok 2012.

Stańczyk J., Współczesne pojmowanie bezpieczeństwa, Warszawa 1996.

Stańczyk J., Usytuowanie bezpieczeństwa pośród celów uczestników stosunków międzynarodo-

wych, „Rocznik Bezpieczeństwa Międzynarodowego”, nr 2012/2013.

Świniarski J., Chojnacki W., Filozofia bezpieczeństwa. Warszawa 2004.

Tożsamość nauk o bezpieczeństwie, red. S. Sulowski Toruń 2015.

Trachtenberg M., Strategic Thought in America, 1952-1966, ,,Political Science Quarterly” 1989,

no. 104(2).

Trzy wymiary współczesnego bezpieczeństwa, red. S. Sulowski, S. Brzeziński, Warszawa 2014.

Wallensteen P., Peace Research. Theory and Practice, New York & London 2011.

Wawrzusiszyn A., Bezpieczeństwo. Strategia. System. Teoria i praktyka w zarysie, Warszawa

2015.

Wyniki Narodowego Programu Foresight Polska 2020, Warszawa 2009.

Zarycki T., Warczok T., Gra peryferyjna. Polska politologia w globalnym polu nauk społecznych,

Warszawa 2016.

Nota o autorze:

Tomasz Pawłuszko – doktor nauk społecznych (nauki o polityce), adiunkt,

Wydział Prawa, Administracji i Zarządzania Uniwersytetu Jana Kochanowskiego

w Kielcach. Prowadzi badania nad związkami bezpieczeństwa i rozwoju, obecnie zajmuje

się stosunkami międzynarodowymi w kontekście teorii centrum-peryferie. Opublikował

m. in. Kategoria systemu międzynarodowego w badaniach stosunków międzynarodowych

(Toruń 2014), (redaktor wraz z R. Ziębą) Polityka zagraniczna Polski w zmieniającym

się ładzie międzynarodowym (Kielce 2016).

CZĘŚĆ III

Wyzwania i zagrożenia

dla bezpieczeństwa

Ilona Rytel-Baniak (Uniwersytet Marii Curie-Skłodowskiej)

Francuska walka z terroryzmem w latach 2015-2016

Streszczenie

Terroryzm będący instrumentem realizacji celów politycznych w historii Francji

nie jest nowym zjawiskiem. Mając na uwadze zaangażowanie polityczne oraz wojskowe

Francji oraz wyznawane wartości (m.in. obrona laickości państwa), stała się ona celem

ataków terrorystycznych organizowanych przez Al-Kaidę i Państwo Islamskie. Polityka

władz państwa (np. zakaz noszenia chust zakrywających twarz z 2010 roku, niedostoso-

wany model integracji imigrantów ze społeczeństwem) spowodowała pojawienie

się fundamentalistów islamskich na terenie Francji. Ataki terrorystyczne z 2015 roku

oraz z 2016 roku uświadomiły państwu wzrastające zagrożenie terrorystyczne. Francuska

wojna z terroryzmem tyczy się w kraju oraz poza jego granicami (Mali, Syria, Irak).

W ciągu ostatnich 2 lat w odpowiedzi na zamachy terrorystyczne, państwo poszerzyło

katalog środków w walce z terroryzmem.

Słowa kluczowe: terroryzm, Państwo Islamskie, polityka antyterrorystyczna,

zamach.

Summary

Terrorism being a tool for achieving political goals in the history of France is not

a new phenomenon. Considering the political commitment and military France and core

values (including the defense of secular state), it became the target of terrorist attacks

organized by Al-Qaeda. Policy of state authorities (eg. The ban on headscarves covering

the face of 2010, unsuited model of integration of immigrants into society) led to the

emergence of Islamic fundamentalists in France. The terrorist attacks of 2015 and of 2016

years have vindicated the growing terrorist threat. French war on terror goes for the coun-

try and abroad (Mali, Syria, Iraq). In the past two years in response to the terrorist attacks,

the state expanded the catalog of measures in the fight against terrorism.

Key words: terrorism, the Islamic State, counter-terrorism policy, attack.

ILONA RYTEL-BANIAK

149

Wprowadzenie

Seria zamachów terrorystycznych ze stycznia i listopada 2015 roku oraz lipca

2016 roku, w których zginęło w sumie 232 osoby uświadomiły władzom państwa wzrost

zagrożenia terrorystycznego. Zjawisko terroryzmu nie jest nowe dla Francuzów, jednak

zmienił się sposób przeprowadzania ataków przez dżihadystów, co stanowi wyzwanie dla

ochrony bezpieczeństwa państwa. Wydarzenia, które miały miejsce w 2015 oraz 2016

roku są ściśle powiązane z działalnością Państwa Islamskiego na całym świecie.

Francja jest liderem w obszarze obronności wśród państw europejskich. Państwo

prowadzi działania antyterrorystyczne w kraju oraz poza jego granicami, dlatego też jest

ważnym aktorem w światowej walce z terroryzmem.

Artykuł jest próbą dokonania analizy potencjalnego wpływu zamachów terrory-

stycznych ze stycznia i listopada 2015 roku oraz z lipca 2016 roku przeprowadzonych

na terytorium Francji na zmiany w systemie obronności państwa.

Stan badań/przegląd literatury

Do 2017 roku w Polsce nie powstało opracowanie w pełni ujmujące francuską

walkę z terroryzmem. Niemniej jednak w opracowaniach zbiorowych można znaleźć cie-

kawe artykuły na temat działań państwa w celu zwalczania terroryzmu. Należą do nich

m.in. artykuł Aldony Kiełt „Przeciwdziałanie terroryzmowi jako element działań na rzecz

bezpieczeństwa państwa” zamieszczony na stronie internetowej Uniwersytetu Rzeszow-

skiego. W artykule Małgorzaty Wróblewskiej-Łysik zamieszczonym w kolejnym

numerze czasopisma „Bezpieczeństwo Narodowe” można znaleźć informacje na temat

zaangażowania Francji w walkę z terroryzmem w kraju oraz poza jego granicami, a także

katalog nowych instrumentów prawnych i politycznych przyjętych po zamachach terrory-

stycznych z 2015 roku1. W Polsce badania na temat zwalczania terroryzmu, prowadzi

Centrum Badań nad terroryzmem Collegium Civitas2. W literaturze francuskojęzycznej

również brakuje kompleksowego opracowania na temat walki z terroryzmem. Ważnych

informacji dostarcza Biała Księga Obrony.

1 M. Wróblewska-Łysik, Zaangażowanie Francji w walkę z terroryzmem po zamachu na “Charlie Hebdo”,
„Bezpieczeństwo Narodowe” 2015, vol. 3(3), s. 67-90.
2 Źródło: http://www.cbnt.collegium.edu.pl/index.php?option=com_content&view=article&id=63:zwalczan
ie-terroryzmu-we-francji--podejcie-wielopodmiotowe&catid=34:analizy-i-raporty, dostęp w dniu:
2.02.2017 r.

FRANCUSKA WALKA Z TERRORYZMEM W LATACH 2015-2016

150

Źródło informacji stanowią również strony internetowe. O wydarzeniach z 2015

i 2016 roku pisano we wszystkich wydaniach internetowych gazet, m.in. Le Figaro, Le

Liberation, Le Nouvel Observateur, Le Monde.

1. Zagrożenie terrorystyczne

1.1. Francuska walka z terroryzmem przed 2015 rokiem

Państwa europejskie, w szczególności Niemcy, Hiszpania, Wielka Brytania, Wło-

chy oraz Francja były dotknięte terroryzmem wewnętrznym, jak również terroryzmem

międzynarodowym. Przejawy terroryzmu na terytorium Francji uwidoczniły się w latach

60-tych XX wieku w trakcie algierskiej wojny o niepodległość. Zamachów na terenie

Algierii oraz Francji dokonywał Front de Libération Nationale oraz Organisation

de l’armée Secrète3. W latach 80-tych państwo stało się celem ataków związanych z sytu-

acją na Bliskim Wschodzie (Syria, Iran)4. W latach 90-tych w związku z powstaniem

grupy terrorystycznej Groupe Islamique Armée, powiązanej z Al-Kaidą i chcącej utwo-

rzyć państwo islamskie w Algierii, władze Francji przeprowadziły reformę systemu

zwalczania terroryzmu co poszerzyło katalog instrumentów, którymi dysponowało pań-

stwo w celu zwalczania radykalnych ugrupowań5. Po zamachach z 11 września 2001 roku

Republika Francuska stała się koalicjantem Stanów Zjednoczonych i wysłała wojska

francuskie na interwencję w Afganistanie.

Francja współpracowała także ze służbami bezpieczeństwa z Afryki Północnej

i Bliskiego Wschodu. Priorytetowe znaczenie dla zapewnienia bezpieczeństwa obywateli

francuskich ma obszar Sahelu (od Mauretanii po Róg Afryki). W strategicznych doku-

mentach państwa francuskiego, m.in. w Białej Księdze Obrony, jest określany jako

południowe sąsiedztwo Europy i basenu Morza Śródziemnego6. Obszar ten jest ważny

dla Francji z uwagi na więzi historyczne, znaczną liczbę obywateli francuskich zamiesz-

kujących tamte terytoria oraz inwestycje w przemyśle wydobywczym oraz imporcie

surowców naturalnych z państw Sahelu7. Destabilizacja Mali, do której doszło

3 J. Dalloz, La France et le monde depuis 1945, Paris 2004, s. 130.
4 F. Foley, Countering Terrorism in Britain and France: Institution, Norms and the Shadow of the Past,
Cambridge 2013, s. 16–17.
5 Tamże, s. 23-25.
6 Źródło: http://www.ladocumentationfrancaise.fr/var/storage/rapports-publics/ 084000341.pdf, s. 43, do-
stęp w dniu: 10.01.2017 r.
7 Źródło: http://www.diplomatie.gouv.fr/fr/dossiers-pays/afrique/, dostęp w dniu: 6.02.2017 r.

ILONA RYTEL-BANIAK

151

w 2012 roku w wyniku działalności ruchów separatystycznych Tuaregów na północy

państwa, a także ekspansji dżihadystów8. Republika

Francuska zaangażowała się w rozwiązanie konfliktu w Mali, udzielając najpierw

wsparcia dyplomatycznego, a następnie wojskowego, gdyż obawiała się całkowitego roz-

padu państwa. Początkowo Stany Zjednoczone oraz państwa europejskie były sceptycznie

nastawione do podjęcia działań mających na celu opanowanie sytuacji w Mali, gdyż uwa-

żano, że Francja próbuje wykorzystać instrumenty ONZ i UE, aby prowadzić politykę

Françafrique9.Prośby o pomoc ponawiane przez malijski rząd przesądziły o przyjęciu

przez Radę Bezpieczeństwa ONZ rezolucji 2085 ustanawiającej Międzynarodową Misję

Wsparcia w Mali pod Dowództwem Sił Afrykańskich (AFISMA)10. Natomiast w lutym

2013 roku Rada UE podjęła decyzję o uruchomieniu European Union Training Mission

in Mali (EUTM-Mali). Francja przekazała zadania wojskom afrykańskim po zakończeniu

ofensywnej fazy operacji „Serval”. W 2013 roku AFISMA została zastąpiona przez misję

stabilizacyjną mającą na celu wsparcie procesu politycznego w Mali (The United Nations

Multidimensional Integrated Stabilization Mission in Mali)11.

Walka z terroryzmem stanowi dla Francji priorytetowe zadanie. W związku z tym

państwo podejmuje współpracę z wieloma sojusznikami, m.in. Egiptem. V Republika

Francuska należy do najaktywniejszych sojuszników Stanów Zjednoczonych w walce

z Państwem Islamskim w Libii, Iraku i Syrii12.

1.2 Ataki terrorystyczne we Francji w 2015 i 2016 roku

Francja od lat boryka się z problemem niedostosowania modelu integracji migran-

tów i mniejszości muzułmańskiej. Polityka prowadzona przez władze państwa spotyka

się z kontestacją. W ciągu ostatnich lat kryzys migracyjny prowadzi do radykalizacji

wśród mniejszości narodowych i etnicznych. Wśród wielu młodych ludzi mamy do czy-

nienia z fundamentalizmem islamskim.

Utworzone w 2014 roku Państwo Islamskie (PI) doprowadziło do emigracji na te-

reny Syrii oraz Iraku wielu dżihadystów z Europy Zachodniej. Według danych

8 A. D’Evry, L’opération Serval à l’épreuve du doute: vraissuccès, faussesleçons, „Focus stratégique”
2015, vol. 59(7), s. 9-15.
9 Źródło: http://www.ifri.org/sites/default/files/atoms/files/quenot_suarez_leboeuf_politique_africaine_de_
la_france.pdf, s. 33-34, dostęp w dniu: 3.02.2017 r.
10 Źródło: http://www.un.org/press/en/2012/sc10870.doc.htm, dostęp w dniu: 1.02.2017 r.
11 Źródło: http://www.jeuneafrique.com/227810/politique/terrorisme-au-sahella-strat-gie-de-sisyphe/,
dostęp w dniu: 1.02.2017 r.
12 A. Gallet, Les enjeux du chaos libyen, „Politique étrangère”, Vol. 2, 2015.

FRANCUSKA WALKA Z TERRORYZMEM W LATACH 2015-2016

152

Międzynarodowego Centrum Studiów nad Radykalizacją ze stycznia 2015 roku najwięk-

sza część spośród bojowników islamskich przybyłych z Europy pochodzi z Francji13.

Według szacunków podanych przez ministerstwo spraw wewnętrznych w maju

2015 roku ponad 1600 Francuzów jest zaangażowanych w działalność Państwa Islam-

skiego, z czego ponad 200 przebywa na terytorium Francji14. Wyjazdy francuskich

obywateli do Syrii celem wzięcia udziału w działaniach dżihadystów rozpoczęły się już

w 2012 roku15. Bojownicy islamscy, którym udało się wrócić do Francji, stanowią realne

zagrożenie dla bezpieczeństwa państwa.

W 2015 roku doszło do serii zamachów terrorystycznych we Francji. Przypuszcza

się, że ich sprawcami mogły być osoby, którym udało się przedostać przez granicę

po pobycie w Syrii lub Iraku.

Ataki z 7, 8 i 9 stycznia wstrząsnęły społecznością francuską. Ich celem stała

się siedziba redakcji tygodnika „Charlie Hebdo”16, sklep Hyper Casher i policjanci

w Montrouge. Terroryści zsynchronizowali je w czasie.

„Charlie Hebdo” jest tygodnikiem satyrycznym ukazującym się w każdą środę.

Został założony w 1970 roku w Paryżu. W tygodniku zamieszczane są felietony oraz

reportaże na temat sekt, skrajnej prawicy, islamizmu, katolicyzmu, judaizmu, polityki,

kultury. Redakcja reprezentuje odłamy lewicy17. Gazeta znana jest z ciągłego publikowa-

nia karykatur odnoszących się do każdej religii, kpiących z ekstremizmów religijnych

i politycznych, pomimo sprzeciwu ze strony chrześcijańskich, judaistycznych i islam-

skich ekstremistów oraz skrajnej prawicy. Kontrowersyjna publikacja karykatury

Mahometa z 2006 roku doprowadziła do licznych pogróżek pod adresem wydawcy

ze strony ekstremistów islamskich. Pomimo tego gazeta nie zaprzestała swojej prze-

śmiewczej działalności18.

W dniu 7 stycznia do paryskiej redakcji „Charlie Hebdo” wtargnęło trzech uzbro-

jonych mężczyzn, wykrzykując „Allahu Akbar”. W wyniku strzelaniny zginęło 12 osób,

13 Źródło: http://icsr.info/2015/01/foreign-fighter-total-syriairaq-now-exceeds-20000-surpasses-afghanistan-
conflict-1980s/, dostęp w dniu: 2.02.2017 r.
14 Źródło: http://www.leparisien.fr/faits-divers/jihadisme-cazeneuve-detaille-l-origine-des-francais-impliqu
es-19-05-2015-4783609.php, dostęp w dniu: 2.02.2017 r.
15 Rapport n° 388 (2014-2015) du 1er avril 2015 – par M. Jean-Pierre SUEUR, fait au nom de la CEsur
l’organisation et les moyens de la luttecontre les réseauxdjihadistesen France et en Europe, Paris 2015,
s. 38.
16 Źródło: http://www.reuters.com/article/us-france-shooting-idUSKBN0KG0Y120150107, dostęp w dniu:
30.01.2017 r.
17 R. Mounir, Charlie Hebdo, c'est la gauche plurielle, „Le Courrier” 2010, vol. 9(4) Genewa.
18 Źródło: http://www.telerama.fr/medias/charb-dessinateur-mort-debout,121362.php, dostęp w dniu:
5.03.2017 r.

ILONA RYTEL-BANIAK

153

a 11 zostało rannych19. Dzięki odnalezionemu w samochodzie napastników dowodu oso-

bistego zidentyfikowano jednego z napastników, Saïda Kouachiego20. Po zamachach

prezydent V Republiki Francuskiej ogłosił trzydniową żałobę narodową. Począwszy

od 7 stycznia służby bezpieczeństwa poszukiwały domniemanych sprawców zamachu,

Saïda i Chérifa Kouachich – braci algierskiego pochodzenia będących obywatelami Fran-

cji. Starszy z braci przeszedł szkolenie prowadzone przez Al-Kaidę w Jemenie. Obaj

bracia zostali zatrzymani po dwudniowej ucieczce21. Kolejny zamach został zaplanowany

na dzień 8 stycznia w Montrouge. W wyniku strzału w plecy zginęła młoda policjantka.

Następnego dnia, 9 stycznia, ten sam sprawca, który deklarował przynależność do Pań-

stwa Islamskiego, zabarykadował się w koszernym supermarkecie Hyper Casher,

w strzelaninie zginęło 4 zakładników22.

Ataki ze stycznia zostały odebrane jako sprzeciw wobec podstawowych wartości

państwa francuskiego. Zdaniem Jean-Pierre Filiu, ataki na chrześcijan stanowią strate-

giczne działanie Państwa Islamskiego, które dąży do sprowokowania działań

antymuzułmańskich w Europie Zachodniej, które doprowadziłyby do radykalizacji wy-

znawców islamu23. Dnia 11 stycznia w wielu miastach Francji odbyły się tzw. Marsze

Republikańskie, które pokazały mobilizację społeczeństwa w ich obronie oraz sprzeciw

wobec fundamentalizmu religijnego, antysemityzmu oraz przemocy.

Do kolejnych zamachów doszło 13 listopada 2015 roku. Seria ataków terrory-

stycznych miała miejsce w Paryżu i Saint-Denis24. W krótkim odstępie czasu doszło

do trzech eksplozji i strzelanin. Eksplozje miały miejsce przy Stade de France. Na sta-

dionie, gdzie rozgrywany był mecz towarzyski pomiędzy Francją a Niemcami przebywał

prezydent Francji. Najkrwawszy atak miał miejsce w teatrze Bataclan. W wyniku działań

terrorystów zginęło 130 osób, w tym 87 w teatrze25. W odpowiedzi na ataki prezydent

wprowadził stan wyjątkowy i zarządził tymczasowe zamknięcie granic państwa. W dniu

14 listopada w wystąpieniu Hollande deklarował, że zamachy nazwane przez niego aktem

19 Źródło: http://www.lessentiel.lu/fr/news/france/story/22976860, dostęp w dniu: 6.02.2015 r.
20 Źródło: http://www.lefigaro.fr/actualite-france/2015/01/07/01016-20150107LIVWWW00152-en-direct
Charlie-Hebdo-Paris-fusillade.php, dostęp w dniu: 25.01.2015 r.
21 Źródło: http://www.leparisien.fr/charlie-hebdo/attentat-a-charlie-hebdo-said-kouachi-entraine-par-al-qaid
a-au-yemen-09-01-2015-4431785.php, dostęp w dniu: 2.02.2017 r.
22 Źródło:http://www.lemonde.fr/societe/article/2015/01/09/fusillade-a-paris-porte-de-vincennes-le-tireur re
tranche-dans-une-epicerie-casher_4552721_3224.html, dostęp w dniu: 2.02.2017 r.
23 Źródło: http://www.challenges.fr/societe/20150423.AFP5735/cibler-des-eglises-une-strategie-du-jihad gl
obal.html, dostęp w dniu: 2.02.2017 r.
24 Źródło: https://www.nytimes.com/2015/11/14/world/europe/paris-shooting-attacks.html, dostęp w dniu:
2.02.2017 r.
25 Źródło: https://www.theguardian.com/world/live/2015/nov/13/shootings-reported-in-eastern-paris-live,
dostęp w dniu: 2.02.2017 r.

FRANCUSKA WALKA Z TERRORYZMEM W LATACH 2015-2016

154

wojny zostały zorganizowane poza granicami Francji przez Państwo Islamskie oraz były

wspierane przez bojowników znajdujących się na terenie kraju26. Ataki z 13 listopada

były najkrwawszymi od czasu II wojny światowej i doprowadziły do wprowadzenia stanu

wyjątkowego, który po raz ostatni został zarządzony w 1961 roku. Dnia 14 listopada Pań-

stwo Islamskie oficjalnie potwierdziło swój udział w zamachach27.

Do kolejnego ataku terrorystycznego doszło 14 lipca 2016 roku w Nicei. Zama-

chowiec wjechał w tłum ludzi spacerujących po Promenadzie Anglików, gdzie

świętowano Dzień Bastylii. W wyniku działań terrorysty zginęło 87 osób różnych naro-

dowości, w tym dwie Polki28. Samochodem kierował 31-letni obywatel Tunezji,

posiadający kartę stałego pobytu i pozwolenie na pracę we Francji, Mohamed Lahouaiej

Bouhlel29. Po zamachu w Nicei ogłoszono trzydniową żałobę narodową oraz przedłużono

o trzy miesiące stan wyjątkowy na terytorium państwa30.

2. Nowe instrumenty w walce z terroryzmem

2.1. Instrumenty prawne i policyjne

Bezpośrednim następstwem zamachów było ogłoszenie przez prezydenta Francji

najwyższego zagrożenia terrorystycznego w regionie Ile-de-France. W dniu 12 stycznia

2015 roku Hollande podjął decyzję o rozpoczęciu operacji wojskowej „Sentinelle”, pole-

gającej na całodobowym stacjonowaniu ponad 10 tys. żołnierzy przy najważniejszych

obiektach na terenie państwa (szkoły, meczety, synagogi, siedziby redakcji prasowych,

placówki dyplomatyczne)31. Skala zagrożenia przesądziła o reorganizacji sił zbrojnych.

Wiosną 2015 roku zapowiedziano m.in.: zwiększenie liczby wojsk operacyjnych

na terenie państwa do 7 tys. żołnierzy; wzmocnienie wywiadu i cyberobrony; zwiększenie

budżetu obronnego o 3,8 mld euro; zwiększenie inwestycji wojskowych. Premier Manuel

Valls ogłosił także utworzenie w ciągu trzech lat2680 etatów w celu usprawnienia działań

państwa w walce z terroryzmem. Zaplanowano utworzenie 1400 miejsc pracy w minister-

stwie spraw wewnętrznych, 950 w ministerstwie sprawiedliwości, 250 w ministerstwie

26 Źródło: http://news.trust.org//item/20151114100342-8mdob, dostęp w dniu: 2.02.2017 r.
27 Źródło: http://www.lefigaro.fr/actualite-france/2015/11/14/01016-20151114ARTFIG00005-francois-holl
ande-annonce-la-fermeture-des-frontieres.php, dostęp w dniu: 1.02.2017 r.
28 Źródło: http://wiadomosci.wp.pl/lbid,11041,title,Zamach-w-Nicei-Ciezarowka-wjechala-w tlum,nazywo
.html?ticaid=118bc9, dostęp w dniu: 1.02.2017 r.
29 Źródło:http://www.tvn24.pl/zamach-w-nicei-zamachowiec-byl-znany-policji,661157,s.html, dostęp w
dniu: 1.02.2017 r.
30 Źródło: http://tvnwarszawa.tvn24.pl/informacje,news,jestem-w-szoku-ze-br-to-znow-sie-powtorzylo,207
274.html, dostęp w dniu: 2.02.2017 r.
31 Źródło: http://www.la-croix.com/Actualite/France/Vigipirate-dispositif-adapte-pour-les-eglises-annonce-
Cazeneuve-2015-04-23-1305513, dostęp w dniu: 2.02.2017 r.

ILONA RYTEL-BANIAK

155

obrony i 80 w ministerstwie finansów. Przedstawiono również plan prowadzenia kontroli

treści pojawiających się w Internecie32.

Następstwem zamachów było również ujednolicenie podstaw prawnych działania

służb specjalnych, zapisy dostosowano do nowoczesnych technik operacyjnych. Ustawa

została przegłosowana w parlamencie 24 czerwca 2015 roku. Do najważniejszych zmian,

które wprowadza Loi sur le renseignement należy m.in. utworzenie instytucji kontrolnej

Commission nationale de contrôledes techniques de renseignement (CNCTR), wydającej

opinie przed podjęciem operacji; możliwość zobowiązania operatorów Internetu do zało-

żenia automatycznego przetwarzania danych, pozwalających na wykrycie połączeń

świadczących o zagrożeniu; możliwość stosowania różnych technik operacyjnych

(np. podsłuchy) po zaopiniowaniu przez CNCTR; wciągnięcie do rejestru sądowego osób

skazanych za działalność terrorystyczną, których dane będą przechowywane przez

20 lat33.

Zaprezentowane powyżej zmiany spotkały się z krytyką społeczeństwa z uwagi

na zapewnienie służbom szerokiego dostępu do danych osobowych. Kilka miesięcy

po marszach pod hasłem „Je suis Charlie” zorganizowano manifestację „Je suis sur écou-

te”. Ukazuje to konflikt pomiędzy względami bezpieczeństwa a zachowaniem swobód

obywatelskich.

2.2. Działania deradykalizacyjne

W debacie publicznej pojawia się problem radykalizacji jednostek i grup społecz-

nych. Francja przez długi czas nie dostrzegała pogłębiającej się radykalizacji wśród

społeczności islamskiej przebywającej na terytorium państwa. W myśl utrzymywania

pozytywnych relacji z państwami arabskimi władze nie chciały doprowadzić do stygma-

tyzacji muzułmanów. Rodziny oraz władza nie posiadały uprawnień do działania

w przypadku zmiany postępowania związanej ze sferą religijną, która była traktowana

przez rząd francuski jako prywatna. W kwietniu 2014 roku przedstawiono plan walki

z radykalizacją oraz utworzono Centre national d’assistance et de prévention de la radi-

calisation (CNAPR). Obecnie zauważa się wzrost działań mających na celu

deradykalizację społeczności islamskiej. Jako przykład można podać rozpoczętą po za-

machach

32 Źródło: http://www.gouvernement.fr/antiterrorisme-manuel-valls-annonce-des-mesures-exceptionnelles,
dostęp w dniu: 2.02.2017 r.
33 Źródło: LOI n° 2015-912 du 24 juillet 2015 relative au renseignement [Ustawa z 24 lipca 2015 r. doty-
cząca wywiadu], JORF n°0171 du 26 juillet 2015, s. 12735.

FRANCUSKA WALKA Z TERRORYZMEM W LATACH 2015-2016

156

z 2015 roku kampanię telewizyjną przeciwko dżihadyzmowi. Dostrzeżenie problemu

radykalizacji rozpoczęło debatę na temat miejsca islamu w katolickiej Francji. Władze

państwa przedstawiły plan utworzenia tzw. islamu Francji. W tym celu minister spraw

wewnętrznych zapowiedział stworzenie instytucji dialogu z francuskimi muzułmanami,

która ma przyczynić się do wzrostu bezpieczeństwa w miejscach kultu. W czerwcu

2015 roku zorganizowano pierwsze spotkanie z przedstawicielami islamu34. Od lat Fran-

cja boryka się również z indoktrynacją dżihadystyczną, którą prowadzą w meczetach

imamowie pochodzący z państw arabskich. Począwszy od 2012 roku wydalono z kraju

ponad 40 osób, które prowadziły propagandę terrorystyczną35. Obecnie jednak radykali-

zacja postępuje przede wszystkim w Internecie, stąd wprowadzono środki umożliwiające

kontrolowanie treści umieszczanych w sieci, sugerujących powiązania z terrorystami.

Sugeruje się, że gdyby przed 2012 rokiem władze Francji zareagowały na postę-

pującą radykalizację oraz wyjazdy obywateli francuskich do Syrii i Iraku w celu

uczestnictwa w szkoleniach prowadzonych przez Państwo Islamskie, V Republika Fran-

cuska mogłaby podjąć odpowiednie kroki prawne oraz polityczne celem zapobiegania

rozprzestrzeniania się terrorystów na terenie Francji.

Zakończenie

Zamachy terrorystyczne ze stycznia i listopada 2015 roku oraz lipca 2016 roku nie

były zjawiskiem nowym w historii Francji. Już wcześniej Francja borykała się z proble-

mem terroryzmu na terytorium państwa oraz poza jego granicami. Ataki z 2015 oraz 2016

roku skłoniły władze V Republiki Francuskiej do zmiany polityki bezpieczeństwa i obro-

ny kraju. Wypracowano nowy budżet obronny oraz zwiększono liczbę sił zbrojnych.

Główną przyczyną zmian podjętych w ostatnich latach w dziedzinie obronności

był wzrost obywateli wyjeżdżających do Iraku i Syrii w celu podjęcia współpracy

z organizacją Państwa Islamskiego. Plan walki z radykalizacją i działalnością terrory-

styczną ogłoszono dopiero w 2014 roku, pomimo wcześniejszych wyraźnych sygnałów,

które wymagały podjęcia odpowiednich kroków. Zamach na tygodnik „Charlie Hebdo”,

żydowski sklep Hyper Casher czy teatr Bataclan przyspieszył decyzje władz państwa,

które powinny zostać podjęte co najmniej w 2012 roku, np. ujednolicenie podstaw praw-

nych dla działania służb specjalnych.

34 Źródło: http://www.liberation.fr/societe/2015/06/15/le-gouvernement-recoitson-islam-de-france_132954,
dostęp w dniu: 2.02.2017 r.
35 Źródło: http://www.leparisien.fr/faits-divers/jihad-40-imams-precheurs-de-haine-expulses-depuis-2012-
selon-cazeneuve-29-06-2015-4903401.Php, dostęp w dniu: 1.02.2017 r.

ILONA RYTEL-BANIAK

157

Francuska walka z terroryzmem przejawia się głównie wprowadzaniem nowych

bądź udoskonalaniem starych instrumentów prawnych i policyjnych z całkowitym pomi-

nięciem kwestii dostosowania modelu asymilacji społeczności islamskiej z obywatelami

Francji oraz prewencji radykalizacji religii.

Bibliografia:

Dalloz J., La France et le monde depuis 1945, Paris 2004.

D’Evry A., L’opération Serval à l’épreuve du doute: vraissuccès, faussesleçons, „Focus stratégi-

que” 2015, vol. 59(7).

Foley F., Countering Terrorism in Britain and France: Institution, Norms and the Shadow of the

Past, Cambridge 2013.

Gallet A., Les enjeux du chaos libyen, „Politique étrangère” 2015, vol. 2.

LOI n° 2015-912 du 24 juillet 2015 relative au renseignement [Ustawa z 24 lipca 2015 r. doty-

cząca wywiadu], JORF n°0171 du 26 juillet 2015.

Mounir R., Charlie Hebdo, c'est la gauche plurielle, „Le Courrier” 2010, vol. 9(4), Genewa.

Rapport n° 388 (2014-2015) du 1er avril 2015 – par M. Jean-Pierre SUEUR, fait au nom de la

CE sur l’organisation et les moyens de la luttecontre les réseauxdjihadistesen France et en Eu-

rope, Paris 2015.

Wróblewska-Łysik M., Zaangażowanie Francji w walkę z terroryzmem po zamachu na „Charlie

Hebdo”, „Bezpieczeństwo Narodowe” 2015, vol. 3(3).

http://icsr.info/

http://news.trust.org/

http://tvnwarszawa.tvn24.pl/

http://wiadomosci.wp.pl/

http://www.cbnt.collegium.edu.pl/

http://www.challenges.fr/

http://www.diplomatie.gouv.fr/ http://www.ifri.org/

http://www.gouvernement.fr/

http://www.jeuneafrique.com/

http://www.la-croix.com/

http://www.ladocumentationfrancaise.fr/

http://www.leparisien.fr/

http://www.lessentiel.lu/

http://www.lefigaro.fr/

http://www.lemonde.fr/

http://www.liberation.fr/

FRANCUSKA WALKA Z TERRORYZMEM W LATACH 2015-2016

158

https://www.nytimes.com/

http://www.reuters.com/

https://www.theguardian.com/

http://www.tvn24.pl/

http://www.un.org/

Nota o autorze:

Mgr Ilona Rytel-Baniak, doktorantka w Zakładzie Teorii Polityki i Metodologii

Politologii Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, członkini Naukowego

Studenckiego Koła Samorządowców. Zainteresowania badawcze oscylują wokół polityki

Francji wobec państw Europy Środkowej i Wschodniej, polityki migracyjnej Francji oraz

samorządu miasta Paryż.

Andrzej Wawrzusiszyn (Uniwersytet Warmińsko-Mazurski w Olsztynie)

Polskie służby graniczne w zapobieganiu i zwalczaniu przestępczości

transgranicznej

Streszczenie

Przestępczość transgraniczna często zorganizowana jest organizacją sprawców

prowadzącą do powstania wieloszczeblowych, rozgałęzionych struktur o zasięgu ponad-

państwowym, dążących w bezwzględny sposób do maksymalizacji zysków. Związana

jest z funkcjonowaniem granicy, ruchem granicznym, czynnikami społeczno-

politycznymi oraz ekonomicznymi po obu stronach granicy, której wyznacznikami są:

nielegalna migracja, fałszowanie dokumentów uprawniających do przekraczania granicy,

przemyt towarów, pojazdów, narkotyków, broni, amunicji i materiałów niebezpiecznych,

wszelkiego rodzaju odpadów, wywóz dzieł sztuki i innych cennych przedmiotów, a także

terroryzm. Polskie służby graniczne monitorują i kontrolują zagrożenia transgraniczne

poprzez profesjonalne działania; odgrywają kluczową rolę w zabezpieczeniu zewnętrz-

nych i wewnętrznych granic Unii Europejskiej.

Słowa kluczowe: bezpieczeństwo, granica, Straż Graniczna, Służba Celna,

przestępczość transgraniczna.

Summary

Cross-border crime very often organized is the organization of perpetrators which

leads to creation of multistage, branched structures for cross-border dimension, aiming at

maximizing profits. It is connected with the operation of border, border traffic, socio-

political and economic factors on both sides of the border, where the determinants are:

illegal migration, falsification of documents entitling to cross the border, smuggling of

goods, vehicles, drugs, weapons, ammunition and dangerous materials, various wastes,

the export of works of art and other valuable items, as well as terrorism. Polish border

guards monitor and control cross-border threats through professional activities; they play

a key role in securing external and internal borders of the European Union.

Keywords: security, border, Border Guard, Customs, cross-border crime.

POLSKIE SŁUŻBY GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

160

Wprowadzenie

Ochrona granicy państwowej należy do podstawowych funkcji państwa. Każde

państwo posiada określoną organizację ochrony swoich granic, jest to bowiem jeden

z ważniejszych czynników mających bezpośredni wpływ na bezpieczeństwo zewnętrzne

i wewnętrzne państwa. Uznaje się, że „dobrze i skutecznie strzeżona granica jest odbiera-

na przez społeczeństwo jako świadectwo siły i sprawności państwa, jako wyraz

bezpieczeństwa jego obywateli”1. Jest to zadanie o charakterze wielopłaszczyznowym,

polegającym na organizacji zespołu przedsięwzięć administracyjno-politycznych, sanitar-

nych oraz militarnych, o różnym zakresie rygorów, podejmowanych przez każde

suwerenne państwo w celu niedopuszczenia do nielegalnego przekraczania granicy pań-

stwowej i przewożenia bez zezwolenia określonych towarów, zapobiegania przenikaniu

przez granicę chorób zakaźnych.

Wejście Polski do Strefy Schengen spowodowało, że odcinki granicy Polski

na zewnętrznej granicy UE/Schengen, stały się ostatnimi, po przekroczeniu których, prze-

stępcy z krajów trzecich mogą swobodnie poruszać się po krajach Unii Europejskiej.

Autor analizuje skalę i dynamikę rozwoju przestępczości transgranicznej, a także efekty

działań polskich służb granicznych związane z jej zapobieganiem i zwalczaniem, które

w sposób istotny wpływają na bezpieczeństwo państwa i poczucie bezpieczeństwa jego

obywateli.

Przestępczość transgraniczna w ujęciu teoretycznym

Przestępczość transgraniczna jest zjawiskiem tak starym, jak istnienie państwowo-

ści. Uzależniona była i jest od sytuacji społeczno-politycznej panującej w poszczególnych

państwach oraz sprawnego systemu zabezpieczenia granic. W przypadku współczesnej

przestępczości transgranicznej, często zorganizowanej, organizacja sprawców prowadzi

do powstania wieloszczeblowych, rozgałęzionych struktur o zasięgu ponadpaństwowym,

dążących w bezwzględny sposób do maksymalizacji zysków osiąganych zarówno w dro-

dze popełniania rozmaitych przestępstw, jak i wtórnych inwestycji pochodzących z tego

źródła korzyści majątkowych w legalnym obrocie gospodarczym. Tej niejako podstawo-

wej działalności towarzyszy cała gama przestępstw stanowiących jedynie środek

do osiągnięcia celu, jakim jest pozyskanie i akumulacja kapitału, a związanych

1 Zob. S. Ziółkowski, W ochronie granicy państwowej, „Polska Zbrojna” z dnia 12.06.1995 r., s. 6.

ANDRZEJ WAWRZUSISZYN

161

z bezprawnym wpływaniem na zachowanie potencjalnych świadków, funkcjonowanie

aparatu ścigania i wymiaru sprawiedliwości oraz innych organów władzy państwowej.

Problem definicji przestępczości transgranicznej – zorganizowanej jest kontrower-

syjny ze względu na różnorodność i zmienność form jej występowania w różnych krajach

i wywołuje spory w kręgach naukowych oraz wśród praktyków ścigania karnego. Kodeks

karny w Polsce nie definiuje przestępczości transgranicznej, nawet zorganizowanej, do-

konuje jednak penalizacji samego udziału w zorganizowanej grupie albo związku

mającym na celu popełnianie przestępstw. W podobny sposób problem podejmuje usta-

wodawstwo karne innych krajów europejskich. Warto odnieść się do tzw. Konwencji

z Palermo2. Konwencja reguluje w sposób kompleksowy problematykę prewencji, ściga-

nia i karania przestępczości transgranicznej – zorganizowanej. Zobowiązuje ona państwa

strony do penalizacji następujących przestępstw: udział w zorganizowanej grupie prze-

stępczej (art. 5), pranie pieniędzy (art. 6), korupcja funkcjonariuszy publicznych, zarówno

w formie czynnej jak i biernej (art. 8), przestępstwa przeciwko wymiarowi sprawiedliwo-

ści (art. 23). Nakłada również na Państwa Strony obowiązek przyjęcia środków zgodnych

z obowiązującymi w danym państwie zasadami prawnymi, w celu ustanowienia odpo-

wiedzialności osób prawnych za udział w przestępstwach, do których penalizacji

zobowiązuje konwencja (art.10). Może to być odpowiedzialność karna, cywilna

lub administracyjna (art. 10 ust. 2). Państwa Strony mają w szczególności zapewnić,

aby na osoby prawne odpowiedzialne na podstawie art. 10 konwencji nałożone zostały

odpowiednie sankcje karne bądź pozakarne, w tym sankcje pieniężne. Konwencję uzu-

pełniają trzy protokoły dodatkowe: Protokół o zapobieganiu, zwalczaniu i karaniu handlu

ludami, zwłaszcza kobietami i dziećmi, Protokół przeciwko przemytowi migrantów drogą

lądową, morską i powietrzną oraz Protokół przeciwko nielegalnemu wytwarzaniu i han-

dlowi bronią palną, jej częściami i komponentami oraz amunicją. Brakuje tam również

definicji międzynarodowej przestępczości zorganizowanej. Zamiast tego, można znaleźć

w art. 3, ust. 2 – katalog warunków niezbędnych do spełnienia, aby określone przestęp-

stwo posiadało charakter międzynarodowy i transgraniczny.

Zorganizowana grupa przestępcza – transgraniczna oznacza posiadającą strukturę

grupę składającą się z trzech lub więcej osób, istniejącą przez pewien czas oraz działającą

w porozumieniu w celu popełnienia jednego lub więcej poważnych przestępstw

2 Konwencja Narodów Zjednoczonych przeciwko międzynarodowej przestępczości zorganizowanej, przyjęta
przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 15 listopada 2000 r., Dz. U. 2005, Nr 18, poz.
158.

POLSKIE SŁUŻBY GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

162

określonych na podstawie niniejszej konwencji, dla uzyskania, w sposób bezpośredni

lub pośredni, korzyści finansowej lub innej korzyści materialnej3. W uzupełnieniu po-

wyższej definicji dodaje się, że: grupa posiadająca strukturę oznacza grupę, która została

utworzona nie w sposób przypadkowy w celu bezpośredniego popełnienia przestępstwa,

i która nie musi posiadać formalnie określonych ról dla swoich członków, ciągłości

członkostwa czy rozwiniętej struktury. Zatem należy skonstatować, iż przestępczość

transgraniczna ma charakter międzynarodowy, której zazwyczaj towarzyszą:

 istnienie trwałych struktur organizacyjnych prowadzących planową działalność

przestępczą, ukierunkowaną na osiągnięcie maksymalnych korzyści materialnych,

 zawodowy, nieograniczony terytorialnie charakter jej działalności przestępczej,

 bezwzględną hermetyczność wewnętrzną i zewnętrzną struktur, używanie prze-

mocy, szantażu i korupcji4.

Związana jest ściśle z funkcjonowaniem granicy, ruchem granicznym, czynnikami

społeczno-politycznymi oraz ekonomicznymi po obu stronach granicy, której wyznaczni-

kami są: nielegalna migracja, fałszowanie dokumentów uprawniających do przekraczania

granicy, przemyt towarów, pojazdów, narkotyków, broni, amunicji i materiałów niebez-

piecznych, wszelkiego rodzaju odpadów, wywóz dzieł sztuki i innych cennych

przedmiotów, a także terroryzm.

Członków organizacji przemytniczych wyróżnia bardzo często ścisła specjalizacja

etniczna oraz anonimowość zmniejszająca ryzyko wykrycia. W strukturze grupy można

wyodrębnić zazwyczaj trzy zespoły:

 organizujący i ochraniający przerzut – osoby najczęściej o rożnych narodowo-

ściach prowadzący rozpoznanie potrzeb w swoich środowiskach,

 dokonujący przerzutu przez przejścia graniczne lub „granicę zieloną” – osoby

z krajów graniczących prowadzące rozpoznanie, organizację i funkcjonowanie

przejść granicznych oraz doskonale orientujący się w topografii terenu,

 ludność pogranicza – lokalni przemytnicy specjalizujący się w zadaniach logi-

stycznych (transport, organizacja kryjówek, w przypadku ludzi – schronienie,

dostarczenie dokumentów, inne).

Grupy przestępcze – transgraniczne stosują coraz to nowe metody i stale szukają

nowych miejsc czy portów nadających się do przerzutu ludzi, broni, narkotyków, dzieł

sztuki. To właśnie gangi przemytnicze znacznie częściej niż małe grupy przestępcze

3 Zob. Art. 2 konwencji z Palermo.
4 Zob. W. Mądrzejowski, Przestępczość zorganizowana, system zwalczania, Warszawa 2008, s. 36.

ANDRZEJ WAWRZUSISZYN

163

powiązane są z wpływowymi sferami poprzez korupcję w biznesie i opłacanie urzędni-

ków państwowych. W ich funkcjonowanie bywają zamieszane instytucje działające

zarówno legalnie, jak i niezgodnie z prawem. Modus operandi tychże grup uzależniony

jest w dużej mierze od regionu, w którym przemyt jest dokonywany, środków służących

przeciwdziałaniu procederowi stosowanych przez poszczególne państwa oraz potrzeb

płacących za takie usługi i nieustannie dorównują swoim zaawansowaniem wysiłkom

państw zmierzającym do udaremniania tych działań.

Zadania służb granicznych w zakresie zwalczania przestępczości

transgranicznej

W systemie bezpieczeństwa państwa służby graniczne odgrywają kluczową rolę

w zabezpieczeniu zewnętrznych i wewnętrznych granic Unii Europejskiej. Są to służby

odpowiednio zorganizowane, wyposażone i wyspecjalizowane w zapobieganiu i zwal-

czaniu współczesnych zagrożeń transgranicznych. Należą do nich Straż Graniczna

i Służba Celna. Straż Graniczna prowadzi odprawy w przejściach granicznych zgodnie

z wymogami kodeksu granicznego Schengen5. Natomiast podstawowymi dokumentami

określającymi kierunki zmian dla Służby Celnej były: Biała Księga Komisji Europejskiej,

Europa środkowa – strategia celna i podatkowa przygotowująca do członkostwa w Unii

Europejskiej oraz Agenda 2000. Dokumenty te obejmowały obszary, które należało objąć

intensywnymi działaniami w celu zgodności polskiego systemu ze wspólnotowym syste-

mem celnym.

Organizację, zadania, uprawnienia i obowiązki Straży Granicznej reguluje ustawa

z 12 października 1990 roku o Straży Granicznej. Ustanawia ona katalog zadań, w któ-

rym oprócz obowiązków związanych z ochroną granicy oraz kontrolą ruchu granicznego,

wymienione zostały istotne zadania z punktu widzenia walki z przestępczością transgra-

niczną-zorganizowaną. Należą do nich6:

1) Rozpoznawanie, zapobieganie i wykrywanie przestępstw i wykroczeń oraz ściga-

nie ich sprawców, w zakresie właściwości Straży Granicznej, a w szczególności:

a) Przestępstw i wykroczeń dotyczących zgodności przekraczania granicy państwo-

wej z przepisami, związanych z jej oznakowaniem oraz dotyczących wiary-

godności dokumentów uprawniających do przekraczania granicy państwowej;

5 Zob. Rozporządzenie (WE) Parlamentu Europejskiego i Rady z dnia 15 marca 2006 r. ustanawiające
wspólnotowy kodeks zasad regulujących przepływ osób przez granice (kodeks graniczny Schengen),
Dz. Urz. UE L 105 z 13.4.2006.
6 Zob. Ustawa z dnia 12 października 1990 r. o Straży Granicznej, Dz. U. z 2016, poz. 1643.

POLSKIE SŁUŻBY GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

164

b) Przestępstw skarbowych i wykroczeń skarbowych wymienionych w art. 134 § 1

pkt 1 Kodeksu karnego skarbowego;

c) Przestępstw i wykroczeń pozostających w związku z przekraczaniem granicy pań-

stwowej lub przemieszczaniem przez granicę państwową towarów oraz wyrobów

akcyzowych podlegających obowiązkowi oznaczania znakami akcyzy, jak rów-

nież przedmiotów określonych w przepisach o broni i amunicji, o materiałach

wybuchowych, o ochronie dóbr kultury, o narodowym zasobie archiwalnym,

o przeciwdziałaniu narkomanii oraz o ewidencji ludności i dowodach osobistych;

d) Przestępstw i wykroczeń określonych w ustawie z dnia 13 czerwca 2003 r.

o cudzoziemcach oraz ustawie z dnia 13 czerwca 2003 r. o udzielaniu cudzoziem-

com ochrony na terytorium Rzeczypospolitej Polskiej;

e) Przestępstw przeciwko bezpieczeństwu powszechnemu oraz przestępstw przeciw-

ko bezpieczeństwu w komunikacji, pozostających w związku z wykonywaniem

komunikacji lotniczej;

f) Przestępstw określonych w art. 228, 229 i 231 Kodeksu karnego, popełnionych

przez pracowników Straży Granicznej w związku z wykonywaniem czynności

służbowych;

g) Przestępstw określonych w art. 229 Kodeksu karnego, popełnionych przez osoby

niebędące funkcjonariuszami lub pracownikami Straży Granicznej w związku

z wykonywaniem czynności służbowych przez funkcjonariuszy lub pracowników

Straży Granicznej;

h) Przestępstw określonych w art. 190, 222, 223 i 226 Kodeksu karnego skierowa-

nych przeciwko funkcjonariuszom Straży Granicznej podczas lub w związku

z pełnieniem obowiązków służbowych.

2) Zapobieganie transportowaniu bez zezwolenia wymaganego w myśl odrębnych

przepisów, przez granicę państwową odpadów, szkodliwych substancji chemicz-

nych oraz materiałów jądrowych i promieniotwórczych, a także zanieczyszczaniu

wód granicznych.

3) Zapobieganie przemieszczaniu bez zezwolenia wymaganego w myśl odrębnych

przepisów przez granicę państwową środków odurzających i substancji psycho-

tropowych oraz broni, amunicji i materiałów wybuchowych.

W celu rozpoznawania, zapobiegania i wykrywania przestępstw i wykroczeń

funkcjonariusze Straży Granicznej pełnią służbę graniczną, prowadzą działania graniczne,

wykonują czynności operacyjno-rozpoznawcze i administracyjno-porządkowe oraz pro-

ANDRZEJ WAWRZUSISZYN

165

wadzą postępowania przygotowawcze, a także wykonują czynności na polecenie sądu

i prokuratury oraz innych właściwych organów państwowych. W ramach tych czynności

mogą uzyskiwać dane o osobach, przetwarzać je, a także wykorzystywać specjalne in-

strumenty, jak kontrola operacyjna, zakup kontrolowany czy dostawa niejawnie

nadzorowana.

Do walki przestępczością transgraniczną w strukturach Straży Granicznej powo-

łany został pion operacyjno-śledczy (w Komendzie Głównej SG – zarząd operacyjno-

śledczy, w oddziale SG – wydział operacyjno-śledczy, w placówce SG – grupa operacyj-

no-śledcza). Najważniejszymi zadaniami Zarządu Operacyjno-Śledczego KG SG są7:

 sprawowanie merytorycznego nadzoru nad wykonywaniem ustawowych zadań

przez komórki organizacyjne komend oddziałów Straży Granicznej i placówki

Straży Granicznej;

 koordynowanie czynności operacyjno-rozpoznawczych i procesowych;

 rozpoznawanie, zapobieganie i wykrywanie przestępstw i wykroczeń, w szczegól-

ności noszących znamiona przestępczości zorganizowanej oraz ściganie ich

sprawców;

 prowadzenie czynności w celu rozpoznawania i przeciwdziałania zagrożeniom

terroryzmem;

 planowanie, organizacja i kontrolowanie technicznego zabezpieczenia działań

Straży Granicznej w zakresie kryminalistyki, wykonywanie ekspertyz i opinii

kryminalistycznych.

Straż Graniczna współdziała z innymi służbami oraz z organami administracji

rządowej, jednostkami samorządu terytorialnego i innymi jednostkami organizacyjnymi,

natomiast w zakresie ochrony granicy państwowej i kontroli ruchu granicznego współ-

pracuje z organami ochrony granic innych państw.

Funkcjonowanie Służby Celnej reguluje ustawa z dnia 27 sierpnia 2009 r. o Służ-

bie Celnej. Nadrzędnym ustawowym zadaniem Służby Celnej jest kontrola celna

na granicy Unii Europejskiej w celu zapewnienia zgodnego z prawem obrotu towarowe-

go. Ze względu na realizowane zadania spełnia ona istotną rolę w zwalczaniu

przestępczości transgranicznej – zorganizowanej szczególnie w zakresie przemytu narko-

7 Zob. https://www.strazgraniczna.pl/pl/straz-graniczna/struktura-sg/komenda-glowna-sg/komorki-organiza
cyjne-k/zarzad-operacyjno-sledc/2485,Zarzad-Operacyjno-Sledczy-Komendy-Glownej-Strazy-
Granicznej.html, dostęp w dniu: 15.01.2017 r.

POLSKIE SŁUŻBY GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

166

tyków, broni, wyrobów akcyzowych. W celu realizacji skutecznej polityki celnej Służba

Celna wykonuje następujące zadania8:

 Wykonywanie czynności związanych z nadawaniem towarom przeznaczenia cel-

nego.

 Wymiar i pobór:

a) Należności celnych i innych opłat związanych z przywozem i wywozem towarów.

b) Podatku od towarów i usług z tytułu importu towarów.

c) Podatku akcyzowego.

d) Podatku od gier oraz dopłat, o których mowa w ustawie z dnia 19 listopada 2009 r.

o grach hazardowych.

e) Opłaty paliwowej.

 Wykonywanie zadań wynikających z przepisów wspólnotowych regulujących sta-

tystykę dotyczącą obrotu towarowego pomiędzy państwami członkowskimi

Wspólnoty Europejskiej (INTRASTAT) oraz obrotu towarowego państw człon-

kowskich Wspólnoty Europejskiej z pozostałymi państwami (EXTRASTAT).

 Rozpoznawanie, wykrywanie, zapobieganie i zwalczanie przestępstw i wykroczeń

związanych z naruszeniem przepisów dotyczących wprowadzania na terytorium

Rzeczypospolitej Polskiej oraz wyprowadzania z jej terytorium towarów objętych

ograniczeniami lub zakazami obrotu ze względu na bezpieczeństwo i porządek

publiczny lub bezpieczeństwo międzynarodowe, w szczególności takich jak odpa-

dy, substancje i preparaty chemiczne, materiały jądrowe i promieniotwórcze,

środki odurzające i substancje psychotropowe, broń, amunicja, materiały wybu-

chowe oraz towary i technologie o znaczeniu strategicznym.

 Rozpoznawanie, wykrywanie, zapobieganie i zwalczanie przestępstw skarbowych

i wykroczeń skarbowych oraz ściganie ich sprawców, w zakresie określonym

w ustawie z dnia 10 września 1999 r. – Kodeks karny skarbowy.

 Rozpoznawanie, wykrywanie, zapobieganie i zwalczanie przestępstw i wykroczeń

przeciwko:

a) Zdrowiu, określonych w art. 55, 57, 61 i 66 ustawy z dnia 29 lipca 2005 r.

o przeciwdziałaniu narkomanii;

8 Zob. Ustawa z dnia 27 sierpnia 2009 r. o Służbie Celnej, Dz. U. Nr 168, poz. 1323 ze zm.

ANDRZEJ WAWRZUSISZYN

167

b) Dobrom kultury, określonych w art. 109 ustawy z dnia 23 lipca 2003 r. o ochronie

zabytków i opiece nad zabytkami i w art. 53 ustawy z dnia 14 lipca 1983 r.

o narodowym zasobie archiwalnym i archiwach;

c) Prawom własności intelektualnej, określonych w art. 116-118 ustawy z dnia

4 lutego 1994 r. o prawie autorskim i prawach pokrewnych i w art. 305 ustawy

z dnia 30 czerwca 2000 r. - Prawo własności przemysłowej;

d) Przyrodzie, określonych w art. 127 pkt 2 lit. e w zakresie określonym w art. 51 ust.

1 pkt 6 i art. 52 ust. 1 pkt 10, oraz określonych w art. 128 i 131 pkt 10 ustawy

z dnia 16 kwietnia 2004 r. o ochronie przyrody;

e) Środowisku, określonych w art. 183 § 2, 4, 5 i 6, w przypadku czynów, o których

mowa w art. 183 § 2, 4 i 5 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny, oraz

przeciwko wymiarowi sprawiedliwości określonemu w art. 244 § 2 Kodeksu kar-

nego;

f) Ograniczeniom obrotu towarami i technologiami o znaczeniu strategicznym, okre-

ślonym w art. 33 ust. 1-3 ustawy z dnia 29 listopada 2000 r. o obrocie z zagranicą

towarami, technologiami i usługami o znaczeniu strategicznym dla bezpieczeń-

stwa państwa, a także dla utrzymania międzynarodowego pokoju i bezpieczeństwa

– oraz ściganie ich sprawców, jeżeli zostały ujawnione przez Służbę Celną;

 Wykonywanie kontroli:

a) Określonych w art. 30 ust. 2 i 3 ustawy;

b) Wywiązywania się podmiotów z obowiązków w zakresie podatku akcyzowego,

podatku od gier, dopłat i opłat, o których mowa w pkt 2 lit. d, oraz opłaty paliwo-

wej.

 Wykonywanie zadań wynikających z ustawy z dnia 19 listopada 2009 r. o grach

hazardowych, związanych w szczególności z udzielaniem koncesji oraz zezwoleń,

zatwierdzaniem regulaminów oraz rejestracją urządzeń.

 Wykonywanie zadań wynikających z rozporządzenia Rady (WE) nr 2173/2005

z dnia 20 grudnia 2005 r. w sprawie ustanowienia systemu zezwoleń na przywóz

drewna do Wspólnoty Europejskiej FLEGT (Dz. Urz. UE L 347 z 30.12.2005,

str. 1).

 Współdziałanie przy realizacji Wspólnej Polityki Rolnej.

 Współpraca z Krajowym Centrum Informacji Kryminalnej.

POLSKIE SŁUŻBY GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

168

 Współpraca z właściwymi organami innych państw oraz organizacjami międzyna-

rodowymi.

Służba Celna może zbierać i wykorzystywać niezbędne informacje zawierające

dane osobowe oraz je przetwarzać, także bez wiedzy i zgody osoby, której dane dotyczą.

Dane te mogą być zbierane i przetwarzane przez organy Służby Celnej, wyłącznie, gdy

jest to niezbędne ze względu na zakres lub charakter prowadzonego postępowania

lub przeprowadzanych czynności.

Zadania zwalczania przestępczości m.in. transgranicznej realizują Wydziały

Zwalczania Przestępczości Służby Celnej. Wydziały te działają w każdej z 16 Izb Cel-

nych. Do podstawowych zadań Wydziału należy9:

 Rozpoznawanie, wykrywanie, zapobieganie i zwalczanie przestępstw i wykroczeń

związanych z naruszeniem przepisów dotyczących wprowadzania na terytorium

Rzeczypospolitej Polskiej oraz wyprowadzania z jej terytorium towarów objętych

ograniczeniami lub zakazami obrotu ze względu na bezpieczeństwo i porządek

publiczny lub bezpieczeństwo międzynarodowe, w szczególności takich jak odpa-

dy, substancje chemiczne i ich mieszaniny, materiały jądrowe i promieniotwórcze,

środki odurzające i substancje psychotropowe, broń, amunicja, materiały wybu-

chowe oraz towary i technologie o znaczeniu strategicznym;

 Rozpoznawanie, wykrywanie, zapobieganie i zwalczanie przestępstw skarbowych

i wykroczeń skarbowych oraz ściganie ich sprawców10;

 Rozpoznawanie, wykrywanie, zapobieganie i zwalczanie przestępstw i wykroczeń

przeciwko: zdrowiu (przeciwdziałanie narkomanii) dobrom kultury, prawom wła-

sności intelektualnej, przyrodzie, środowisku, ograniczeniom obrotu towarami

i technologiami o znaczeniu strategicznym, technologiami i usługami o znaczeniu

strategicznym dla bezpieczeństwa państwa, a także dla utrzymania międzynaro-

dowego pokoju i bezpieczeństwa.

9 Zob. Art. 2 Ustawy o Służbie Celnej...
10 Ustawa z dnia 10 września 1999 r. – Kodeks karny skarbowy, Dz. U. z 2007 r., Nr 111, poz. 765, z późn.
zm.

ANDRZEJ WAWRZUSISZYN

169

Skuteczność działań służb granicznych w zwalczaniu przestępczości

transgranicznej

Polska stała się państwem odpowiedzialnym za zapewnienie bezpieczeństwa

wschodniej granicy Unii Europejskiej. Jako państwo graniczne, posiadające granicę

o długości ponad 1000 km z Rosją, Białorusią i Ukrainą, skupia się na rozwoju skutecz-

nych metod zarządzania granicą zewnętrzną ograniczając zagrożenia transgraniczne.

Rozwój ruchu granicznego wraz z sytuacją społeczno-polityczną i ekonomiczną wywiera-

ją istotny wpływ na skalę i dynamikę zagrożeń transgranicznych. Polskie służby

graniczne obsługują odcinek zewnętrznej granicy Unii Europejskiej o największym natę-

żeniu ruchu granicznego osobowego i towarowego. Ruch graniczny wzrasta co roku

o około 10-15%. Szczegółowe dane w tabeli poniżej.

W celu przeciwdziałania i zwalczania nielegalnej migracji, Straż Graniczna pro-

wadzi rozpoznanie migracyjne, którego celem jest zapobieganie, ujawnianie

i przeciwdziałanie naruszeniom przepisów dotyczących wjazdu i pobytu cudzoziemców

na terytorium państwa. Rozpoznanie migracyjne stanowi pierwszą linię uzyskiwania in-

formacji z zakresu legalnej i nielegalnej migracji. Skalę i dynamikę nielegalnej migracji

można oszacować przede wszystkim w oparciu o dane statystyczne Straży Granicznej.

Należy przy tym mieć na uwadze fakt, iż są to zatrzymania realne. Druga strona procede-

ru jest ukryta, nie ujawniona.

Tabela 1. Dynamika ruchu granicznego na granicy zewnętrznej UE/Schengen

w latach 2012-2015

Osobowy ruch graniczny (mln)

Ruch graniczny środków transportu

drogowego (mln)

2012 37,540 12,233

2013 41,930 13,687

2014 43,550 14,215

2015 46,267 14,141

Źródło: Opracowanie własne na podstawie danych Komendy Głównej Straży

Granicznej.

POLSKIE SŁUŻBY GRANICZNE

170

Wyniki zaprezentowane na wykresach poniżej jednoznacznie wykazują tendencję

wzrostową.

Wykres 1. Zatrzymani przez Straż Graniczną za przekroczenie granicy lub

usiłowanie wbrew przepisom na granicy zewnętrznej UE/Schengen i wewnętrznej w

latach 2012-2015

Źródło: Opracowanie własne na podstawie danych Komendy Głównej Straży

Granicznej.

Wykres 2. Zatrzymani przez Straż Graniczną za przekroczenie granicy lub

usiłowanie wbrew przepisom w latach 2012

Źródło: Opracowanie własne na podstawie danych Komendy Głównej Straży

Granicznej.

0 1000

2012

2013

2014

2015

0

1000

2000

3000

4000

5000

6000

7000

2012

GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

Wyniki zaprezentowane na wykresach poniżej jednoznacznie wykazują tendencję

Wykres 1. Zatrzymani przez Straż Graniczną za przekroczenie granicy lub

usiłowanie wbrew przepisom na granicy zewnętrznej UE/Schengen i wewnętrznej w

Źródło: Opracowanie własne na podstawie danych Komendy Głównej Straży

Wykres 2. Zatrzymani przez Straż Graniczną za przekroczenie granicy lub

owanie wbrew przepisom w latach 2012-2015

Źródło: Opracowanie własne na podstawie danych Komendy Głównej Straży

2000 3000 4000

Granica wewnętrzna

Granica zew. UE/Schengen

2013 2014 2015

TRANSGRANICZNEJ

Wyniki zaprezentowane na wykresach poniżej jednoznacznie wykazują tendencję

Wykres 1. Zatrzymani przez Straż Graniczną za przekroczenie granicy lub

usiłowanie wbrew przepisom na granicy zewnętrznej UE/Schengen i wewnętrznej w

Źródło: Opracowanie własne na podstawie danych Komendy Głównej Straży

Wykres 2. Zatrzymani przez Straż Graniczną za przekroczenie granicy lub

Źródło: Opracowanie własne na podstawie danych Komendy Głównej Straży

Granica wewnętrzna

Granica zew. UE/Schengen

ANDRZEJ WAWRZUSISZYN

171

Przestępstwa przemytnicze związane są głównie z przemytem przez granicę

pojazdów i towarów bez akcyzy, w tym alkoholu, papierosów, narkotyków, dzieł sztuki,

a także broni, amunicji i materiałów niebezpiecznych, waluty obcej oraz innych towarów

(płynne paliwa, nośniki elektroniczne, odzież, obuwie, kosmetyki, odpady itp.) Stają

się one bardzo poważnym zagrożeniem dla bezpieczeństwa ekonomicznego Polski i in-

nych państw Unii Europejskiej. Działalność grup przemytniczych prowadzona jest

w dwojaki sposób. Po pierwsze, zajmują się one skupowaniem i gromadzeniem towarów

pochodzących z tzw. przemytu mrówczego i jego rozprowadzaniem w kraju i za granicą,

a także wytwarzaniem fałszywych znaków akcyzy, nalepek na butelki i nakrętek, przera-

bianiem przemyconego spirytusu na różnego rodzaje wódki.

Tabela 2. Ujawnione przez Straż Graniczną towary pochodzące z przemytu

w latach 2012-2015

2012

2013 2014 2015

Narkotyki

(wartość w mln zł)
10721 12536 9665 31357

Broń i amunicja

(ilość)
4114/3897 1717/1673 669/617 4395/4288

Pojazdy mechaniczne

(ilość)
770 868 770 765

Towary handlowe (papierosy,

alkohol, waluta, inne

(wartość w mln zł)

92439

132771

143838

1069442

Dobra kultury

(ilość)
1292 74 – –

Źródło: Opracowanie własne na podstawie danych Komendy Głównej Straży

Granicznej.

Po drugie, organizują przemyt towarów o znacznej wartości, najczęściej pocho-

dzących z kradzieży11. Aktywność grup przestępczych koncentruje się głównie

11 Szerzej: A. Wawrzusiszyn, Wybrane problemy transgranicznego bezpieczeństwa Polski, Warszawa 2012;
A. Wawrzusiszyn, Przestępczość graniczna – przeciwdziałanie i zwalczanie, [w:] System ochrony granicy
państwowej Rzeczypospolitej Polskiej. Stan obecny i prognozy na przyszłość, red. B. Wiśniewski,

POLSKIE SŁUŻBY GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

172

w większych przejściach granicznych, chociaż prowadzona jest również przez „granicę

zieloną”. Ujawniane próby przemytu świadczą o znacznym profesjonalizmie, specjaliza-

cji, dużym stopniu zorganizowania i powiązaniach międzynarodowych. Niekiedy są one

umiejscowione poza granicami Polski, a przy organizacji przemytu korzystają z usług

miejscowych środowisk przestępczych. Skala ujawnionych towarów pochodzących

z przemytu w tabelach 2. i 3.

Tabela 3. Ujawnione przez Służbę Celną towary akcyzowe w latach

2012-2014

 2012 2013 2014

Wyroby tytoniowe

(szt./kg)

444 mln

324 tys.

402 mln

470 tys.

396 mln

324 tys.

Wyroby alkoholowe

(litry)
282 tys. 193 tys. 674 tys.

Paliwa

(litry)
8 mln 9,7 mln 8,7 mln

Narkotyki

(kg/szt.)

397 kg

10 tys.

437 kg

3 tys.

1016 kg

40 tys.

Sterydy anaboliczne

i farmaceutyki

(kg/szt.)

280 kg

244 tys.

86 kg

2,58 mln

648 kg

0,2 mln

Źródło: Opracowanie własne na podstawie danych Służby Celnej.

Obowiązki Służby Celnej dotyczą, m.in. kontroli spełniania przez towary przywo-

żone z państw trzecich wymagań ich jakości, oznakowania, dostępności wymaganych

dokumentów towarzyszących, które potwierdzają uzyskanie niezbędnych zezwoleń

lub przeprowadzenie badań laboratoryjnych itp. W ten sposób Służba Celna nie dopusz-

cza do przywozu towarów, które nie spełniają wymagań określonych przepisami prawa.

W 2014 roku Służba Celna nie dopuściła do obrotu blisko 1500 przesyłek wyrobów

z 4,25 mln sztuk towarów m.in. wyroby medyczne (2 mln szt.), zabawki (0,74 mln szt.),

środki ochrony indywidualnej (0,6 mln szt.), urządzenia informatyczne (74 tys. szt.)12.

R. Jakubczak, Szczytno 2015; Współczesny wymiar funkcjonowania Straży Granicznej, red. B. Wiśniewski,
Z. Piątek, Warszawa 2008.
12 Raport roczny Służby Celnej 2015, źródło: http://www.mf.gov.pl/documents/764034/2867965/raport_sc_
2015.pdf, dostęp w dniu: 15.01.2017 r.

ANDRZEJ WAWRZUSISZYN

173

Skalę i dynamikę zajętych towarów przez Służbę Celną w latach 2011-2015 zawiera tabe-

la poniżej.

Tabela 4. Towary zajęte przez Służbę Celną według wartości (przywóz /

wywóz) w latach 2011-2015

2011

2012

2013

2014

2015

Ogółem za

lata 2011-

2015

Kwota uszczel-

nień w zakresie

cła i podatku

(mln zł)

417497

455803

571205

493513

684639

2622657

Wartość (mln zł) 47151 55534 125276 107725 147967 483652

Źródło: Opracowanie własne na podstawie danych Służby Celnej.

Zarówno cła, jak i podatki są instrumentami wykorzystywanymi przez państwo

do regulowania wymiany handlowej. Cło stanowi opłatę, jaką pobiera się w związku

z przekroczeniem przez produkt granicy celnej danego państwa. Podatki stosuje się celu

ochrony rodzimych producentów i sprzedawców; państwo nakłada podatki importowe,

stanowiące swoistą opłatę wliczoną do ceny produktu, którą pośrednio pokrywają nabyw-

cy. Podatki i cła pobierane przez Służbę Celną stanowią 1/3 całkowitych dochodów

budżetu państwa. W 2014 roku Służba Celna pobrała i przekazała do budżetu prawie

87 mln zł, co stanowi ponad 30% jego całkowitych dochodów. Szczegółowe dane zawie-

ra tabela poniżej.

Tabela 5. Wpływy budżetowe wymierzone i pobrane przez Służbę Celną w la-

tach 2013-2014 (mln zł)

 2013 2014

Cło 2,0 2,4

Podatek akcyzowy 60,7 61,6

VAT w imporcie 20,7 20,2

Podatek od gier 1,3 1,2

Podatek o miedzi i srebra 1,9 1,4

RAZEM 86,6 86,8

Źródło: Opracowanie własne na podstawie danych Służby Celnej.

POLSKIE SŁUŻBY GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

174

Służby graniczne w działaniach edukacyjnych i prewencyjnych

Oprócz zadań typowo operacyjnych zwalczających przestępczość transgraniczną

polskie służby graniczne wykonują również istotne przedsięwzięcia edukacyjne

i profilaktyczne. W pierwszej kolejności zabezpieczają swoje służby (funkcjonariuszy)

przed działaniami niepożądanymi. Należy tu wymienić cyklicznie realizowane programy

przeciwdziałania korupcji: w Straży Granicznej – Program Przeciwdziałania Korupcji

na lata 2014-2019, a w służbie Celnej program od 2008 roku – Nie dla korupcji13.

Odbiorcą wielu inicjatyw jest społeczeństwo. Projekty służb granicznych dotyczą

przede wszystkim kształtowania i wzmacniania świadomości zagrożeń i bezpieczeństwa

oraz poprawy relacji obywatel – funkcjonariusz. Można wymienić następujące programy:

 Powiadom cło – 800 060 000 – czynny całą dobę bezpłatny telefon interwencyjny

Służby Celnej (adres e-mail: powiadom-clo@mofnet.gov.pl), na który można

przesyłać informacje,

 Nie przemycaj – cel: zmniejszenie przemytu, zmniejszenie liczby osób łamiących

prawo, przekonanie młodych ludzi, by nie wchodzili na drogę przestępstwa,

zwiększenie bezpieczeństwa obywateli.

Szczególnie ważne są dla służb granicznych działania prewencyjne w szkołach

skierowane do dzieci i młodzieży. To spotkania, pogadanki regularnie prowadzone przez

funkcjonariuszy. Tematyka spotkań dotyczy zagrożeń związanych z zażywaniem, posia-

daniem i udostępnianiem substancji narkotycznych i dopalaczy, negatywnych skutków

kupowania i używania towarów podrabianych. Prowadzone są także prezentacje dotyczą-

ce ochrony ginących gatunków zwierząt i roślin oraz konsekwencji związanych z

nieświadomym przemytem okazów. Zainteresowaniem dzieci i młodzieży cieszą się or-

ganizowane pikniki i festyny, w trakcie których prezentowane są różne eksperymenty

chemiczne i doświadczenia przy użyciu specjalistycznych urządzeń, skuteczność psów

służbowych w wykrywaniu narkotyków czy materiałów niebezpiecznych.

Zakończenie

Istniejące kryzysy w otoczeniu Polski wywołują problemy natury politycznej,

ekonomicznej, wprowadzają chaos w relacjach międzynarodowych, ale jednocześnie

sprzyjają i uaktywniają działalność przestępców. Należy zatem monitorować sytuację

13 Dla przykładu – działania antykorupcyjne Służby Celnej w latach 2008-2013 przyczyniły się do zmniej-
szenia tego zjawiska w służbie około 20-krotnie.

mailto:powiadom-clo@mofnet.gov.pl

ANDRZEJ WAWRZUSISZYN

175

w międzynarodowym środowisku bezpieczeństwa, a szczególną uwagę kierować w stronę

Górnego Kaukazu, wschodniej Ukrainy i Bliskiego Wschodu.

Polska będzie nadal krajem tranzytowym dla większości nielegalnych migrantów

oraz przemycanych wyrobów i towarów. Służby graniczne potrzebują szybkiej

i skutecznej wymiany informacji między instytucjami polskimi i unijnymi agendami

odpowiedzialnymi za bezpieczeństwo, sprawnych i skutecznych procedur działania,

odpowiednich środków finansowych.

Przeprowadzona analiza skuteczności zwalczania przestępczości transgranicznej

nie odzwierciedla w pełni procederu. Statystyki, komentarze i wnioski są wynikiem

realnego wkładu polskich służb granicznych w budowanie bezpieczeństwa obywateli

Polski i Unii Europejskiej. Całkowita bowiem jego likwidacja jest wątpliwa. Za realne

uznać należy kontrolę niepożądanego zjawiska i ograniczenie rozmiarów poprzez

skuteczne i skoordynowane działania wszystkich organów państw zobowiązanych

do ochrony porządku prawnego.

Bibliografia:

Konwencja Narodów Zjednoczonych przeciwko międzynarodowej przestępczości zorganizowanej,

przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 15 listopada 2000 r.,

Dz. U. 2005, Nr 18, poz. 158.

Mądrzejowski W., Przestępczość zorganizowana, system zwalczania, Warszawa 2008.

Rozporządzenie (WE) Parlamentu Europejskiego i Rady z dnia 15 marca 2006 r. ustanawiające

wspólnotowy kodeks zasad regulujących przepływ osób przez granice (kodeks graniczny Schen-

gen), Dz. Urz. UE L 105 z 13.4.2006.

Ustawa z dnia 10 września 1999 r. – Kodeks karny skarbowy, Dz. U. z 2007 r., Nr 111, poz. 765,

z późn. zm.

Ustawa z dnia 27 sierpnia 2009 r. o Służbie Celnej, Dz. U., Nr 168, poz. 1323 ze zm.

Ustawa z dnia 12 października 1990 r. o Straży Granicznej, Dz. U. z 2016, poz. 1643.

Wawrzusiszyn A., Przestępczość graniczna – przeciwdziałanie i zwalczanie, [w:] System ochrony

granicy państwowej Rzeczypospolitej Polskiej. Stan obecny i prognozy na przyszłość, red.

B. Wiśniewski, R. Jakubczak, Szczytno 2015.

Wawrzusiszyn A., Transgraniczny charakter współczesnych zagrożeń, [w:] Międzynarodowe

konteksty bezpieczeństwa wewnętrznego państwa, red. J. Piwowarski, P. Bogdalski, Kraków

2014.

http://prawo.legeo.pl/prawo/ustawa-z-dnia-12-pazdziernika-1990-r-o-strazy-granicznej/?on=07.10.2016

POLSKIE SŁUŻBY GRANICZNE W ZAPOBIEGANIU I ZWALCZANIU PRZESTĘPCZOŚCI TRANSGRANICZNEJ

176

Wawrzusiszyn A., Współczesne tendencje i kierunki rozwoju nielegalnej migracji, [w:] Status

cudzoziemca w prawie międzynarodowym. Implikacje w prawie Unii Europejskiej i polskim po-

rządku prawnym, red. O. Łachacz, J. Galster, Olsztyn 2013.

Wawrzusiszyn A., Wybrane problemy transgranicznego bezpieczeństwa Polski, Warszawa 2012.

Współczesny wymiar funkcjonowania Straży Granicznej, red. B. Wiśniewski, Z. Piątek, Warszawa

2008.

Ziółkowski S., W ochronie granicy państwowej, „Polska Zbrojna” z dnia 12.06.1995 r.

https://www.strazgraniczna.pl/

http://www.mf.gov.pl/

Nota o autorze:

dr Andrzej Wawrzusiszyn – adiunkt Katedry Bezpieczeństwa i Porządku Publicz-

nego Wydziału Prawa i Administracji na Uniwersytecie Warmińsko-Mazurskim

w Olsztynie. Absolwent Wyższej Szkoły Oficerskiej Wojsk Zmechanizowanych,

Uniwersytetu Marii-Curie Skłodowskiej, Akademii Obrony Narodowej i studiów pody-

plomowych. Wieloletni oficer Wojska Polskiego i Straży Granicznej piastujący

stanowiska dydaktyczne i kierownicze. W ramach działalności naukowo-badawczej spe-

cjalizuje się w problematyce bezpieczeństwa narodowego, zarządzania bezpieczeństwem,

edukacji dla bezpieczeństwa. Członek Polskiego Towarzystwa Nauk o Bezpieczeństwie,

Polskiego Towarzystwa Nauk Politycznych, European Association for Security.

Paweł Schmidt (Uniwersytet Warmińsko-Mazurski w Olsztynie)

Zamachy stanu na świecie w latach 1946-2016

Streszczenie

Przewrót jest jedną z trzech form sięgania po władzę w państwie (obok wygranej

wyborczej oraz dziedziczenia). Jest jednocześnie najszybszym i jedynym nielegalnym

z wymienionych sposobów przeprowadzania zmian w obszarze egzekutywy. Celem tek-

stu jest odpowiedź na pytania: Ile było prób przeprowadzenia zamachu stanu w okresie

lat 1946-2016? oraz Jakie tendencje i zależności są dostrzegalne w występowaniu tego

zjawiska w podejmowanym okresie? W wyniku replikacji i weryfikacji danych okazało

się, iż zgodnie z przyjętym przez autora sposobem definiowania przewrotu w latach

1946-2016 miało miejsce 438 prób zamachu stanu, w tym 240 skutecznych oraz 21 prób

cywilnego zamachu stanu, w tym 11 zakończonych powodzeniem, czyli łącznie 459 wy-

darzeń będących nielegalną próbą (skuteczną lub nie) przejęcia władzy nad państwem

przy użyciu siły lub groźbie jej użycia.

Słowa kluczowe: zamach stanu, krwawość zamachów stanu, częstotliwość zama-

chów stanu, geografia zamachu stanu.

Summary

Coup is third form of seizing power in the state (next to electoral vicotry and lega-

cy). It is also the fastest and the only illegal of them way to make changes in executive.

The purpose of the paper is to answer the research questions: How many coup attempts

there was form 1946 to 2016? and Which tendency i corelations can be seen in these phe-

nomenon existence? As the result, cooperating with presented by the author coup d’etat

defining proposition, it has been proved that ther was 438 atempts of a coup d’etat, in-

cluding 240 succeeded, and 21 civilian coup d’etat attempts, including 11 finished

overthrowing of the executive. Summarizing – there was 459 events being illegal attempt

(succeeded or not) to seize a power in the state using force or theat of use it.

Keywords: coup d’etat, coups bloodness, coups frequency, geography of a coups.

ZAMACHY STANU NA ŚWIECIE W LATACH 1946-2016

178

Wprowadzenie

Historia świata dzielona jest przez badaczy na pewne cezury czasowe związane

z występowaniem wydarzeń dziejowych. Niewątpliwie wydarzeniem takim w XX w.

było zakończenie II Wojny Światowej w maj 1945 r., która wpłynęła na funkcjonowanie

praktycznie każdego ówczesnego państwa i pochłonęła ponad 50 mln ofiar na całym

globie1. Jej zakończenie wiąże się z utworzeniem nowego, całkowicie odmiennego

od wcześniejczych, ładu światowego, który przetrwał do przełomu lat 80-tych i 90-tych

XX w. Określany jest mianem ładu jałtańsko-poczdamskiego lub też okresem Zimnej

Wojny2. Charakteryzował się dwubiegunowością globalnego systemu bezpieczeństwa

opartą o bezpośrednią rywalizację dwóch największych ówczesnych mocarstw. Po za-

kończeniu Zimnej Wojny system dwubiegunowy ewoluował do poziomu

jednobiegunowego, w ramach którego gwarantem bezpieczeństwa międzynarodowego

był jedno państwo – USA3.

Jednak wraz z końcem drugiego millenium i początkiem XXI w. również ten

układ zaczął ulegać przemianom, związanym z pojawieniem się nowych zagrożeń dla

bezpieczeństwa m.in. terroryzmu czy cyberprzestępczości, czyli zagrożeniami asyme-

trycznymi4. Ponadto pozycja USA jako dominującego aktora światowej polityki została

znacząco osłabiona, co jest wynikiem uwikłania się tego państwa w 4 konflikty zbrojne

w okresie pierwszych 15 lat tego stulecia.

Pomimo zmian, jakie mają miejsce w XXI w. okres po zakończeniu II Wojny

Światowej charakteryzuje się nieprzewanie względną stabilnością w perspektywie kon-

fliktów o wymiarze globalnym. Liczne konflikty peryferyjne w okresie Zimnej Wojny5

powiązane pośrednio lub bezpośrednio z rywalizacją mocarstw6, wojny terytorialne mię-

dzy sąsiadami czy konflikty surowcowe wpływały na kształt bezpieczeństwa

regionalnego, lecz nie zmieniały w sposób znaczący układu globalnego7.

Najliczniejsze są jednak bez względu na przyjętą cezurę czasową konflikty we-

wnętrzne w ramach danego państwa. Wynikają bowiem ze specyficznych tylko dla niego

1 Źródło: http://encyklopedia.pwn.pl/haslo/wojna-swiatowa-II;3997520.html, dostęp w dniu: 20.03.2017 r.
2 Zob. R. Kuźniar, Pozimnowojenne dwudziestolecie 1989-2010. Stosunki międzynarodowe na przełomie
XX i XXI wieku, Warszawa 2010, s. 23-27.
3 R. Kuźniar, Pozimnowojenne dwudziestolecie 1989-2010. Stosunki międzynarodowe na przełomie XX i
XXI wieku, Warszawa 2010, s. 111.
4 Szczególnie na obszarze Ameryki Łacińskiej i Afryki.
5 Wojna w Korei czy Wojna w Wietnamie.
6 Wojna Etiopsko-Somalijska, Wojna Czadyjsko-Libijska, Wojny Izraela z Krajami Arabskimi czy powsta-
nie w Katandze.
7 Wyjątkiem jest tutaj nieprzerwany konflikt pomiędzy Indiami i Pakistanem, który ostatecznie doprowadził
do uzyskania przez oba państwa arsenału nuklearnego.

PAWEŁ SCHMIDT

179

uwarunkowań funkcjonowania, uwarunkowań społecznych, historii, kultury, kształtu

i poziomu rozwoju gospodarki narodowej. Pośród zagrożeń bezpieczeństwa wewnętrzne-

go państwa, jednym z najistotniejszych wydaje się być możliwość wystąpienia zamachu

stanu.

Dane dotyczące stanu liczbowego przeprowadzonych przewrotów różnią

się od siebie w sposób dość wyraźny w zależności od konkretnych badań. Jest to m.in.

wynik, w znacznej mierze, różnego sposobu postrzegania samego zjawiska, co zostało

wykazane w części dotyczącej definiowania zamachu stanu. Te genetyczne różnice

w deskrypcji powodują, że autorzy podejmują odmienne ścieżki badawcze, które osta-

tecznie przynoszą odmienne wyniki analiz pomimo prawidłowego stosowania metod

i technik badawczych. Badacze przyjmowali również odmienne ramy czasowe podejmo-

wanych przez siebie analiz. Efektem tego jest brak ścisłości i pełnej przejrzystości badań,

co wymaga ich ustrukturalizowania zgodnie z przyjętymi przez autora założeniami termi-

nologicznymi. Dlatego też konieczne w tej części pracy jest podjęcie próby odpowiedzi

na pytanie: Ile było prób przeprowadzenia zamachu stanu w okresie lat 1946-2017? oraz

Jakie tendencje i zależności są dostrzegalne w występowaniu tego zjawiska w podejmo-

wanym okresie?

W celu odpowiedzi na to pytanie autor będzie musiał postępować zgodnie z ściśle

określoną ściężką badawczą, co pozwoli na pełne, dokładne i powtarzalne przeanalizo-

wanie faktu występowania fenomenu puczu w przestrzeni dziejowej 72 lat po

zakończeniu największego dotychczasowego konfliktu zbrojnego. Pierwszym krokiem

będzie zbudowanie bazy danych zamachów stanu jakie miały miejsce w omawianym

przedziale czasowym w formie replikacji ogólnie dostępnych baz, różniących się od sie-

bie wynikami oraz rozumieniem badanego zjawiska. Po dokonaniu stosownej replikacji

autor dokona weryfikacji ustaleń w oparciu o proponowane założenia teoretyczne. Dzięki

temu możliwe będzie wyprowadzenie ogólnych tendencji oraz powiązań w występowaniu

fenomenu przewrotu w perspektywie geograficznej, czynnikowej oraz węższych prze-

działów czasowych. Pozwoli to na wyprowadzenie danych faktograficznych niezbędnych

do analiz podejmowanych w dalszej części pracy.

Przegląd ustaleń badaczy

Jednym z najistotniejszych elementów anlizy jest przyjęcie odpowiedniej cezury

czasowej. Powód wyboru okresu od zakończenia II Wojny Światowej do 31 grudnia

2016 r. został określony we wprowadzeniu do tej części pracy. Dodaktowo należy nad-

ZAMACHY STANU NA ŚWIECIE W LATACH 1946-2016

180

mienić, że liczni autorzy przyjmowali również inne perspektywy, m.in. przedział rozpo-

czynający się wraz z XX w.8 lub też rozpoczynający się w określonym dla danej próby

badawczej równym (w liczbie dekad) przedziale czasowym, np. począwszy

od 1950 r.9 lub 1960 r.10. Wybór odmiennych przestrzeni czasowych powoduje wprowa-

dzenie sztucznych, endogenicznych uwarunkowań, które mogą nie obrazować w pełni

wartości początkowych przyjmowanego okresu. Pominięcie bowiem np. 5 lat po zakoń-

czeniu konfliktu między krajami Osi oraz Aliantami powoduje pozbawienie możliwości

zwrócenia uwagi na tendencje dotyczącego występowania zamachów stanu w okresie

kształtowania się zimnowojennego układu zależności w systemie bezpieczeństwa mię-

dzynarodowego. Czynniki międzynarodowe z kolei mogą mieć znaczący wpływ

na podatnośc danego państwa na możliwość przeprowadzenia takiego zamierzenia.

Warto w tym miejscu zaprezentować pewne wyniki badań poszczególnych zjawi-

ska przewrotu, którzy przedstawiali wyniki swoich analiz na przestrzeni przyjętego przez

autora przedziału. Różnią się one od siebie w sposób bardzo znaczący, bowiem:

a) William R. Thompson uważa, że w latach 1946-1970 na świecie miały miejsce

274 wojskowe zamachy stanu11;

b) Według Johna Londregana i Keitha Poole’a między 1950 r. a 1982 r. pucze

miały miejsce w 121 państwach12;

c) T.Y. Wang twierdzi, że „267 przewrotów (skutecznych zamachów stanu,

nieudanych zamachów stanu oraz spisków) miało miejsce w okresie lat 1960-1990, czyli

średnio 9 rocznie”13;

d) Z kolei Aaron Belkin i Evan Schofer twierdzą, że „w przybliżeniu miało miej-

sce 357 prób przewrotu w krajach rozwijających się w latach 1945-1985, a ponad połowa

krajów trzeciego świata doświadczyła przewrotu w tym czasie. Spośród nich 183 (51%)

8 M. Bankowicz, Zamach stanu. Studium teoretyczne, Kraków 2009, s. 109-120.
9 J.M. Powell, C.L. Thyne, Global Instances of Coups from 1950 to 2010: A New Dataset, „Journal of Pe-
ace Research” 2011, vol. 48(2), s. 249-259.
10 T.H. Johnson, R.O. Slater, P. McGowan, Explaining African Military Coups d’Etat, 1960-1982, „The
American Political Science Review” 1984, vol. 78(3).
11 Zob. W.R. Thompson, Explanation of the Military Coups, Ph.D. dissertation, Washington 1972, s. 269-
306.
12 J.B. Londregan, K.T. Poole, Poverty, the Coup Trap, and the Seizure of Executive Power, „World Politi-
cs” 1990, vol. 42(2), s. 151.
13 T.Y. Wang, Arms Transfers and Coups d’Etat: A Study on Sub-Saharan Africa, „Journal of Peace Rese-
arch” 1998, vol. 35(6), s. 659.

PAWEŁ SCHMIDT

181

były skuteczne. Bardziej współcześnie wojskowi dokonali 75 puczy i prób ich przepro-

wadzenia między 1986 r. a 2000 r.”14;

e) Zaś Pat McGowan i Thomas H. Johnson obliczyli, iż między 1 stycznia 1956 r.,

a 30 kwietnia 1984 r. w krajach Afryki Subsaharyjskiej miało miejsce 109 prób przewro-

tu, z czego 56 udanych15;

f) Zgodnie z ustaleniami A.J. Kposowy i J.C. Jenkinsa „od momentu uzyskania

niepodległości do 1985 r., 45 krajów Afryki doznało 60 skutecznych przejęć władzy

w państwie przez wojsko, 71 prób oraz 126 zarejestrowanych spisków. W połowie lat

80-tych XX w., 25 z nich było bezpośrednio kierowanych przez wojsko, a ponad 90%

doświadczyło przynajmniej jednej próby przewrotu”16;

g) Bafour Agyeman-Duah pisał, że „między 1956 r. a 1984 r. 55% wszystkich

zamachów stanu [w Afryce], co trzecia próba przewrotu i połowa wszystkich zarejestro-

wanych spisków w Afryce miała miejsce w subregionie Zachodniej Afryki”17;

h) Holger Albrecht obliczył, że w latach 1950-1979 na obszarze MENA [Afryki

Północnej i Bliskiego Wschodu – ang. Middle East and North Africa] zaobserwowano

62 zamachy stanu, z czego 29 było zakończyło się powodzeniem. Zaś w latach 1980-

2013 obszar ten doświadczył 27 prób przewrotu, z których 15 wywołało zmianę na szczy-

tach władzy”18;

i) Zaś Fabrice Lehoucq i Annibal Perez Linan wyliczyli, iż „między 1900 r.

a 2006 r. miały miejsce 162 zamachy stanu w Ameryce Łacińskiej, co odbyło się w 139

latach państwowości”. Autorzy stworzyli model lat puczowych (przynajmniej 1 pucz

w danym roku w danym państwie)19;

j) Natomiast Cemal Eren Arbatli i Ekim Arbatli twierdzą, że „począwszy od deko-

lonizacji do 2004 r. Afryka Zachodnia doświadczyła 84 udanych puczy, czyli ponad

14 A. Belkin, E. Schofer, Toward a Structural Understanding of Coup Risk, „Journal of Conflict Resolu-
tion” 2003, vol. 47(5), s. 596.
15 P. McGowan, T.H. Johnson, African Military Coup d’Etat and Underdevelopment: A Quantitative Histo-
rical Analisys, „The Journal of Modern Afrcian Studies” 1984, vol. 22(4), s. 638.
16 A.J. Kposowa, J.C. Jenkins, The Structural Sources of Military Coups in Postcolonial Africa, 1957-1984,
„The American Journal of Sociology” 1993, vol. 99(1), s. 126.
17 B. Agyeman-Duah, Military Coups, Regime Changes, and Interstate Conflicts in West Africa, „Armed
Forces & Society” 1990, vol. 16(4), s. 547.
18 H. Albrecht, The Myth of Coup-proofing: Risk and Instances of Military Coups d’Etat in the Middle East
and North Africa, 1950-2013, „Armed Forces & Society” 2015, vol. 41(4), s. 667.
19 F. Lehouqc, A. Perez-Linan, Breaking Out The Coup Trap: Political Competition and Military Coups in
Latin America, „Comparative Political Studies” 2014, vol. 47(8), s. 1109. Z obiektywnych przyczyn to
twierdzenie nie zostanie zweryfikowane. Służy ono jednak nadaniu szerszerj perspektywy poznawczej
realizowanej analizie.

ZAMACHY STANU NA ŚWIECIE W LATACH 1946-2016

182

połowę wszystkich, które miały miejsce w 16 państwach20. W tym samym czasie w Afry-

ce miało miejsce 115 nieudanych prób zamachu stanu oraz 155 odkrytych spisków,

których celem miał być pucz, a w pierwszej dekadzie XXI w. miało miejsce na świecie

30 prób zamachu stanu i niemal połowa zakończyła się sukcesem obalając aktualne wła-

dze 21;

k) Efektem końcowym badań J. Powella oraz C. Thyne’a jest stwierdzenie,

że „w latach 1950-2010 miało miejsce 457 prób zamachu stanu, z których 227 (49,7%)

było skuteczne, a 230 (50,3%) zakończyło się porażką. (...) Próby te miały miejsce

w 94 krajach”22.

Replikacja danych i stworzenie autorskiej bazy zamachów stanu23

Przytoczone powyżej wyniki analiz badaczy są tylko przykładami, jednak obrazu-

ją szerokość spojrzeń, podejść analitycznych i rozbieżność pozyskiwanych danych. Warto

podkreślić, iż każde z nich przytaczane oddzielnie ma, zarówno podstawy faktograficzne,

jak również umocowanie metodologiczne. Niemniej próba wygenerowania sytnetycznego

obrazu rzeczywistości nie jest możliwa na ich podstawie. Dlatego też niezbędne jest

stworzenie autoskiej bazy danych zamachów stanu, która umożliwi dalsze prace nad pod-

jętą tematyką. Podstawą będzie dokonanie replikacji danych uzyskanych przez J. Powella

i C. Thyne’a24. Taki wybór jest podyktowany przez wzgląd na definicyjną bliskość zało-

żeń reprezentowanych przez autora oraz wspomnianych badaczy. Jednakże dlatego,

iż niniejsza analiza dotyczyć będzie szerszego spectrum czasowego niezbędne będzie jej

uzupełnienie o okres lat 1946-1949. Posłuży temu szeroka lista wydarzeń kryzysowych

tworzona przez Center of Systemic Peace25, która uwzględnia udane przewroty, próby ich

dokonania, zawiązane spiski, jak również działania tego typu powstrzymane we wczesnej

20 C.E. Arbatli, E. Arbatli, External Threats and Political Survival: Can Dispute Involvement Deter Coup
Attempt?, „Conflict Management and Peace Science” 2016 , vol. 33(2), s. 116.
21 P.J. Mcgowan, African Military Intervension Events – January 1, 1955 – December 31, 2006, Arizona
2007: cyt. za: C.E. Arbatli, E. Arbatli, External Threats and Political Survival: Can Dispute Involvement
Deter Coup Attempt?, „Conflict Management and Peace Science” 2016, vol. 33(2), s. 115-116.
22 J.M. Powell, C.L. Thyne, Global Instances of Coups from 1950 to 2010: A New Dataset, „Journal of
Peace Research” 2011, vol. 48(2), s. 255.
23 Jej podstawą jest definicja zamachu stanu jako: „ zakończona sukcesem nagła, siłowa i nielegalna próba
zmian personalnych w obrębie egzekutywy przeprowadzona przez siły zbrojne lub ich część, przy wyko-
rzystaniu sprzyjających warunków społecznych, ekonomicznych oraz politycznych”, P. Schmidt, Zamachy
stanu w Egipcie (2013) i Turcji (2016) - podstawy sukcesu i przyczyny porażki, „Przegląd Geopolityczny”
2017/20, s. 88.
24 Pełna baza danych podlegająca stałej aktualizacji znajduje się na profilu akademickim Claytona Thyne’a
Univeristy of Kentucky: Źródło: http://www.uky.edu/~clthyn2/coup_data/powell_thyne_coups_final.txt,
dostęp 5.02.2017 r.
25 Źródło: http://www.systemicpeace.org/inscrdata.html, dostęp w dniu: 12.03.2017 r.

PAWEŁ SCHMIDT

183

ich fazie. Dane w niej zawarte posłużą do uzupełnienia danych dotyczących autorów po-

szczególnych zamachów stanu. Jednocześnie dokonana zostanie podwójna weryfikacja

ustaleń zawartych w obydwu źródłach danych. W przypadku rozbieżności wykonana zo-

stanie odrębna weryfikacja, każdego wydarzenia przytoczonego przez dowolne ze źródeł,

pozwalająca na ostateczne zwerfykowanie jego wystąpienia lub też nie. Po zakończeniu

budowy bazy danych weryfikacji poddane zostaną przytoczone wcześniej twierdzenia

ilościowe.

Do jej zbudowania autor zdecydował się przyjąć następujące czynniki:

1) Geograficzne, które szczegółowo miesczą się w ujęciu regionalnym, tj. konty-

nentalnym oraz ujęciu jednostkowym – poszczególne państwa.

2) Czasowe usytuowane powtarzalne (ujęcie tygodniowe) oraz unikalne (data roz-

poczęcia przewrotu).

3) Podmiotowe, tj. postrzegane przez pryzmat dominującego elementu decydują-

cego o wdrożeniu przedsięwzięcia (przewrót wojskowy czy cywilny?) oraz lidera puczu.

Nadmienić należy, iż aby dane wydarzenie można było zakwalifikować jako cywilny

zamach stanu siły zbrojne nie mogą odgrywać w nim żadnej znaczącej roli pozostając

biernymi wobec przebiegu zdarzeń. Aktywny udział sił zbrojnych lub ich części na do-

wolnym etapie puczu oznacza jego zmilitaryzowanie. Wówczas nabiera on charakteru

wojskowego. Lider przewrotu z kolei jako element przygotowywanego zestawienia bę-

dzie niezbędny w dalszej części pracy, zaś na tym etapie jest dopełnieniem

przygotowywanej listy.

4) Implikacyjne tzn. skuteczność przewrotu (lub nieskuteczność) oraz krwawość

(lub brak rozlewu krwi) w trakcie i w bezpośrednim następstwie próby zamachu stanu lub

cywilnego zamachu stanu. Obie kwestie wymagają w tym miejscu wyjaśnienia. Skutecz-

ność przewrotu związana jest (zgodnie z ustaleniami zawartymi w części poświęconej

definiowaniu) z możliwością wydawania i wdrażania aktów normatywnych o zasięgu

ogólnokrajowym, nie zaś utrzymywanie steru władzy przez okres 7 dni na co wskazują

inni autorzy26. Z kolei krwawość przewrotu warunkowana jest liczbą ofiar zamachu stanu

wprowadzanego w życie. Uszczegóławiając tę kwestię należy podkreślić nielegalny cha-

rakter działań jakimi jest proces przeprowadzania przewrotu. Z tego powodu ofiary

26 R.W. Jackman, The Predictability of Coups d’Etat: A Model with African Data; „American Political
Science Review” 1978, vol. 72, s. 1262-1275; P.J. McGowan, African Military Coups d’Etat, 1956–2001:
Frequency, trends and distribution, „Journal of Modern African Studies” 2003, vol. 41(3): 339–370,
A. Belkin, E. Schofer, Toward a Structural Understanding of Coup Risk, „Journal of Conflict Resolution”
2003, vol. 47(5), s. 594-620

ZAMACHY STANU NA ŚWIECIE W LATACH 1946-2016

184

śmiertelne niejednokrotnie są naturalnie nieuniknione, bowiem w przypadku nieudanej

próby obalenia aktualnych władz takowe działania zagrożone są sankcjami, w tym wyro-

kiem śmierci. Ponadto ze względu na brutalność i siłową formę, jaką przyjmuje

to zjawisko częstokroć jego efektem są postronne ofiary śmiertelne nie związane w żaden

sposób z konspiratorami lub też najwyższymi organami władzy państwowej usadowio-

nymi w obszarze egzekutywy. Ich lczba może być minimalna lub wręcz przeciwnie –

znacząca. Jako wskaźnik decydujący o uznaniu danego wydarzenia za krwawy zamach

stanu ustala się minimalną liczbę 10 oficjalnie odnotowanych ofiar śmiertelnych27.

W wyniku replikacji i weryfikacji danych okazało się, iż zgodnie z przyjętym

przez autora sposobem definiowania przewrotu w latach 1946-2017 miało miejsce

438 prób zamachu stanu, w tym 240 skutecznych oraz 21 prób cywilnego zamachu

stanu, w tym 11 zakończonych powodzeniem, czyli łącznie 459 wydarzeń będących

nielegalną próbą (skuteczną lub nie) przejęcia władzy nad państwem przy użyciu

siły lub groźbie jej użycia.

Tabela 3. Zamachy stanu w okresie 1 stycznia 1946 r. – 1 stycznia 2017 r.

Wojskowe + cywilne Wojskowe Cywilne

Skuteczne 251 240 11

Nieskuteczne 208 198 10

Suma 459 438 21

Źródło: Opracowanie własne autora.

W kontekście skuteczności przewrotu niezbędne wydaje się w tym miejscu roz-

członkowanie wyników w ujęciu regionalnym. Jak wynika z przeprowadzonej analizy

źródeł zdecydowanie najwyższy odsetek omawianych wydarzeń miał miejsce w Afryce –

195 prób (42,5% ogółu), w tym 100 udanych (skuteczność 51,3%). Oznacza to, że konty-

nent afrykański był polem dla 39,8% zakończonych sukcesem przewrotów. Azja z kolei

w przyjętym okresie doświadczyła 62 puczy oraz 55 nieudanych prób, co oznacza 53%

skuteczność działań spiskowców. Udział azjatyckich przewrotów w ujęciu globalnym

to 25,4% (117 z 459). W przeciwieństwie do J. Powella i C. Thyne’a autor podjął decyzję

o konieczności rozdzielenia kontynentów amerykańskich na Amerykę Południową

27 Jako podstawowe źródło danych dotyczących liczby ofiar śmiertelnych autor przyjął dane prezentowane
przez Center of Systemic Peace.

oraz Środkową28. Umożliwia to bardziej klarowną analizę aczkolwiek warto zwrócić

uwagę na kulturowe i społeczne podobieństwo obu przestrzeni geograficznych określ

nych mianem Ameryki Łacińskie

przez autora na tym etapie jest ich położenie. Uściślając mieszkańcy Ameryki Południ

wej byli świadkami aż 86 prób przewrotu, z czego 51 zakończyło się pomyślnie dla

konspiratorów (59,3% skuteczności oraz 18,7

Środkowej zorganizowanych zostało 50 zamachów stanu, z których 33 doprowadziły

do zmian personalnych w obrębie egzekutywy (66% skuteczności i 10,9% udziału w pe

spektywie ogólnoświatowej). Wyróżnia się na tym tle E

podjęto się zaledwie 11 prób puczu, w tym 5 skutecznych, co oznacza 2,4% udziału

w globalnym zestawieniu przewrotów oraz skuteczność na poziomie 45,5%.

Wykres 1. Zamachy stanu w latach 1946

Źródło: Opracowanie własne autora.

28 Ameryka Północna została pominięta ze względu na brak wydarzeń o znamionach omawianego zjawiska.

Afryka

Azja

Ameryka Południowa

Ameryka Środkowa

Ameryki

Europa

0

Afryka

Skuteczność 100

Próby przewrotu 195

. Umożliwia to bardziej klarowną analizę aczkolwiek warto zwrócić

uwagę na kulturowe i społeczne podobieństwo obu przestrzeni geograficznych określ

nych mianem Ameryki Łacińskiej. Nie mniej podstawowym wyróżnikiem przyjętym

przez autora na tym etapie jest ich położenie. Uściślając mieszkańcy Ameryki Południ

wej byli świadkami aż 86 prób przewrotu, z czego 51 zakończyło się pomyślnie dla

konspiratorów (59,3% skuteczności oraz 18,7% udziału globalnego). Z kolei w Ameryce

Środkowej zorganizowanych zostało 50 zamachów stanu, z których 33 doprowadziły

do zmian personalnych w obrębie egzekutywy (66% skuteczności i 10,9% udziału w pe

spektywie ogólnoświatowej). Wyróżnia się na tym tle Europa, gdzie w okresie tych 72 lat

podjęto się zaledwie 11 prób puczu, w tym 5 skutecznych, co oznacza 2,4% udziału

w globalnym zestawieniu przewrotów oraz skuteczność na poziomie 45,5%.

Wykres 1. Zamachy stanu w latach 1946-2017 w ujęciu regionalnym

Źródło: Opracowanie własne autora.

Ameryka Północna została pominięta ze względu na brak wydarzeń o znamionach omawianego zjawiska.

50 100 150

Afryka Azja
Ameryka

Południowa
Ameryka
Środkowa

Ameryki

100 65 51 33

195 117 86 50 136

PAWEŁ SCHMIDT

185

. Umożliwia to bardziej klarowną analizę aczkolwiek warto zwrócić

uwagę na kulturowe i społeczne podobieństwo obu przestrzeni geograficznych określa-

j. Nie mniej podstawowym wyróżnikiem przyjętym

przez autora na tym etapie jest ich położenie. Uściślając mieszkańcy Ameryki Południo-

wej byli świadkami aż 86 prób przewrotu, z czego 51 zakończyło się pomyślnie dla

% udziału globalnego). Z kolei w Ameryce

Środkowej zorganizowanych zostało 50 zamachów stanu, z których 33 doprowadziły

do zmian personalnych w obrębie egzekutywy (66% skuteczności i 10,9% udziału w per-

uropa, gdzie w okresie tych 72 lat

podjęto się zaledwie 11 prób puczu, w tym 5 skutecznych, co oznacza 2,4% udziału

w globalnym zestawieniu przewrotów oraz skuteczność na poziomie 45,5%.

2017 w ujęciu regionalnym

Ameryka Północna została pominięta ze względu na brak wydarzeń o znamionach omawianego zjawiska.

200 250

Ameryki Europa

84 5

136 11

ZAMACHY

186

Niezbędne jest również zestawienie dokonanych zamachów stanu w ujęciu cz

sowym na przestrzeni całego analizowanego okresu (wykres 2.)

Wykres 2. Zamachy stanu na świecie w latach 1946

Źródło: Opracowanie własne autora.

Dostrzegalnych na powyższym wykresie jest kilka wybitnie istotnych kwestii.

Pierwszą jest wykładniczy wzrost liczby przewrotów wraz z początkiem siódmej dekady

XX w. Porównując kolejne okresy zauważalne jest niemal 2,5

prób przejęcia władzy poprzez wykorzystanie metody zamachu stanu (z 45 w latach

1950-1959 do 111 w latach 1960

typu wydarzeń w kolejnych dekadach

należałoby również zawuażyć, iż wzrost powszechności tego fenomenu wiąże się z p

wstawaniem nowych państw na obszarach postkolonialnych i postmandatowych

1946-
1949

Skuteczne 14

Nieskuteczne 7

Suma 21

0

20

40

60

80

100

120

AMACHY STANU NA ŚWIECIE W LATACH 1946-2016

Niezbędne jest również zestawienie dokonanych zamachów stanu w ujęciu cz

sowym na przestrzeni całego analizowanego okresu (wykres 2.)

Wykres 2. Zamachy stanu na świecie w latach 1946-2017 w perspektywie dekad

Opracowanie własne autora.

Dostrzegalnych na powyższym wykresie jest kilka wybitnie istotnych kwestii.

Pierwszą jest wykładniczy wzrost liczby przewrotów wraz z początkiem siódmej dekady

XX w. Porównując kolejne okresy zauważalne jest niemal 2,5-krotne zwiększenie liczby

prób przejęcia władzy poprzez wykorzystanie metody zamachu stanu (z 45 w latach

1959 do 111 w latach 1960-1969). Po czym następował powolny spadek liczby tego

typu wydarzeń w kolejnych dekadach – odpowiednio 97, 75, 61 i 31 prób. W ty

należałoby również zawuażyć, iż wzrost powszechności tego fenomenu wiąże się z p

wstawaniem nowych państw na obszarach postkolonialnych i postmandatowych

1950-
1959

1960-
1969

1970-
1979

1980-
1989

1990-
1999

2000
2009

30 68 54 38 27 13

15 43 43 37 34 18

45 111 97 75 61 31

Niezbędne jest również zestawienie dokonanych zamachów stanu w ujęciu cza-

2017 w perspektywie dekad

Dostrzegalnych na powyższym wykresie jest kilka wybitnie istotnych kwestii.

Pierwszą jest wykładniczy wzrost liczby przewrotów wraz z początkiem siódmej dekady

iększenie liczby

prób przejęcia władzy poprzez wykorzystanie metody zamachu stanu (z 45 w latach

1969). Po czym następował powolny spadek liczby tego

odpowiednio 97, 75, 61 i 31 prób. W tym miejscu

należałoby również zawuażyć, iż wzrost powszechności tego fenomenu wiąże się z po-

wstawaniem nowych państw na obszarach postkolonialnych i postmandatowych

2000-
2009

2010-
2017

13 7

18 11

31 18

PAWEŁ SCHMIDT

187

w Afryce i Azji. Ponadto tendencje widoczne na wykresie 2. wpisują się w teorię S. Hun-

tingtona nt. fal demokratyzacji29.

Średnia liczba podejmowanych prób zamachów stanu wyniosła w całym analizo-

wanym przedziale czasowym 6,375 rocznie, przy czym wskaźnik skuteczności wyniósł

3,49 w ujęciu rocznym. Ponadto poziom skuteczności realizacji zamierzeń spiskowców

spada z każdą kolejną dekadą. Między 1946 r. a 1959 r. spośród każdych 3 prób puczu,

2 kończyły się powodzeniem. W dekadzie lat 60-tych poziom skuteczności wyniósł

61,3%, aby w następnym dziesięcioleciu spaść do 55,7%, w latach 80-tych wynieść

50,6%, aż w ostatniej dekadzie XX w. zejść poniżej 50% granicy skuteczności (44,3%).

Ta tendencja spadkowa utrzymuje się również w XXI w. – 41,9% w latach 2000-2009

oraz 38,9% od 2010 r. Hipotezą, która mogłaby wyjaśniać taki trend jest twierdzenie,

iż wraz ze wzrostem otwartości ekonomicznej państwa, regionu oraz gospodarki świato-

wej spada ryzyko wystąpienia zamachu, a także skłonność sił zbrojnych do interwencji

w sprawy polityki w obawie przed startami materialnymi, jakie takowa interwencja mo-

gałby za sobą pociągnąć30.

W tej perspektywie istotne wydaje się również być bardziej szczegółowe ujęcie

występowania zamachów stanu w określonej przestrzeni geograficznej w określonym

czasie. Uściślając w formie wykresu 3. autor przedstawia częstotliwość i skuteczność

zamachów stanu w poszczególnych dekadach na każdym z kontynentów.

29 Zob. S.P. Huntington, Trzecia fala demokratyzacji, Warszawa 2009, s. 13-54.
30 R. Dornbusch, The Case for Trade Liberalization in Developing Countries, „Journal of Economic Per-
spectives” 1992, vol. 6(1), s. 69-85; J. Powell, M. Chacha, Investing in Stability: Economic
Interdependence, Coups d’Etat, and Capitalistic Peace, „Journal of Peace Research” 2016, vol. 53(4), s.
527; J.K. Sudduth, Coup Risk, Coup-proofing and Leader Survival, „Journal of Peace Research” 2017, vol.
54(1), s. 6.

ZAMACHY

188

Wykres 3. Skuteczność zamachów stanu w okresie lat 1946

kontynentach

Źródło: Opracowanie własne autora.

0

1945-1949 skuteczny

1945-1949 nieskuteczny

1950-1959 skuteczny

1950-1959 nieskuteczny

1960-1969 skuteczny

1960-1969 nieskuteczny

1970-1979 skuteczny

1970-1979 nieskuteczny

1980-1989 skuteczny

1980-1989 nieskuteczny

1990-1999 skuteczny

1990-1999 nieskuteczny

2000-2009 skuteczny

2000-2009 niesktueczny

2010-2017 skuteczny

2010-2017 nieskuteczny

Europa Ameryka Środkowa

AMACHY STANU NA ŚWIECIE W LATACH 1946-2016

Wykres 3. Skuteczność zamachów stanu w okresie lat 1946-2017 na poszczególnych

Źródło: Opracowanie własne autora.

5 10 15 20

Ameryka Środkowa Ameryka Południowa Azja Afryka

2017 na poszczególnych

25 30

Afryka

Autor podjął się również próby atomizacji czasowej zjawiska zamachu s

w perspektywie powtarzalnej. Mianowicie w ujęciu tygodniowym. Stoi za tym pytanie

o to najdogodniejszy termin do rozpoczęcia przewrotu. Ogólne wyniki nie dały tutaj je

noznacznej odpowiedzi albowiem w czwartek (najwyższy wynik) przeprowadzono

74 próby puczu, zaś w sobotę (najniższy) 55 takich przedsięwzięć. O ile jednak sam

dzielnie analizowana liczba prób zamachu stanu w poszczególnych dniach tygodnia nie

przynosi klarownego wyniku, o tyle poziom jego skuteczności owszem. Uszczegóławi

jąc w sobotę i niedzielę powodzenie zamachu stanu na przestrzeni lat 1946

wyniosła odpowiednio 49,1% oraz 48,3% podczas, gdy w pozostałych dniach tygodnia

poziom ten przekracza granicę 50%, osiągając najwyższy stopień w środę

Wykres 4. Skuteczność zamach

Źródło: Opracowanie własne autora.

Jak już wcześniej wspomniano jednym z najważnieszych czynników branych pod

uwagę przy opisie poszczególnych studiów przypadku przewrotu jest kwestia rozlewu

krwi w trakcie oraz w bezpośrednim następstwie tego wydarzenia. Ofiary, szczególnie

śmiertelne, wpływają na społeczną akceptację nowego reżimu, nieomal genetycznie

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Autor podjął się również próby atomizacji czasowej zjawiska zamachu s

w perspektywie powtarzalnej. Mianowicie w ujęciu tygodniowym. Stoi za tym pytanie

o to najdogodniejszy termin do rozpoczęcia przewrotu. Ogólne wyniki nie dały tutaj je

noznacznej odpowiedzi albowiem w czwartek (najwyższy wynik) przeprowadzono

óby puczu, zaś w sobotę (najniższy) 55 takich przedsięwzięć. O ile jednak sam

dzielnie analizowana liczba prób zamachu stanu w poszczególnych dniach tygodnia nie

przynosi klarownego wyniku, o tyle poziom jego skuteczności owszem. Uszczegóławi

i niedzielę powodzenie zamachu stanu na przestrzeni lat 1946

wyniosła odpowiednio 49,1% oraz 48,3% podczas, gdy w pozostałych dniach tygodnia

poziom ten przekracza granicę 50%, osiągając najwyższy stopień w środę

Wykres 4. Skuteczność zamachów stanu w okresie 1946-2017 w ujęciu tygodniowym

Źródło: Opracowanie własne autora.

Jak już wcześniej wspomniano jednym z najważnieszych czynników branych pod

uwagę przy opisie poszczególnych studiów przypadku przewrotu jest kwestia rozlewu

krwi w trakcie oraz w bezpośrednim następstwie tego wydarzenia. Ofiary, szczególnie

ywają na społeczną akceptację nowego reżimu, nieomal genetycznie

PAWEŁ SCHMIDT

189

Autor podjął się również próby atomizacji czasowej zjawiska zamachu stanu

w perspektywie powtarzalnej. Mianowicie w ujęciu tygodniowym. Stoi za tym pytanie

o to najdogodniejszy termin do rozpoczęcia przewrotu. Ogólne wyniki nie dały tutaj jed-

noznacznej odpowiedzi albowiem w czwartek (najwyższy wynik) przeprowadzono

óby puczu, zaś w sobotę (najniższy) 55 takich przedsięwzięć. O ile jednak samo-

dzielnie analizowana liczba prób zamachu stanu w poszczególnych dniach tygodnia nie

przynosi klarownego wyniku, o tyle poziom jego skuteczności owszem. Uszczegóławia-

i niedzielę powodzenie zamachu stanu na przestrzeni lat 1946-2017

wyniosła odpowiednio 49,1% oraz 48,3% podczas, gdy w pozostałych dniach tygodnia

poziom ten przekracza granicę 50%, osiągając najwyższy stopień w środę – 59,4%.

2017 w ujęciu tygodniowym

Jak już wcześniej wspomniano jednym z najważnieszych czynników branych pod

uwagę przy opisie poszczególnych studiów przypadku przewrotu jest kwestia rozlewu

krwi w trakcie oraz w bezpośrednim następstwie tego wydarzenia. Ofiary, szczególnie

ywają na społeczną akceptację nowego reżimu, nieomal genetycznie

Nieskuteczne

Skuteczne

ZAMACHY STANU NA ŚWIECIE W LATACH 1946-2016

190

kształtując metody sprawowania władzy oraz trwałość nwoego reżimu. Stąd też koniecz-

ność zwrócenia uwagi na tę kwestię na wstępnym etapie badań.

Jak pokazują wyniki w każdych 3 na 5 skutecznych zamachach stanu udaje się

uniknąć rozlewu krwi, zaś prawdopodobieństwo śmierci postronnych wynosi niemal 1:2,

gdy próba nielegalnego przejęcia władzy w państwie kończy się niepowodzeniem. Ze

względu na olbrzymią dyspropocję pomiędzy cywilnymi oraz wojskowymi zamachami

stanu trudne wydaje się w pełni wiarygodne wnioskowanie generalnych tendencji doty-

czących pierwszej kategorii i może wymagać wzmożonej uwagi w przyszłości. Nie mniej

jest to niezbędne dla pełnowartościowości analizy. Dostrzec należy, że pośród skutecz-

nych wojskowych zamachów stanu rozlew krwi miał miejsce w 99 na 240 przypadków,

co daje 41,3%, z kolei cywilne przewroty, których liderzy odnoszą zwycięstwo kończyły

się krwawie zaledwie w 2 przypadkach31 na 11 (18,2%). Z kolei te przedsięwzięcia części

struktur wojska, które nie przetrwały starcia z funkcjonującymi aparatem państwa, a za-

kończyły się licznymi ofiarami śmiertelnymi stanowią 51% nieudanych zamachów stanu.

Przy tym pośród cywilnych nieudanych prób przewrotu rozlew krwi nastąpił w 4 na 10

przypadków.

Tabela 4. Krwawość zamachów stanu w latach 1946-2017

 Przewroty łącznie Wojskowe Cywilne

Skuteczne 251 240 11

Nieskuteczne 208 198 10

Skuteczne bezkrwawe 150 141 9

Skuteczne krwawe 101 99 2

Nieskuteczne bezkrwawe 103 97 6

Nieskuteczne krwawe 105 101 4
Źródło: Opracowanie własne autora.

Dane te różnią się dość znacząco od tych przedstawianych przez C. Thyne’a

i J. Powella. W wyniku weryfikacji odrzucono 50 przedstawione przez nich wydarzenia.

31 Paragwaj 1955 r. oraz Afganistan 1992 r.

PAWEŁ SCHMIDT

191

Spośród nich aż 3332 nie udało się potwierdzić na podstawie dostępnej literatury oraz in-

formacji możliwych do uzyskania online. Z kolei w pozostałych 17-tu przypadkach

powodem ich odrzucenia jest odmienne podejście definicyjne do zjawiska zamachu stanu

lub nieścisłości faktograficzne. W części przypadków (Honduras 1956 r., Argentyna

1960 r. oraz 1962 r., Brazylia 1959 r., Portugalia 1962 r., Somalia 1961 r., Sudan 1955 r.

oraz Uganda 1974 r.) bunt oficerów nie był wymierzony w egzekutywę w celu jej usunię-

cia i zastąpienia, lecz dotyczył partykularnych rozgrywek wewnątrz struktur wojskowych

lub skierowany był wobec pewnej, ograniczonej struktury aparatu państwa. W dziewięciu

ostatnich wydarzeniach powodem ich usunięcia z budowanej bazy jest fakt, że były

to rewolucje społeczne (Haiti 1956 r., Honduras 1956 r., Kuba 1957 r., Peru 2000 r.,

Ukraina 2014 r., Burkina Faso 2014 r., Pakistan 1971 r., Syria 1982 r.) lub morderstwo

polityczne rozpoczynające przygotowywaną od pewnego czasu wojnę domową (Rwanda

1994 r.).

Na podstawie nowej bazy adanych należy w tym momencie dokonać weryfikacji

wymienionych, przyczynkowych, wyników badań autorów, które stały się motywem

do zbudowania niniejszego zestawienia. Mianowicie:

a) W latach 1946-1970 na całym świecie miało miejsce 169 wojskowych zama-

chów stanu, z czego 108 (63,9% skuteczności). Jest to aż o 105 wydarzeń mniej niż

według W.R. Thompsona;

b) Pucze miały miejsce w 80 krajach, a nie 121 jak twierdzili J. Londregan oraz K.

Poole;

c) Ustalenia autora dotyczące lat 1960-1990 oraz T.Y. Wanga są do siebie wysoce

zbliżone, gdyż różnica ilościowa wynosi zaledwie 16 wydarzeń – odpwiednio 283 i 267.

Warto jednak nadmienić, że T.Y. Wang brał również pod uwagę przewroty udaremnione

w fazie spisku;

d) Przeprowadzonych prób zamachu stanu (również cywilnych) w latach 1946-

1985 było 313, z czego 190 skutecznych, co oznacza 60,7% skuteczności konspiratorów.

Stoi to w kontrze z ustaleniami A. Belkina i E. Schofera – odpowiednio 357-183-51%.

Rozbieżności pojawiają się również w drugim przytoczonym przez tych badaczy okresie,

tj. w latach 1985-2000, gdzie twierdzą oni, iż przeprowadzonych zostało 75 prób

32 Gwatemala 1962 r., Honduras 1977 r., Honduras 1999 r., Boliwia 1950 r., Boliwia 1953 r., Boliwia
1958 r., Boliwia 1959 r., Boliwia 1960 r., Boliwia 1979 r., Boliwia 1981 r. – dwukrotnie w maju, Ekwador
1952 r., Ekwador 1954 r., Ekwador 1956 r., Kolumbia 1958 r., Kolumbia 1961 r., Peru 1956 r., Wenezuela
1960 r., Wenezuela 1961 r., Wenezuela 1966 r., Algieria 1964 r., Benin 1965 r., Burundi 1993 r., Czad
1976 r., Etiopia 1961 r., Liberia 1985 r., Sierra Leone 1995 r., Sudan 1959 r., Togo 1991 r., Jemen Połu-
dniowy 1968 r., Jordania 1958 r., Laos 1965 r. oraz Zjednoczone Emiraty Arabskie 1972 r.

ZAMACHY STANU NA ŚWIECIE W LATACH 1946-2016

192

(udanych lub nie) zamachu stanu. Autorska baza zawiera aż 103 takie wydarzenia w przy-

jętym okresie;

e) Między 1 stycznia 1956 r., a 30 kwietnia 1984 r. na obszarze Afryki Subsaha-

ryjskiej przeprowadzono 98 prób zamachu stanu, w tym 57 skutecznych, czyli

o 10 wydarzeń mniej niż P. McGowan i T. Johnson, lecz o wyższej sktueczności niż pisa-

li Ci autorzy.

f) Od rozpoczęcia procesu dekolonizacji do końca 1985 r. Afryka doświadczyła

62 skutecznych przejęć władzy oraz 44 nieudanych prób (A. Kposowa, C. Jenkins –

60 i 72);

g) Między 1956 r. a 1984 r. 45% przewrotów przeprowadzono w Afryce Zachod-

niej i 30% nieudanych prób przewrotu (przy odpowiednio 55% i 1/3 wg B. Agyeman-

Duah);

h) Na obszarze MENA w latach 1950-1979 miało miejsce 53 próby zamachu sta-

nu, z czego 25 skutecznych, a w latach 1980-2013 – 16 prób, w tym 8 skutecznych

podczas, gdy Holger Albrecht obliczył, że w latach 1950-1979 na tym obszarze zaobser-

wowano 62 zamachy stanu, z czego 29 było zakończyło się powodzeniem. Zaś w latach

1980-2013 obszar ten doświadczył 27 prób przewrotu, z których 15 wywołało zmianę

na szczytach władzy;

i) Do początku 2004 r. w Afryce Zachodniej miało miejsce łącznie 80 prób zama-

chu stanu, w tym 48 skutecznych (Arbatli - 84). Zaś w całej Afryce można odnotować

71 nieudanych prób przejęcia władzy (Arbatli - 115). Dodatkowo w pierwszym dziesięciu

latach nowego millenium na świecie miejsce miało 26 (Arbatli - 30) prób przewrotu,

w tym zaledwie 8 (Arbatli - niemal 1/2) zakończonych sukcesem.

j) W odróżnieniu od wyników badań J. Powella oraz C. Thyne’a w latach 1950-

2010 na świecie miały miejsce 423 próby przejęcia władzy poprzez zamach stanu, w tym

16 cywilnych. Spośród nich 231 było skutecznych (54,6%), a 192 nieskuteczne (45,4%).

Odbyły się zaś w 95 krajach na całym świecie.

Konkluzje

Podsumowując należy mieć na uwadze, iż wielość wydarzeń kryzysowych mogą-

cych przez poszczególnych badaczy być zaklasyfikowanymi jako zamach stanu, jego

próba lub też spisek mający na celu zmianę władzy wynika z różnych perspektyw badaw-

czych i założeń teoretycznych. W wyniku określonej ścieżki badawczej autor

wyselekcjonował oraz zweryfikował wydarzenia spełniające kryteria zamachu stanu

PAWEŁ SCHMIDT

193

zgodnie z wcześniej przyjętymi założeniami teoretycznymi powstałymi na bazie krytycz-

nej analizy literatury.

W efekcie okazuje się, że w okresie 1 stycznia 1946 r. – 1 stycznia 2017 r. na ca-

łym świecie miało miejsce 459 prób zamachów stanu, w tym 438 skutecznych

o charakterze wojskowym i 21 cywilnych prób przewrotów. W tej grupie 251 zakończy-

ło się sukcesem konspiratorów, z czego 240 militarnych przewrotów oraz 11 cywilnych

wydarzeń tego typu. Jednocześnie miało miejsce 208 prób zamachu stanu (198 wojsko-

wych oraz 10 cywilnych) zakończych klęską konspiratorów. Najskuteczniejszymi

konspiratorami byli wojskowi krajów Ameryki Środkowej (66%) oraz Ameryki Połu-

dniowej (59,3%), a najmniej skuteczne były starania obalenia rządzących w Europie

(45,5%). Wzrost ilości podejmowanych prób uzyskania steru władzy w państwie związa-

ny jest z szybkim wzrostem liczby państw uzyskujących niepodległość w latach 50-tych,

60-tych i 70-tych na dotychczasowych obszarach kolonialnych i mandatowych. Nowo

powstałe państwa o niestabilnych strukturach organizacyjnych były podatne na wojskowe

interwencje w sferę polityki.

Pośród najważniejszych tendencji należy wymienić wyróżnić ogólny spadek licz-

by prób nielegalnego przejęcia władzy przez siły zbrojne oraz spadek stopnia

skuteczności podejmowanych tego typu działań, których ostatecznym celem jest zmiana

personaliów w obrębie egzekutywy. Spośród nich 54,7% zakończyło się sukcesem.

Co ważne ze skutecznością przewrotu wiąże się również mniejsze prawdopodobieństwo

rozlewu krwi obywateli w trakcie próby przejmowania władzy i/lub jej bezpośrednim

następstwie. Z kolei wraz z niepowodzeniem próby przewrotu prawdopodobieństwo ofiar

śmiertelnych wzrasta o 25,5% .

Wnioskiem, który również można przedstawić w tym miejscu jest zwiększona

częstotliwość i skuteczność zamachów stanu, które miały miejsce w środkowych dniach

tygodnia, tj. w środę oraz czwartek, a także obniżona (poniżej 50%) efektywność prób

przewrotu podejmowanych w soboty i niedziele.

Bibliografia:

Agyeman-Duah B., Military Coups, Regime Changes, and Interstate Conflicts in West Africa,

„Armed Forces & Society” 1990, vol. 16(4).

Albrecht H., The Myth of Coup-proofing: Risk and Instances of Military Coups d’Etat in the Mid-

dle East and North Africa, 1950-2013, „Armed Forces & Society” 2015, vol. 41(4).

ZAMACHY STANU NA ŚWIECIE W LATACH 1946-2016

194

Arbatli C.E., Arbatli E., External Threats and Political Survival: Can Dispute Involvement Deter

Coup Attempt?, „Conflict Management and Peace Science” 2016 , vol. 33(2).

Bankowicz M., Zamach stanu. Studium teoretyczne, Kraków 2009.

Belkin A., Schofer E., Toward a StructuralUnderstanding of Coup Risk, „Journal of Conflict Re-

solution” 2003, vol. 47(5).

Dornbusch R., The Case for Trade Liberalization in Developing Countries, „Journal of Economic

Perspectives” 1992, vol. 6(1)

Huntington S.P., Trzecia fala demokratyzacji, Warszawa 2009.

Jackman R.W., The Predictability of Coups d’Etat: A Model with African Data; „American Poli-

tical Science Review” 1978, vol. 72.

Johnson T.H., Slater R.O., McGowan P., Explaining African Military Coups d’Etat, 1960-1982,

„The American Political Science Review” 1984, vol. 78(3).

Kposowa A.J., Jenkins J.C., The Structural Sources of Military Coups in Postcolonial Africa,

1957-1984, „The American Journal of Sociology” 1993, vol. 99(1).

Kuźniar R., Pozimnowojenne dwudziestolecie 1989-2010. Stosunki międzynarodowe na przełomie

XX i XXI wieku, Warszawa 2010.

Lehouqc F., Perez-Linan A., Breaking Out The Coup Trap: Political Competition and Military

Coups in Latin America, „Comparative Political Studies” 2014, vol. 47(8).

Londregan J.B., Poole K.T., Poverty, the coup trap, and the seizure of executive power, „World

Politics” 1990, vol. 42(2).

McGowan P., Johnson T.H., African Military Coup d’Etat and Underdevelopment: A Quantita-

tive Historical Analisys, „The Journal of Modern Afrcian Studies” 1984, vol. 22(4).

McGowan P.J., African Military Coups d’Etat, 1956–2001: Frequency, trends and distribution,

„Journal of Modern African Studies” 2003, vol. 41(3): 339–370.

McGowan P.J., African Military Intervension Events – January 1, 1955 – December 31, 2006,

Arizona 2007.

Powell J., Chacha M., Investing in Stability: Economic Interdependence, Coups d’Etat, and Capi-

talistic Peace, „Journal of Peace Research” 2016, vol. 53(4)

Powell J.M., Thyne C.L., Global Instances of Coups from 1950 to 2010: A New Dataset, „Journal

of Peace Research” 2011, vol. 48(2).

Schmidt P., Zamachy stanu w Egipcie (2013) i Turcji (2016) - podstawy sukcesu i przyczyny po-

rażki, „Przegląd Geopolityczny” 2017/20.

Sudduth J.K., Coup Risk, Coup-proofing and Leader Survival, „Journal of Peace Research” 2017,

vol. 54(1).

Thompson W.R., Explanation of the Military Coups, Ph.D. dissertation, Washington 1972.

Wang T.Y., Arms Transfers and Coups d’Etat: A Study on Sub-Saharan Africa, „Journal of Peace

Research” 1998, vol. 35(6).

PAWEŁ SCHMIDT

195

http://encyklopedia.pwn.pl/

http://www.systemicpeace.org/

http://www.uky.edu/~clthyn2/coup_data/

Nota o autorze:

Paweł Schmidt – doktorant w Instytucie Nauk Politycznych Uniwersytetu War-

mińsko-Mazurskiego w Olsztynie. Absolwent politologii (mgr) oraz bezpieczeństwa

narodowego (lic.). Były przewodniczący Koła Naukowego Politologów UWM w Olszty-

nie. Członek Polskiego Towarzystwa Nauk Politycznych. Organizator i współorganizator

kilkudziesięciu przedsięwizięć naukowych o zasięgu ogólnopolskim. Autor kilkudziesię-

ciu publikacji naukowych. Trzykrotny stypendysta MNiSW. Zainteresowania badawcze:

przywództwo polityczne, zamach stanu, studia strategiczne, historia wojskowości, rola

Turcji i Polski na arenie międzynarodowej.

Grzegorz Haber (Uniwersytet Opolski)

Wyzwania latynoamerykańskiej migracji jako zagrożenie

dla bezpieczeństwa społecznego w zachodniej hemisferze

Streszczenie

W artykule autor przedstawia zróżnicowane spojrzenie na problem migracji:

emigrację z krajów latynoamerykańskich i imigrancką perspektywę w Stanach Zjedno-

czonych. Problem ujmuje przede wszystkim jako wyzwanie i jednocześnie zagrożenie dla

bezpieczeństwa społecznego, ze względu na współwystępujące problemy: nierówności

społeczne, ubóstwo, wyzysk w miejscu pracy. Temat w dalszym ciągu jest aktualny,

również ze względu na jego polityczne uwarunkowania, obecne w kampanii wyborczej

w 2016 roku w Stanach Zjednoczonych.

Słowa kluczowe: migracja, bezpieczeństwo, Stany Zjednoczone, Ameryka

Łacińska, Meksyk.

Summary

In the article author presents a varied look at the problem of migration: emigration

from Latin American countries and the immigrant perspective in the United States. The

problem is recognized primarily as a challenge and, also, a threat to social security, due to

coexisting problems: social inequality, poverty, exploitation in the workplace. Subject is

still valid, also due to the political conditions, the current election campaign in 2016 in

the US.

Key words: migration, security, United States, Latin America, Mexico.

GRZEGORZ HABER

197

Wprowadzenie

Emigracja jest problemem, który dotyczy wszystkich państw z Ameryki Łaciń-

skiej, choć w zdecydowanie większym stopniu negatywne skutki przynosi dla państw

położonych w pobliżu największego rynku zachodniej hemisfery, czyli Stanów Zjedno-

czonych. Zdolność adaptacji do nowej sytuacji oraz podejmowanie pracy poniżej

własnych kwalifikacji sprzyjają zatrudnianiu imigrantów w charakterze niskopłatnych

i posłusznych pracowników. Dla gospodarki Stanów Zjednoczonych jest to niebagatelne

wsparcie, gdyż przybysze z Południa pracują w tych sektorach, gdzie wcześniej

występowały znaczne deficyty. Tym samym zastanowienie może budzić fakt, iż Latyno-

amerykanie bywają przedstawiani w Stanach Zjednoczonych jako potencjalne zagrożenie

nie tylko dla bezpieczeństwa państwa, ale również dla przyszłości kraju, choć jest to jed-

na z konsekwencji z wejścia w życie porozumienia NAFTA1 (ang. North American Free

Trade Association – Północnoamerykańska Organizacja Wolnego Handlu).

Temat migracji jest dobrze przeanalizowany i opisany w literaturze amerykań-

skiej, po obu stronach Rio Grande. Wiele instytucji badawczych, zarówno ze Stanów

Zjednoczonych, jak też Meksyku podejmuje wysiłki, by zrozumieć uwarunkowania pro-

cesu i przedstawić efektywne możliwości rozwiązania problemu. Należy wspomnieć

m.in. o rządowych agendach m.in. U.S. Census Bureau czy U.S. Bureau of Economic

Analysis, które przygotowują analizy, będące podstawym punktem odniesienia dla da-

nych ilościowych. Wielu badaczy akademickich argumentuje na rzecz wyodrębnienia

gospodarczo-społecznych relacji i skupienia się przede wszystkim na tym wymiarze. Jest

to związane z wdrożeniem w życie układu NAFTA, funkcjonującego od 1 stycznia

1994 roku, który w znacznej mierze przeobraził wzajemne relacje pomiędzy USA a laty-

noamerykańskimi partnerami. W polskiej przestrzeni warto zwrócić szczególną uwagę

na autorów związanych ze środowiskiem CESLI oraz kwartalnika „Ameryka Łacińska”,

która na początku drugiej dekady XXI wieku poświęciła sporo uwagi temu zagadnieniu.

1 Volker Albrecht zwraca na ten aspekt szczególną uwagę: „Historia imigracji meksykańskiej jest historią
ekonomicznej potrzeby taniej siły roboczej w USA oraz zamykania granic i wymuszonej repatriacji. Od
czasu utworzenia NAFTA rosnąca wymiana dóbr z Meksykiem przyczyniła się do zaintensyfikowania
związków gospodarczych oraz współzależności pomiędzy Stanami Zjednoczonymi a Meksykiem. Jednak z
drugiej strony proces uszczelniania granicy pomięzy dwoma sąsiadami w celu ograniczenia nielegalnej
imigracji i przemytu narkotyków, przy pomocy tysięcy pracowników granicznych, odzwierciedla problemy
związane z rosnącą liczbą Latynoamerykanów, w szczególności Meksykanów, próbujących uciec do USA.
Ten konflikt dobrze podsumowują słowa: Paradoksem integracji między USA a Meksykiem jest fakt, iż
zabarykadowanie granic i otwarcie gospodarki nastąpiło jednocześnie”. Por. V. Albrecht, Mexicanos –
Hispanics – Latinos. Z ukrycia do dominacji wśród mniejszości w USA, „Ameryka Łacińska”, nr 1, 2002,
s. 20.

WYZWANIA LATYNOAMERYKAŃSKIEJ MIGRACJI JAKO ZAGROŻENIE DLA BEZPIECZEŃSTWA SPOŁECZNEGO

W ZACHODNIEJ HEMISFERZE

198

Tekst właściwy

Latynoamerykanie stanowią obecnie największą mniejszość etniczną w Stanach

Zjednoczonych, choć nie są grupą jednolitą pod względem narodowym i kulturowym.

Najwięcej przybyszów dociera do USA z Meksyku, Kuby, Salwadoru oraz Dominikany2.

Mają oni istotny wpływ na politykę wewnętrzną, szczególne w tych stanach i miastach,

gdzie w wyniku procesów historycznych, udało się wytworzyć lokalne więzi pomiędzy

kolejnymi pokoleniami imigrantów. Za przykłady mogą służyć mniejszość kubańska

na Florydzie oraz Portorykańczycy na północnym-wschodzie kraju3. Na szczególną uwa-

gę zasługuje również ich realny wpływ na prowadzenie polityki międzynarodowej przez

Departament Stanu, z uwzględnieniem stopnia instytucjonalizacji mniejszości oraz lokal-

ne sieci powiązań4.

Bieżące funkcjonowanie Latynosów w Stanach Zjednoczonych związane jest

od kilkudziesięciu lat z próbą realizacji wizji Sueño americano, polegającej na odnalezie-

niu miejsca do godnego życia, lecz znajdującego się w zupełnie innej przestrzeni

kulturowej i społecznej5. Widać wyraźną różnicę w postrzeganiu potencjalnych możliwo-

ści sukcesu zawodowego poprzez przedstawicieli dwóch największych mniejszości:

Tabela 1. Możliwość realizacji wizji „American Dream” zdaniem przedstawi-

cieli poszczególnych grup etnicznych w USA

Pochodzenie

etniczne

„American Dream”

Osiągalne dla większości

Amerykanów

Osiągalne dla nielicznych

Amerykanów

Biali Amerykanie 64% 33%

Latynoamerykanie 59% 38%

Afroamerykanie 47% 50%

Źródło: M. Stanisławska, American Dream nadal nieosiągalne dla mniejszości

latynoamerykańskiej, „Ameryka Łacińska”, nr 2/2011, s. 23.

2 Szczególnie dużo emigrantów opuszcza Salwador (od lat 80. ubiegłego wieku do USA wyjechało oficjal-
nie pond 700 tysięcy osób). Źródło: U.S. Census Bureau, Statistical Abstract of the United States, Persons
Obtaining Legal Permanent Resident Status by Country of Birth: 1981 to 2010, Źródło:
https://www.census.gov/compendia/statab/2012/tables/12s0050.pdf, dostęp w dniu: 20.02.2017 r.
3 A.M. Santiago, G. Galster, Puerto Rican Segregation in the United States: Cause or Consequence of Eco-
nomic Status?, „Social Problems”1995, nr 3, s. 362.
4 Przez lata największy wpływ na politykę zagraniczną w rejonie Karaibów miała Narodowa Fundacja
Kubańsko-Amerykańska (ang. CANF), na której czele stał Jorge Mas Canosa. Źródło: About CANF,
http://canf.org/?page_id=23, dostęp w dniu: 12.02.2017 r.
5 M. Stanisławska, American Dream nadal nieosiągalne dla mniejszości latynoamerykańskiej, „Ameryka
Łacińska” 2011, nr 2, s. 23.

GRZEGORZ HABER

199

O ile Afroamerykanie w większym stopniu okazują sceptycyzm wobec mitu o in-

dywidualnym podłożu awansu społecznego, to Latynoamerykanie są właśnie tą grupą,

która w największej mierze staje się jego wielbicielami. Co więcej, nawet indywidualne

historie, wśród których nie brak drastycznych opisów przeżyć związanych z życiem

w Stanach Zjednoczonych, nie mają większego wpływu na dążenie do potencjalnego

awansu w przyszłości6.

Monika Stanisławska wyróżnia pięć podstawowych cech odnoszących się do

mniejszości latynoamerykańskiej w Stanach Zjednoczonych:

1. w ostatnich latach obserwujemy stały przyrost populacji latynoamerykańskiej,

przy niezmiennym poziomie obecności mniejszości afroamerykańskiej;

2. postępujący proces ujednolicania grupy Latynoamerykanów, gdzie miejsce uro-

dzenia przestaje odgrywać tak duże znaczenie, jak to było w XIX i XX wieku;

3. coraz większy udział w powiększaniu się grupy Latynoamerykanów ma przyrost

naturalny, a mniejszy imigracja;

4. Latynoamerykanie zaczynają stanowić najliczniejszą mniejszość nie tylko w sta-

nach wzdłuż południowej granicy, ale także w centrum i na wschodnim wybrzeżu

kraju;

5. stały wzrost liczby Latynoamerykanów następuje w decydujących dla wyniku

wyborów stanów m.in. na Florydzie i w Newadzie7.

Datą zwrotną we współpracy transgranicznej pomiędzy Stanami Zjednoczonymi,

a państwami z południa regionu z pewnością jest 11 września 2001 roku, kiedy nastąpił

niezwykle mocny zwrot w stronę polityki bezpieczeństwa, również w obszarze walki

z nielegalną imigracją. Michał Chmara słusznie zwraca uwagę, iż nielegalni pracownicy

po północnej stronie granicy muszą liczyć się nie tylko z niechęcią potencjalnych praco-

dawców, ale także z aktami agresji, wywołanymi przez stan społecznego wzburzenia,

który w USA związany jest z tak zwaną wojną z terroryzmem8.

6 Bardzo dobrze ten problem przedstawiła Barbara Ehrenreich, która na przełomie wieków przeprowadziła
eksperyment społeczny: przez rok żyła jako przedstawiciel klasy ubogich pracujących, czyli ludzi pracują-
cych przynajmniej w pełnym wymiarze godzin, a nierzadko o wiele dłużej, przy minimalnym
wynagrodzeniu. Brak realnych perspektyw zmiany swojej sytuacji ma w Stanach Zjednoczonych niezwykle
groźne konsekwencje: niski poziom bezrobocia wpływa negatywnie na wzrost płac. Sytuacja ta przeczy
klasycznemu postrzeganiu praw popytu i podaży, ale wynika z jednej strony z przenoszenia kosztów
utrzymania pracowników na państwo m.in. za pośrednictwem systemu opieki społecznej, a także występo-
wania ogromnego i niepoliczalnego sektora zatrudnienia nieformalnego, gdzie warunki pracy i płacy zależą
w dużej mierze od aktualnej skali imigracji. Por. B. Ehrenreich, Za grosze pracować i (nie)przeżyć, War-
szawa 2006, s. 237-238.
7 M. Stanisławska, dz.cyt., s. 26.
8 M. Chmara, NAFTA I ALCA (FTAA) widziane z Meksyku, „Ameryka Łacińska” 2001, nr 3-4, s. 30.

WYZWANIA LATYNOAMERYKAŃSKIEJ MIGRACJI JAKO ZAGROŻENIE DLA BEZPIECZEŃSTWA SPOŁECZNEGO

W ZACHODNIEJ HEMISFERZE

200

Od 2005 roku rząd federalny przeznaczył kwotę prawie 2,5 miliarda USD na za-

bezpieczenie granicy, budując mury, zasieki; rozwijając również system kontroli

za pośrednictwem samolotów bezzałogowych. Jednocześnie podejmowane są próby zale-

galizowania pobytu osób, które już znajdują się na terenie Stanów Zjednoczonych,

lecz działania administracji federalnej w tym zakresie napotykają na liczne przeszkody

ze strony poszczególnych stanów i republikańskiej większości w Kongresie9.

Przybierający na sile przyrost ludności latynoamerykańskiej w Stanach Zjedno-

czonych spotkał się ze zdecydowanymi reakcjami rozmaitych środowisk – od polityków

partii republikańskiej, opowiadającej się za zaostrzeniem polityki imigracyjnej oraz stwo-

rzenie rygorystycznej polityki asymilacyjnej po badaczy nauki o polityce, którzy

w zmianach społecznych, zachodzących w Stanach Zjednoczonych w ostatnich dekadach

dostrzegli istotne zagrożenie dla funkcjonowania państwa w niedalekiej przyszłości. Sa-

muel Huntington analizując części składowe amerykańskiej tożsamości narodowej

sygnalizował, iż najważniejsze elementy dotychczasowej kultury: język angielski

oraz chrześcijaństwo w protestanckiej wersji pozwoliły stworzyć podwaliny systemu

społecznego, który był w stanie przyciągnąć na przestrzeni wieków miliony imigrantów.

Argumentował jednocześnie, iż na początku XXI wieku, rasa i grupa etniczna nie powin-

na odgrywać znaczenia w systemie politycznym, co miało znajdować potwierdzenie

w udanym procesie asymilacji, jakiego dokonali przedstawiciele imigracji azjatyckiej

z lat ’70 i ’80 ubiegłego wieku10. Jednocześnie Samuel Huntington występuje przeciw

zwolennikom tworzenia społeczeństwa dwóch lub wielu kultur, czego przykładem,

w jego opinii, staje się społeczność latynoamerykańska, gdzie asymilacja z anglosaską

większością jest niewystarczająca11.

Sprzeciw wobec narracji Samuela Huntingtona, w której szczególny nacisk poło-

żony został na problem niedostosowania mniejszości latynoskiej do warunków życia

w Stanach Zjednoczonych, wyrażano z uwzględnieniem różnych punktów widzenia.

Albert Camarillo argumentował, iż zagrożenie ze strony imigrantów nie istnieje,

9 Republikański kongresman z Teksasu, Pete Sessions, zarzucił administracji prezydenta Obamy działanie
sprzeczne z amerykańską wizją bezpieczeństwa publicznego poprzez wypuszczanie na wolność nielegal-
nych imigrantów złapanych przy przekraczaniu granicy. Co więcej, wypuszczeni z aresztów rzekomo
dopuszczają się systematycznych morderstw i stanowią największe zagrożenie dla wszystkich praworząd-
nych Amerykanów ze stanów przygranicznych. Źródło: G. Kessler, Lawmaker claims illegal immigrants
released by Obama are committing a murder a day, http://www.washingtonpost.com/blogs/fact-
checker/wp/2015/03/05/lawmaker-claims-illegal-immigrants-released-by-obama-are-committing-a-murder-
a-day/, dostęp w dniu: 15.02.2017.
10 S. Huntington, Kim jesteśmy? Wyzwania dla amerykańskiej tożsamości narodowej, Kraków 2007, s. 268.
11 Tamże, s. 283.

GRZEGORZ HABER

201

gdyż proces asymilacji m.in. na poziomie językowym postępuje wraz z kolejnymi poko-

leniami. Dodaje również, iż imigranci stanowią kluczowy element w rozwoju

gospodarczym Stanów Zjednoczonych, podejmując się wykonywania pracy, na którą

w białej społeczności anglosaskiej nie ma chętnych12.

Warto również zwrócić uwagę na argumentację, przedstawioną przez Benjamina

Barbera, który analizując determinanty polityki zagranicznej amerykańskiego imperium,

dostrzegł elementy hipokryzji, przejawiające się w rozbieżnościach pomiędzy wyznawa-

nymi wartościami a realizowaną polityką. Powołując się na wybitnego filozofa Williama

Jamesa, przytacza jego znamienne słowa o amerykańskim mesjanizmie:

Uważamy się (z całym naszym grubiaństwem i pod pewnymi względami barba-

rzyństwem) za nację lepszą pod względem moralnym od innych, bezpieczną u siebie,

pozbawioną dawnych dzikich ambicji, której przeznaczeniem jest wywieranie ogromnego

wpływu na arenie międzynarodowej przez oddziaływanie naszym „moralnym cięża-

rem”13.

Nie może zatem wywoływać zdziwienia fakt postrzegania Latynoamerykanów

w kategoriach zagrożenia; ludzi, którzy chcą naruszyć dawny porządek i bezpieczeństwo

socjalne, przy jednoczesnym braku refleksji o rzeczywistych uwarunkowaniach – wprost

nawiązując do słów Donalda Trumpa z ubiegłorocznej kampanii wyborczej14. W niezwy-

kle trafny sposób ów proces opisał Noam Chomsky, wiążąc argumenty, które padają

w dyskusji o amerykańskim modelu polityki społecznej, również w obszarze imigracji,

z ostatecznym argumentem o niezwykłej wyjątkowości Amerykanów. Argumenty o nie-

spotykanych w świecie rozwiniętym nierównościach społecznych, największym

obciążeniu pracą, co skorelowane jest z niewielkim wzrostem wynagrodzeń, a także nie-

zwykle wybiórczym sposobie realizowania opieki nad obywatelami, mają mniejsze

znaczenie wtedy, gdy nadrzędnym interesem narodu jest niezłomne realizowanie wizji

globalnego hegemona15. Utrzymywanie w dyskursie publicznym stanu potencjalnego

12 A. Camarillo, Amerykanie budują mury, [w:] Ameryka zbuntowana, red. A. Domosławski, Warszawa
2007, s. 243.
13 B. Barber, Imperium strachu. Wojna, terroryzm i demokracja, Warszawa 2005, s. 61.
14 S. Pierce, R. Capps, As Trump Takes Office, Immigration Enforcement and Policy Poised to Undergo
Major Changes, Źródło: http://www.migrationpolicy.org/article/top-10-2016-%E2%80%93-issue-2-trump-
takes-office-immigration-enforcement-and-policy-poised-undergo, dostęp w dniu: 3.03.2017 r.
15 N. Chomsky, Hegemonia albo przetrwanie. Amerykańskie dążenie do globalnej dominacji, Warszawa
2005, s. 161-162.

WYZWANIA LATYNOAMERYKAŃSKIEJ MIGRACJI JAKO ZAGROŻENIE DLA BEZPIECZEŃSTWA SPOŁECZNEGO

W ZACHODNIEJ HEMISFERZE

202

zagrożenia, które utożsamiane jest z latynoską imigracją, może służyć realizacji tej wi-

zji16. Co niezwykle ważne, negatywny wizerunek mniejszości z południa kontynentu jest

jednostronny i w swym przekazie niesprawiedliwy. Podejmuje próbę ujednolicenia zróż-

nicowanych perspektyw w formie stereotypu, przekazywanego od wielu lat przez

media17.

Co istotne, państwa Ameryki Środkowej, gdzie w XIX i XX wieku niemożliwe

stało się przeprowadzenie reform społecznych tzn. Gwatemala, Honduras i Salwador,

są w dalszym ciągu dostarczycielami taniej siły roboczej. Niezwykle szybko okazało

się, iż wyzwania, przed którymi stoją światowe korporacje transnarodowe - produkujące

odzież, samochody czy też sprzęt elektroniczny, wymagają ciągłej rotacji wśród pracow-

ników najemnych. Na miejsce zatrudnianych przed laty Meksykanów pojawiają

się imigranci z południa, dla których praca w monofabrykach przy granicy z USA,

czyli maquiladores, stanowi często jedyną możliwość uzyskania środków finansowych

dla przeżycia całej rodziny. Wyzysk siły roboczej będzie postępował ciągle – bez zmian

społecznych w państwach regionu zawsze będą chętni do przebycia tysięcy kilometrów,

by zająć miejsce dotychczasowych pracowników, którzy nie zgodzą się na obniżenie

swoich pensji18.

Niezwykle ważne jest dostrzeżenie społecznych i politycznych konsekwencji pro-

blemu migracji dla państw z regionu Ameryki Środkowej. O ile wyjazd do Stanów

Zjednoczonych związany jest przede wszystkim z wyjazdami mężczyzn i pozostawie-

niem rodzin na miejscu, to przenosiny do Meksyku dotyczą w dużo większym stopniu

kobiet, które właśnie tam mogą liczyć na pracę. Jednakże na miejscu warunki bytowe nie

sprzyjają podejmowaniu jakichkolwiek starań o zmianę położenia klasowego; bardziej –

podjęcie pracy przez kobiety w maquiladores dla wielu rodzin z Hondurasu czy Salwado-

ru staje się jedyną drogą umożliwiającą przeżycie19. W XXI wieku wiele obszarów

wiejskich tych państw cierpi na deficyt kobiet w wieku prokreacyjnym, co w kolejnych

16 Niezwykle ważne staje się zauważenie, iż kolejne pokolenia imigrantów w coraz większym stopniu po-
sługują się językiem angielskim, widząc w procesach edukacji szansy na polepszenie sytuacji na rynku
pracy. Por. V. Albrecht, dz.cyt., s. 21.
17 Przykładem może być nieustanne podkreślanie faktu, iż 2/3 Latynoamerykanów urodziło się poza teryto-
rium Stanów Zjednoczonych, bez podania, iż współczynnik ten dotyczy osób pełnoletnich bez
uwzględnienia zwiększającego się z każdym rokiem przyrostu naturalnego. Por. M. Stanisławska, Współ-
czesny wizerunek mniejszości latynoamerykańkiej kreowany w Stanach Zjednoczonych, „Ameryka
Łacińska” 2003, nr 1, s. 54.
18 A. Giera, Społeczne i gospodarcze implikacje funkcjonowania maquiladoras w Meksyku, [w:] Meksyk w
XXI wieku. Polityka – społeczeństwo – gospodarka, red. K. Derwich, Kraków 2009, s. 194-195.
19 A. Vigne, Jak się dławi demokrację w Hondurasie, „Le Monde Diplomatique. Edycja polska” 2010, nr 1,
s. 8.

GRZEGORZ HABER

203

dekadach unaoczni w zdecydowanej skali problemy demograficzne, z którymi państwa

bez zmiany polityki społecznej nie będą w stanie się uporać20. Ponadto opuszczenie ro-

dzin w celach zarobkowych przez jednego z rodziców prowadzi do realnego pogorszenia

sytuacji życiowej również dzieci. Międzynarodowa Organizacja Pracy informuje, iż co

drugi nastolatek nie kończy szkoły, a wielu z nich trafia do organizacji przestępczych,

występujących w regionie pod nazwą pandilla21.

Jest to stosunkowo nowy podmiot społeczny, dotychczas nie występujący w aż tak

znaczącej skali. Dzieci, pozbawione kontroli rodziców, mogą liczyć na opiekę ze strony

rówieśników i dorosłych patronów tylko w przypadku podporządkowania się obowiąz-

kom wynikającym z przynależności do ulicznego gangu. Przestępczość młodocianych

w państwach regionu jest znacznym problemem, który z każdym rokiem przybiera na sile

ze względu na brak realnej alternatywy. Dla wielu młodych ludzi ścieżka edukacji pozo-

staje zamknięta, ze względu na brak szkoły w pobliżu miejsca zamieszkania,

nieadekwatność wysiłku włożonego w proces edukacji, ze względu na rzekomo łatwiej-

szą drogę życia w ulicznym gangu, czy też w przypadku wielu rodzin obowiązek

zapewnienia środków finansowych przez każdego jej członka, w tym również dzieci22.

Zakończenie

Podsumowując, niezwykle często migranci stają się ofiarami gangów, które zaj-

mują się przemycaniem ludzi przez granice. Obiecując im przedostanie się do bardziej

zamożnych państw oferują niepewną przyszłość, pobierając wysokie opłaty za swój pro-

ceder. Zysk osiągany przez przemytników i handlarzy ludźmi powoduje, że skala

problemu narasta. Nie zmieni tego kolejna próba uszczelnienia granicy przez administra-

cję Donalda Trumpa. Należy zaznaczyć, iż projekt znacznego ograniczenia imigracji

realizowany jest od 2005 roku, kiedy George W. Bush podjął decyzję o wdrożenie w ży-

cie programu budowy muru na granicy z Meksykiem. Na terenach zamieszkanych

20 Na szczególną uwagę zasługuje w tym kontekście Gwatemala, gdzie jeszcze do niedawna trwała wojna
domowa – po jej zakończeniu okazało się, iż kraj nie jest w stanie podjąć wysiłku gospodarczego umożli-
wiającego kooptację pracowników w wieku produkcyjnym, co przełożyło się na znaczny wzrost wskaźnika
imigracji. Por. Poverty in Guatemala: a World Bank Country Study, Washington, D.C. 2003, s. 63-65.
21 Międzynarodowa Organizacja Pracy realizuje kilka projektów społecznych w Ameryce Środkowej, które
mają na celu poprawę sytuacji. Na szczególną uwagę zasługuje próba wdrożenia kształcenia dualnego na
poziomie szkolnictwa podstawowego i zawodowego, gdzie młodzi ludzie jednocześnie się uczą i pracują,
mając zapewnione wszystkie świadczenia społeczne. Por. Social Inclusion of Young People through Youth
Employment Initiatives - El Salvador, źródło: http://www.ilo.org/employment/areas/youth-employment/sid
a/WCMS_234016/lang--en/index.htm, dostęp w dniu: 19.02.2017 r.
22 United Nations Office on Drugs and Crime, Transnational organized crime in Central America and the
Caribbean. A Threat Assessment, źródło: http://www.unodc.org/documents/data-and-analysis/Studies/
TOC_Central_America_and_the_Caribbean_english.pdf, s. 53, dostęp w dniu: 11.02.2017 r.

WYZWANIA LATYNOAMERYKAŃSKIEJ MIGRACJI JAKO ZAGROŻENIE DLA BEZPIECZEŃSTWA SPOŁECZNEGO

W ZACHODNIEJ HEMISFERZE

204

budowane są fizyczne zapory, mające uniemożliwić przedostanie się nielegalnych imi-

grantów na drugą stronę. Na pustyni z kolei wykorzystuje się nowoczesne technologie

tj. samoloty bezzałogowe czy obserwacje satelitarne. Jednakże wszystkie te środki

są nieskuteczne ze względu na genezę problemu, a są nią nierówności pomiędzy sytuacją

życiową w obu państwach. Próba fizycznego oddzielenia się od biedniejszych sąsiadów

nie przyczyni się do rzeczywistego rozwiązania problemu, a może nawet go pogłębić

ze względu na zaangażowanie w proces migracji grup przestępczych: imigranci będą

zmuszeni ponosić wyższe koszty, a gangi będą nakręcały spiralę przemocy, co przyczyni

się do zwiększenia skali migracji23.

Bibliografia:

About CANF, [dostęp online] http://canf.org/?page_id=23.

Albrecht V., Mexicanos – Hispanics – Latinos. Z ukrycia do dominacji wśród mniejszości w USA,

„Ameryka Łacińska”, nr 1, 2002.

Barber B., Imperium strachu. Wojna, terroryzm i demokracja, Warszawa 2005.

Camarillo A. , Amerykanie budują mury, [w:] Ameryka zbuntowana, red. A. Domosławski,

Warszawa 2007, s. 243.

Chmara M., NAFTA I ALCA (FTAA) widziane z Meksyku, „Ameryka Łacińska” 2001, nr 3-4.

Chomsky N., Hegemonia albo przetrwanie. Amerykańskie dążenie do globalnej dominacji,

Warszawa 2005.

Ehrenreich B., Za grosze pracować i (nie)przeżyć, Warszawa 2006.

Giera A., Społeczne i gospodarcze implikacje funkcjonowania maquiladoras w Meksyku, [w:]

Meksyk w XXI wieku. Polityka – społeczeństwo – gospodarka, red. K. Derwich, Kraków 2009,

s. 194-195. Huntington S., Kim jesteśmy? Wyzwania dla amerykańskiej tożsamości narodowej,

Kraków 2007.

Kaganiec-Kamieńska A., Cena „Amerykańskiego snu”. La ruta de la muerte i problem uprowa-

dzeń migrantów w Meksyku, „Ameryka Łacińska”, nr 1, 2011.

Kessler G., Lawmaker claims illegal immigrants released by Obama are committing a murder a

day, [dostęp online] http://www.washingtonpost.com/blogs/factchecker/wp/2015/03/05/lawmak

er-claims-illegal-immigrants-released-by-obama-are-committing-a-murder-a-day/.

Pierce S., Capps R., As Trump Takes Office, Immigration Enforcement and Policy Poised to Un-

dergo Major Changes, [dostęp online] http://www.migrationpolicy.org/article/top-10-2016-

%E2%80%93-issue-2-trump-takes-office-immigration-enforcement-and-policy-poised-undergo.

Poverty in Guatemala: a World Bank Country Study, Washington D.C. 2003.

23 A. Kaganiec-Kamieńska, Cena „Amerykańskiego snu”. La ruta de la muerte i problem uprowadzeń mi-
grantów w Meksyku, „Ameryka Łacińska”, nr 1, 2011, s. 13-14.

GRZEGORZ HABER

205

Santiago A. M., Galster G., Puerto Rican Segregation in the United States: Cause or Conse-

quence of Economic Status?, „Social Problems”, nr 3, 1995.

Social Inclusion of Young People through Youth Employment Initiatives- El Salvador, [dostęp

online] http://www.ilo.org/employment/areas/youth-employment/sida/WCMS_234016/lang--

en/index.htm.

Stanisławska M., American Dream nadal nieosiągalne dla mniejszości latynoamerykańskiej,

„Ameryka Łacińska” 2011, nr 2.

Stanisławska M., Współczesny wizerunek mniejszości latynoamerykańkiej kreowany w Stanach

Zjednoczonych, „Ameryka Łacińska” 2003, nr 1.

United Nations Office on Drugs and Crime, Transnational organized crime in Central America

and the Caribbean. A Threat Assessment, [dostęp online] http://www.unodc.org/documents/data-

and-analysis/Studies/TOC_Central_America_and_the_Caribbean_english.pdf.

U.S. Census Bureau, Statistical Abstract of the United States, Persons Obtaining Legal Perma-

nent Resident Status by Country of Birth: 1981 to 2010, [dostęp online] https://www.census.gov/

compendia/statab/2012/tables/12s0050.pdf.

Vigne A., Jak się dławi demokrację w Hondurasie, „Le Monde Diplomatique. Edycja polska”

2010, nr 1.

Nota o autorze:

Grzegorz Haber – doktor w zakresie nauk o polityce, adiunkt zatrudniony

w Zakładzie Teorii Polityki w Instytucie Politologii Uniwersytetu Opolskiego. Zaintere-

sowania badawcze: miasto jako przestrzeń polityczna, nierówności społeczne

i zagadnienia transformacji społeczno-gospodarczej.

	Robert Łoś (Uniwersytet Łódzki)
	Oprócz zadań typowo operacyjnych zwalczających przestępczość transgraniczną polskie służby graniczne wykonują również istotne przedsięwzięcia edukacyjne i profilaktyczne. W pierwszej kolejności zabezpieczają swoje służby (funkcjonariuszy) przed działaniami niepożądanymi. Należy tu wymienić cyklicznie realizowane programy przeciwdziałania korupcji: w Straży Granicznej – Program Przeciwdziałania Korupcji na lata 2014-2019, a w służbie Celnej program od 2008 roku – Nie dla korupcji .
	Odbiorcą wielu inicjatyw jest społeczeństwo. Projekty służb granicznych dotyczą przede wszystkim kształtowania i wzmacniania świadomości zagrożeń i bezpieczeństwa oraz poprawy relacji obywatel – funkcjonariusz. Można wymienić następujące programy:
	 Powiadom cło – 800 060 000 – czynny całą dobę bezpłatny telefon interwencyjny Służby Celnej (adres e-mail: powiadom-clo@mofnet.gov.pl), na który można przesyłać informacje,

