

SPRAWY

MIĘDZYNARODOWE

rok LXIX

nr 1/2016

**Rozmowa Piotra Kościńskiego
z Dmitrijem Treninem**

Polityczne aspekty islamu w Malezji

Adam W. Jelonek

W poszukiwaniu chińskiego modelu rozwojowego

Bogdan Góralczyk

Zestrzelenie MH17 w świetle prawa międzynarodowego

Jacek Chojnacki

Kohabitacja po afgańsku. Polityka dla cierpliwych

Kacper Wańczyk

Zagadnienia prawne rosyjskiej interwencji na Krymie

Paweł Ochmann, Jakub Wojas

Kryzys migracyjny w Europie a bezpieczeństwo

Agnieszka Szpak

PISM

POLSKI INSTYTUT SPRAW MIĘDZYNARODOWYCH
THE POLISH INSTITUTE OF INTERNATIONAL AFFAIRS

SPRAWY MIĘDZYNARODOWE

rok LXIX

nr 1/2016

© Copyright by Polski Instytut Spraw Międzynarodowych, Warszawa 2016

Kolegium Redakcyjne: Marek Belka, Marek A. Cichocki, Jerzy Kranz, Zdzisław Lachowski, Wojciech Materski, Katarzyna Pelczyńska-Nałęcz, Roman Wieruszewski
Redakcja: Andrzej Ananicz (redaktor naczelny), Jan Barcz, Antoni Z. Kamiński, Jan Kofman, Piotr Kościński (sekretarz redakcji), Robert Kupiecki, Olaf Osica, Adam Daniel Rotfeld, Henryk Szlajfer

Autorzy:

prof. dr hab. Adam W. Jelonek – Instytut Bliskiego i Dalekiego Wschodu Uniwersytetu Jagiellońskiego

prof. dr hab. Bogdan Góralczyk – Centrum Europejskie Uniwersytetu Warszawskiego, b. ambasador RP w Tajlandii, na Filipinach i w Mjanmie

Jacek Chojnacki – Instytut Bezpieczeństwa Narodowego, Wydział Dowodzenia i Operacji Morskich Akademii Marynarki Wojennej w Gdyni

Kacper Wańczyk – Ministerstwo Spraw Zagranicznych RP

Paweł Ochmann – Uniwersytet Jagielloński, University of Melbourne

Jakub Wojas – Zakład Prawa Międzynarodowego Publicznego Uniwersytetu Jagiellońskiego

dr Agnieszka Szpak – Katedra Prawa Międzynarodowego i Europejskiego, Wydział Politologii i Studiów Międzynarodowych Uniwersytetu Mikołaja Kopernika w Toruniu

Piotr Kościński – analityk w Polskim Instytucie Spraw Międzynarodowych

dr Dominika Dziwisz – Instytut Nauk Politycznych i Stosunków Międzynarodowych Uniwersytetu Jagiellońskiego

Projekt okładki: Malwina Kühn

Redakcja techniczna: Dorota Dołęgowska

Redakcja tekstu: Maria Konopka-Wichrowska

Korekta: Katarzyna Staniewska

Wydawca: Polski Instytut Spraw Międzynarodowych,
00-950 Warszawa, ul. Warecka 1a,
tel. 22 556 80 00, faks 22 556 80 99, e-mail: sprawy@pism.pl
ISSN 0038-853x

Opinie i stanowiska zawarte w materiałach publikowanych w „Sprawach Międzynarodowych” odzwierciedlają wyłącznie poglądy ich autorów.

„Sprawy Międzynarodowe” są regularnie prezentowane w katalogu International Current Awareness Services, w Ulrich’s International Periodical Directory oraz w Documentation Politique Internationale, International Political Science Abstracts. Wybrane materiały są wyszczególniane w International Bibliography of the Social Sciences.

Artykuły publikowane w „Sprawach Międzynarodowych” są recenzowane.

Wersją pierwotną czasopisma jest wersja papierowa.

SPIS TREŚCI

Piotr Kościński

- Wyzwanie dla amerykańskiej dominacji.
Rozmowa z Dmitrijem Treninem, szefem moskiewskiego
Centrum Carnegie 7

Adam W. Jelonek

- Polityczne aspekty islamu w Malezji. 12

Bogdan Góralczyk

- W poszukiwaniu chińskiego modelu rozwojowego 40

Jacek Chojnacki

- Zestrzelenie samolotu Malaysia Airlines (lot MH17):
odpowiedzialność materialna i karna
w świetle prawa międzynarodowego. 62

Kacper Wańczyk

- Kohabitacja po afgańsku. Polityka dla cierpliwych. 74

Paweł Ochmann, Jakub Wojas

- Zagadnienia prawne rosyjskiej interwencji zbrojnej na Krymie
w 2014 r. 89

Agnieszka Szpak

- Kryzys migracyjny w Europie a bezpieczeństwo – podłoże
społeczno-ekonomiczne, zagrożenia, pomoc rozwojowa 111

RECENZJE

- Marek Kornat, Waław Grzybowski. Ambasador w Moskwie
(1936–1939). Biografia polityczna (**Piotr Kościński**) 133
- Miron Lakomy, Cyberprzestrzeń jako nowy wymiar rywalizacji
i współpracy państw (**Dominika Dziwisz**) 137

CONTENTS

Piotr Kościński Interviews Dmitri Trenin, Director of the Carnegie Moscow Center	7
Adam W. Jelonek Political Aspects of Islam in Malaysia.	12
Bogdan Góralczyk In Search of a Chinese Model of Development.	40
Jacek Chojnacki Criminal and Material Liability for the Crash of Flight MH17.	62
Kacper Wańczyk Cohabitation Afghan-style.	74
Paweł Ochmann, Jakub Wojas Legal Aspects of Russian Intervention in Crimea	89
Agnieszka Szpak Migration Crisis in Europe: Implications for Security	111

REVIEWS • NOTES

- Marek Kornat, Waclaw Grzybowski. Ambasador w Moskwie (1936–1939). Biografia polityczna (Waclaw Grzybowski: Ambassador to Moscow in 1936–1939: A Political Biography) (**Piotr Kościński**)133
- Miron Lakomy, Cyberprzestrzeń jako nowy wymiar rywalizacji i współpracy państw (Cyberspace as a New Dimension of Competition and Cooperation between States) (**Dominika Dziwisz**)137

Wyzwanie dla amerykańskiej dominacji

**Rozmowa Piotra Kościńskiego z Dmitrijem Treninem,
szefem moskiewskiego Centrum Carnegie**

Czy Pana zdaniem Rosja wróciła na światową scenę polityczną jako jej pełnoprawny uczestnik?

Niewątpliwie. Pięć lat temu nasza obecność na Bliskim Wschodzie oznaczała jedynie kilka milionów turystów w Turcji i Egipcie, a także pewną ich liczbę w Izraelu. Teraz są tam nasze bombowce, nasi piloci, zestawy przeciwlotnicze, okręty wojenne: Rosja bierze udział w wojnie w Syrii. Doszło do zasadniczej zmiany sytuacji. Oczywiście, to samo w sobie nie przesądza, czy nasza obecność w polityce światowej będzie skuteczna. Wiele przecież zależy od działań dyplomatycznych w ramach syryjskiego procesu pokojowego, sponsorowanych przez Stany Zjednoczone i Rosję.

W jednym ze swoich artykułów pisał pan o konflikcie interesów rosyjskich i amerykańskich. Dlaczego do niego doszło?

Rosja otwarcie rzuciła wyzwanie porządkowi światowemu wspieranemu przez USA oraz amerykańskiej dominacji. Ten porządek powstał po zakończeniu zimnej wojny. Rosja usiłowała najpierw się w nim odnaleźć, potem nawiązać jakieś autonomiczne czy na w pół autonomiczne stosunki z USA, ale to się nie udało. Do starcia doszło na Ukrainie. Rosja zaczęła działać na Krymie i w Donbasie w sposób, jaki uznała za właściwy. I to dla Amerykanów było nie do zaakceptowania. USA nie mogły nie przyjąć wyzwania Rosji. Podobnie było w Syrii. Użycie siły zbrojnej bez amerykańskiej zgody jest naruszeniem globalnego porządku. Gdyby Stany Zjednoczone pozostały

bierne, jakiś inny kraj, np. Chiny, mogłby uznać, że nie są wystarczająco silne, i pójść za przykładem Rosji. To zaś oznaczałoby zmianę globalnego porządku. I dlatego Stany Zjednoczone musiały się Rosji sprzeciwić. Są więc dwie możliwości: albo zdołają – przy użyciu sankcji i innych środków nacisku – wymusić na niej przyjęcie warunków zdominowanego przez siebie globalnego porządku, albo to Rosja wywalczy sobie jakąś – nieważne jak wielką geograficznie – przestrzeń, na której będzie mogła swobodnie działać, i uzyskać status niezależnego mocarstwa światowego.

Czy może to oznaczać przekształcenie się świata z jednym dominującym mocarstwem w świat multipolarny?

W najbliższych dziesięcioleciach Stany Zjednoczone pozostaną najsilniejszym państwem na kuli ziemskiej. Nikt, także Chiny, nie zdoła tego zmienić. Tyle że 25-letnia epoka ich pełnej dominacji w świecie się zakończyła i zamiast dominacji będziemy mówić o amerykańskim prymacie. Zresztą ze względu nie tyle na Rosję, ile przede wszystkim na wspomniane już Chiny, choć te ostatnie działają bardziej skrycie. W miarę upływu czasu o swoją pozycję upomną się także Indie. USA funkcjonować będą w warunkach coraz silniejszej konkurencji.

Mamy więc do czynienia z nową zimną wojną?

Raczej z nową konfrontacją, różniącą się od zimnej wojny, bo nieideologiczną. Ja nie lubię mówić o nowej zimnej wojnie, bo to określenie przywodzi na myśl stosunki międzynarodowe od końca lat 40. do 80. ubiegłego stulecia. Jeśli więc będziemy używać tego określenia, będziemy oczekiwać podobnych wydarzeń. Tymczasem świat się zmienił i mamy do czynienia z czymś nowym i innym. Obecna rosyjsko-amerykańska konfrontacja jest groźna i destabilizuje sytuację w świecie, ale dzieje się to w inny sposób niż w tamtych czasach. Zamiast wojny ideologicznej przez żelazną kurtynę mamy wojnę we wspólnej przestrzeni informacyjnej – i to nawet ostrzejszą niż tamta. Świat jest ściśle połączony gospodarczo i społecznie. Niemal każdy kraj funkcjonuje na zasadach kapitalistycznych, ale sankcje ekonomiczne stały się – z wyboru – ważnym narzędziem w stosunkach międzynarodowych. Trwa globalizacja, ale globalna przestrzeń gospodarcza jest popękana.

Jako człowiek, który był świadkiem zimnej wojny, mogę powiedzieć, że obecna sytuacja jest nawet bardziej niebezpieczna. W przeszłości mieliśmy konflikt sił względnie równych politycznie i gospodarczo, „wolnego świata”, z USA na czele, ze światem komunistycznym, któremu przewodził Związek Radziecki. Dziś tej równowagi nie ma, USA, biorąc też pod uwagę ich sojuszników, przewyższają Rosję pod każdym względem – gospodarczym, finansowym, wojsk konwencjonalnych i informacyjnym. To rodzi po stronie rosyjskiej potrzebę kompensacji istniejących słabości, zwłaszcza za pomocą szybkich i nieoczekiwanych dla przeciwnika działań. I znów, podczas zimnej wojny obie strony odnosiły się do siebie zarazem ze strachem i szacunkiem. Dziś – zwłaszcza w USA – tego strachu jest zdecydowanie mniej, a szacunku (nie tylko zaufania) właściwie nie ma po żadnej ze stron. To tworzy dodatkowe zagrożenie, gdy Stany Zjednoczone i Rosja albo nie doceniają, albo przeceniają swego przeciwnika.

Dotyczy to, co szczególnie niepokoi, broni jądrowej. Administracja Obamy uważa (a przynajmniej mówi tak publicznie), że jako czynnik wpływania na sytuację polityczną świata jest ona już przestarzała. Waszyngton wydaje się przekazywać Moskwie, która posiada wielki tego typu potencjał, takie oto przesłanie: my się waszej broni atomowej nie boimy, bo świat się zmienił i nikt – w tym i wy – jej nie będzie stosować. Jednocześnie Amerykanie mają największy w świecie arsenał broni innych niż nuklearna, które mogą wypełniać zadania, jakie podczas zimnej wojny jedynie ona mogła realizować. Rosja nie ma niczego porównywalnego. Jej reakcja jest łatwa do przewidzenia. Kreml po prostu wyciąga „jądrowy pistolet” na stół i używa go do odstraszenia. To nie tylko podwyższa zagrożenie ponad wszystko, czego można się było dotąd spodziewać, ale dopuszcza fałszywą interpretację i błędną kalkulację z tragicznymi dla wszystkich konsekwencjami.

Jakie więc środki zaufania można zastosować?

Zaufanie możliwe jest w niewielkim gronie ludzi, być może tych, którzy się poznali i potrafili porozumieć w czasach najsilniejszej konfrontacji – właśnie w okresie zimnej wojny. Przeżyli potem 25 lat prób nawiązania współpracy i weszli w nowy okres konfrontacji. Przez lata znajomości nauczyli się widzieć w sobie konkretnego człowieka i próbowali zrozumieć powody swych zachowań i działań. Mam nadzieję, że tacy ludzie jeszcze są,

że ostatnie wydarzenia – na Ukrainie i w Syrii – nie zniszczyły zaufania w tej wąskiej grupie. Niestety, między instytucjami politycznymi Rosji i Ukrainy takiego zaufania brak. Brakuje go też między kręgami politycznymi Rosji i Europy, choć w UE są różne kraje i różne stosunki. Czyli – zaufanie jest tylko między pojedynczymi ludźmi, już zresztą niewieloma.

Co się stanie, jeśli dla Rosji konfrontacja ze Stanami Zjednoczonymi będzie zbyt kosztowna? Jeśli nie uda się zjednoczyć przestrzeni postsowieckiej, czy Rosja ma jakiś plan „B”?

To poważne pytanie, które ja sam sobie zadawałem. Na razie jednak nasze kierownictwo mobilizuje siły właśnie po to, by skutecznie przeciwstawić się USA, a także do walki z innym, realnie istniejącym przeciwnikiem, a mianowicie islamskim ekstremizmem w Syrii oraz wewnątrz samej Rosji i w Azji Centralnej. To walka na dwa fronty, przy czym Ukraina jest częścią „frontu amerykańskiego”.

Nie jest jednak jasne, jaki Rosja ma w tych działaniach cel strategiczny, bo ogłoszone zostały jedynie cele operacyjne i taktyczne. Jakie są jej długoterminowe cele i strategie na Ukrainie, wobec Unii Europejskiej i wobec samych Stanów Zjednoczonych? Jakie są długoterminowe cele wobec Chin i jakie mają być drogi ich osiągnięcia?

Jak to jest, że kiedyś Zachód miał większe zaufanie do Stalina, niż teraz ma do Putina? Czy dlatego, że teraz nie ma wspólnego wroga, jakim kiedyś były hitlerowskie Niemcy?

Zmienił się Zachód. W czasach Churchilla, de Gaulle’a, Adenauera i De Gasperiego był zupełnie inny niż dziś; USA były zupełnie inne niż w czasach Roosevelta. Kiedyś rozmawiałem ze swym przyjacielem, niegdyś ważnym działaczem republikańskim w USA; opisywałem mu polityczną filozofię Władimira Putina. Powiedział mi wówczas: to zupełnie jak kiedyś Roosevelt. Wiele z tego, co robił de Gaulle we Francji, dziś nazywane byłoby dyktaturą; Republika Francuska lat 60. ubiegłego stulecia nazywana byłaby państwem autorytarnym. Myślę, że co prawda mamy wspólnego wroga – islamski ekstremizm – ale odtworzenie koalicji takiej jak ta, która powstała, by zniszczyć Hitlera, jest dziś niemożliwe. Inny jest świat, inny stopień udziału obywateli w polityce.

Europa przeszła kilka ważnych zmian: pierwszą – tuż po zakończeniu II wojny światowej, czyli daleko idącą demokracją; drugą – koło roku 1968, czyli tej demokracji pogłębienie. Od początków lat 90. widzimy kolejny zwrot, związany z nowymi możliwościami informacyjnymi i zmieniającymi się realiami gospodarczymi.

Ale i Rosja się zmieniła. W początkach XX w., za czasów ostatnich Romanowów, przeżywała rozkwit. A dziś jest carska, jak sto lat temu; kapitalistyczna, jak sto lat temu; porażona wielkim zróżnicowaniem społecznym, jak sto lat temu. Próbuje znaleźć punkty oparcia w sprawach, które były ważne sto lat temu – prawosławiu, konserwatywnych ideach. Ale przecież jest inna. To pod względem społecznym (bo nie politycznym) wolny kraj. Po latach doświadczeń autorytaryzmu, który kosztował dziesiątki milionów ofiar, po przeżytej goryczy rozpadu imperium, to kraj ludzi w większości biednych, który dalej ulega przemianom, zwłaszcza na poziomie stosunków międzyludzkich, codziennego życia. Inaczej jest w przypadku polityki, która wygląda na zamrożoną. Rosja jest coraz bliżej punktu, w którym będzie musiała wybrać: albo pójdzie w kierunku nowego etapu modernizacji, albo będzie ryzykować kolejną polityczną katastrofę.

Dziękuję za rozmowę.

Polityczne aspekty islamu w Malezji

Islam has been an important element legitimising the political power of Malay sultans since its arrival to the Malay Peninsula at the beginning of the 16th century. In late 18th and 19th century it became a crucial factor—alongside the institution of the monarchy and oral tradition (adat)—shaping and preserving the identity of the nation colonised by the Europeans. The 20th century brought the development of Islam conceived also as an ideology of radical dissidents—an ideology of contesting colonial society, racially alien immigrants from China and India, moral corruption prevailing in sultans' courts and in government circles. The increasing openness of Malays to the world has contributed to a progressive breakdown of Islam into two hostile streams.

Malezja z mocy konstytucji stanowi federację trzynastu częściowo autonomicznych stanów. Morze Południowochińskie dzieli ją na dwa organizmy, odmienne pod względem społecznym, kulturowym, religijnym i gospodarczym. Dwa federacyjne terytoria – Sabah i Sarawak – zajmujące północną część Borneo wciąż nie są do końca zintegrowane z politycznym i ekonomicznym sercem kraju. Społeczeństwo Malezji różnicuje status społeczny i pozycja socjoekonomiczna, ale najostrzejsze podziały mają charakter etniczny i rasowy – wciąż zamieszkują ją bowiem co najmniej trzy odrębne społeczności: malajska, chińska i hinduska.

Malajowie uważają się za *bumiputera* – synów ziemi. Kategoria ta definiowana jest, inaczej niż w sąsiedniej Indonezji, głównie na podstawie kryteriów rasowych, a nie religijnych czy językowych. Oznacza to w praktyce zupełne zamknięcie się tej grupy. W oczach *bumiputera* Chińczycy i Hindusi mają status gości – tymczasowych przybyszów. Są często traktowani jak obywatele drugiej kategorii. Mimo że sporo się dokonało w kwestii ich emancypacji, to państwo malezyjskie nadal gwarantuje w artykule 153 konstytucji „specjalną pozycję” ludności malajskiej i autochtonicznym

mieszkańcom Sabahu i Sarawaku: Jakunom, Dajakom, Kadazanom, Melanau, Kajanom i innym¹.

Mimo że Malesja ze względu na różnorodność etniczną nie jest jednolita religijnie², islam zawsze odgrywał istotną rolę w jej życiu społecznym, gospodarczym i politycznym. Kraj leżący na skrzyżowaniu szlaków komunikacyjnych i handlowych pozostawał otwarty na wpływy kulturowe i religijne, szczególnie z Bliskiego Wschodu i Indii. Z wczesnych źródeł wynika, że muzułmańskie wspólnoty rozrzucone były po całym Archipelagu Malajskim już w IX w. Około XIV w. islam rozpoczął jednak znacznie bardziej dynamiczną ekspansję na tych terenach.

Są liczne dowody na to, że szerzenie się islamu miało silne związki z jego statusem na dworach sułtańskich. Stąd wywodzi się zapewne malajska tradycja dominacji wersji arystokratyczno-pałacowej. Część badaczy wskazuje, że islamizacja dworów malajskich była motywowana wyłącznie politycznie. Z jednej strony islam stanowił silne źródło legitymizacji władcy i użyteczne narzędzie do zwalczania jego wrogów, z drugiej – przyjęcie islamu przez poszczególne dwory malajskie wzmacniało jego obecność i akceptację wśród poddanych. Islam niósł ze sobą egalitarne wartości, wyraźnie odstające od tradycyjnej, przypominającej kastową, organizacji społecznej pierwszych państw malajskich, co dodatkowo przyczyniało się do wzrostu jego popularności³.

Według miejscowych źródeł porzucenie wierzeń hinduistyczno-animistycznych i konwersja na islam sułtanatów malajskich zostały zapoczątkowane przez nawrócenie się władcy Malaki na początku XIV w.⁴ Islam stawał się tym samym oficjalną religią państwową, a sułtan w imię Allaha przyjmował tytuł „obrońcy wiary”, skupiając w swych rękach prócz władzy świeckiej również pełnię władzy religijnej. Niemal wszystkie aspekty władzy nabierały odtąd religijnego znaczenia. Symbolika religijna pojawiła się przy ceremoniach koronacyjnych. Szariat stawał się podstawowym pra-

¹ Kategoria *bumiputera* obejmuje również autochtoniczne plemiona zamieszkujące półwyspową część Malesji, w tym najliczniejsze plemię Senoi.

² Wedle ostatnich statystyk (2010) przyjmuje się, że około 61,3% stanowią muzułmanie, 19,8% buddyści, 9,2% chrześcijanie, a 6,3% hinduiści. Za: *Malaysia Population Census*, www.statistics.gov.my.

³ W.F. Wertheim, *Indonesian Society in Transition – A Study of Social Change*, W. Van Hoeve, The Hague 1959.

⁴ S.Q. Fatimi, *Islam Comes to Malaysia*, Malaysian Sociological Research Institute, Singapore 1963, s. 101.