

Recenzenci:
prof. zw. dr hab. Włodzimierz Anioł
prof. ndzw. dr hab. Wojciech Kostecki

Redaktor prowadząca: Anna Raciborska

Redakcja: Marek Szczepaniak
Korekta: Marek Szczepaniak, Joanna Barska

Projekt okładki: Katarzyna Juras

Copyright © 2013 by Dariusz Popławski
Copyright © 2013 by Wydawnictwo Naukowe Scholar Sp. z o.o.

Publikacja dofinansowana przez
Wydział Dziennikarstwa i Nauk Politycznych
Uniwersytetu Warszawskiego

ISBN 978-83-7383-584-9

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Krakowskie Przedmieście 62, 00-322 Warszawa
tel./fax 22 828 93 91, 22 826 59 21, 22 828 95 63
dział handlowy: jw. wew. 105, 108
e-mail: info@scholar.com.pl
www.scholar.com.pl

Wydanie pierwsze

Skład i łamanie: WN Scholar (Michał Moczarski)
Druk i oprawa: Mazowieckie Centrum Poligrafii

Spis treści

Wstęp . 	 7

Rozdział 1
Redefinicja neutralności . 	 15
1.1. Redukcja neutralności do „wojskowego jądra” 	 19
1.2. Zmiana stosunku do konfliktów zbrojnych 	 27
1.3. Erozja wieczystej neutralności .	 36
1.4. Bariery w realizacji polityki neutralności 	 41

Rozdział 2
Polityka bezpieczeństwa państw neutralnych
w okresie przedakcesyjnym . 	 53
2.1. Ewolucja „zbrojnej neutralności” . 	 54
2.2. Profile polityki obronnej . 	 63

Rozdział 3
Neutralność i bezaliansowość
w Unii Europejskiej . 	 95
3.1. Austria. Redukcja neutralności „na raty” 	107
3.2. Szwecja. Prymus bezaliansowości 	124
3.3. Finlandia. Najlepszy uczeń NATO 	137
3.4. Irlandia. Opóźniona transformacja 	146

Rozdział 4
Neutralność i bezaliansowość
poza Unią Europejską . 	151
4.1. Helwecki wariant neutralności . 	154

4.2. Perspektywy pozaeuropejskiej neutralności 	174
4.3. Mołdawia i Serbia – nowe oblicze europejskiej

neutralności? . 	191

Rozdział 5
Podsumowanie. Kierunki i etapy ewolucji polityki
bezpieczeństwa państw neutralnych
i bezaliansowych . 	203
5.1. Etap kształtowania się nowej koncepcji neutralności

(1989– 1995) . 	206
5.2. Testowanie nowej polityki bezpieczeństwa państw

neutralnych i bezaliansowych (1995– 1999) 	209
5.3. Stabilizacja postneutralności w Unii Europejskiej

(2000– 2009) . 	212
5.4. Neutralność i bezaliansowość po traktacie lizbońskim 	216

Bibliografia . 	225

Indeks nazwisk . 	255

Between Impartiality and International Solidarity.
The Security Policy of Neutral and Non-allied
European States after the Cold War 	263
Table of contents . 	263
Summary . 	264

7

Wstęp

Rozpad dwubiegunowego ładu w stosunkach międzynaro-
dowych w niezwykle dotkliwy sposób doświadczył europejską
neutralność. Państwa neutralne, które do tej pory były określane
jako beneficjenci relacji Wschód–Zachód, stanęły wobec realne-
go niebezpieczeństwa popadnięcia w rodzaj międzynarodowej
izolacji oraz znaczącej utraty międzynarodowej roli i znacze-
nia. Podobnie jak po drugiej wojnie światowej, poddana zosta-
ła krytyce ich postawa w czasie konfliktu i kreślono nowe har-
monogramy zwiastujące jej rychły upadek. Dodatkowo trudną
sytuację komplikował fakt, iż neutrałowie, jakkolwiek w różnym
stopniu, to jednak z dużym opóźnieniem reagowali na bezprece-
densowe zmiany zachodzące w stosunkach międzynarodowych
u progu lat 90. Niektóre środowiska polityczne tych państw wy-
dawały się nie dostrzegać powagi sytuacji.

Dotychczas Austria, Finlandia, Szwecja i Szwajcaria dyspo-
nowały niekwestionowaną pozycją w stosunkach między bloka-
mi wojskowymi oraz w kontaktach z państwami rozwijającymi
się. Europejska polityka neutralności cieszyła się wiarygodno-
ścią i prestiżem. Szwajcaria i Szwecja, państwa o długiej tradycji
neutralności, skutecznie korygowały swój wizerunek za granicą,
zakłócony, zwłaszcza w odbiorze wielkich mocarstw, postawą
w czasie drugiej wojny światowej. Czyniły to w odmienny spo-
sób. Szwecja przystąpiła do ONZ i zaktywizowała swoją polity-
kę neutralności. Szwajcaria odrzuciła członkostwo w światowej

Wstęp

8

organizacji i przyjęła restrykcyjną opcję polityki zagranicznej,
nawiązującej do zasad neutralności integralnej z okresu przed
przystąpieniem do Ligi Narodów. Ustanowienie neutralności Fin-
landii i Austrii, będące owocem powojennego układu Wschód–
Zachód, było także potwierdzeniem faktu, iż ta instytucja mię-
dzynarodowa może służyć rozwiązywaniu ważnych problemów
międzynarodowych.

Z formalnego punktu widzenia trzeba wyodrębnić neutral-
ność wieczystą (trwałą), mającą potwierdzenie w traktatach
międzynarodowych (Szwajcaria, Austria) oraz faktyczną, będą-
cą wyrazem woli państwa (Szwecja i Finlandia). Funkcjonowanie
obu form neutralności opierało się w decydującym stopniu na
międzynarodowym uznaniu. Wszystkie te państwa odwoływały
się do tradycyjnych zasad prawa neutralności i uprawiały po-
dobną politykę neutralności. Neutralność w znaczącym stopniu
przesuwała się z obszaru prawa do obszaru polityki. Jako przy-
padek szczególny określono neutralność Irlandii, która dystan-
sowała się wobec koncepcji wieczystej neutralności i na począt-
ku lat 70. przystąpiła do Europejskiej Wspólnoty Gospodarczej
(EWG).

Europejska neutralność definiowana była jako „zbrojna”, co
sprawiało, iż wiarygodność wojskowa posiada szczególne zna-
czenie. W strategiach wojskowych dominowała zasada odstra-
szania, polegająca na zniechęceniu potencjalnego agresora do
naruszenia neutralności, o ile terytorium państwa neutralnego
było celem drugorzędnym. Uzupełnieniem była koncepcja „mar-
ginalnego efektu”, zakładającego, iż ewentualna agresja przyno-
si więcej strat niż potencjalnych zysków, w sytuacji, kiedy małe
państwo jest efektywnie bronione.

Neutralność posiadała również wymiar gospodarczy, wzo-
rowany na praktyce szwajcarskiej po zakończeniu drugiej woj-
ny światowej. Zgodnie z jej założeniami istniała zasadnicza
sprzeczność między neutralnością a integracją. Udział w orga-
nizacjach stawiających sobie ponadnarodowe cele integracyjne
był traktowany jako sprzeczny z zasadami neutralności. Z tego
powodu Austria, Finlandia, Szwajcaria i Szwecja dystansowały

Wstęp

9

się wobec Wspólnego Rynku i przystąpiły do Europejskiego Sto-
warzyszenia Wolnego Handlu (EFTA). Również radziecka dok-
tryna neutralności była przeciwna zbliżaniu się tych państw do
EWG, którą traktowała jako gospodarcze zaplecze NATO.

Państwa neutralne w okresie zimnej wojny osiągnęły znacz-
ną pozycję międzynarodową, realizując z powodzeniem trady-
cyjną praktykę dobrych usług oraz rozwijając koncepcję „ak-
tywnej neutralności”, zyskując uznanie i sympatię zwłaszcza
w państwach rozwijających się. W okresie odprężenia wzrosła
rola i znacznie tych państw, które przyjęły funkcję pomostu poli-
tycznego między Wschodem a Zachodem, realizując tzw. podej-
ście pozablokowe w procesie KBWE. Szczególne zasługi przy-
pisuje się ich aktywności w ramach ugrupowania N+N, w którym
odgrywały wiodącą rolę w realizacji tzw. funkcji negocjacyjno-
-pośredniczących. Wobec osłabienia procesów integracyjnych
w Europie Zachodniej, neutralne państwa EFTA uzyskały satys-
fakcjonujące je rozwiązania w postaci umów o wolnym handlu
towarami przemysłowymi. Jednocześnie jednak rozwijały dyna-
miczną współpracę gospodarczo-handlową z państwami Rady
Wzajemnej Pomocy Gospodarczej (RWPG). Dlatego często
były określane jako beneficjenci procesu odprężenia.

Wraz z odpływem procesu odprężenia na początku lat 80.
drastycznie osłabiły się możliwości oddziaływania w relacjach
Wschód–Zachód. Zdynamizowanie procesów integracyjnych
w połowie tego dziesięciolecia, a zwłaszcza projekt stworze-
nia jednolitego wspólnego rynku, przy załamaniu się handlu ze
Wschodem pogrążonym w chaosie gospodarczym, stało się dla
tych państw zasadniczym wyzwaniem. Ich ciążenie w kierun-
ku EWG było coraz bardziej widoczne. Silna presja ze strony
kół gospodarczych tych państw sprawiła, że odrzucenie zasad
neutralności gospodarczej i znalezienie satysfakcjonującego
rozwiązania integracyjnego stało się pierwszoplanową kwestią
polityki neutralności.

U progu lat 90., po burzliwych debatach w gronie przedsta-
wicieli doktryny prawa międzynarodowego, ekspertów i polity-
ków, dokonano redefinicję neutralności. Nowa interpretacja jej

Wstęp

10

zasad była zgodna z interesami gospodarczymi i politycznymi
tych państw w warunkach powstawania nowego ładu między-
narodowego oraz odpowiadała na oczekiwania ze strony spo-
łeczności międzynarodowej. Oznaczała ona otwarcie drogi do
Wspólnot Europejskich oraz włączenie się w realizację zasad
solidarności międzynarodowej. Ta ostatnia kwestia w praktyce
oznaczała uznanie pierwszeństwa „prawa ONZ” przed tradycyj-
nym prawem neutralności.

Przeprowadzone zmiany często były porównywane z odrzu-
ceniem zasad neutralności integralnej na rzecz kwalifikowanej
(różnicującej) i przystąpieniu Szwajcarii i Szwecji do Ligi Naro-
dów. Wiązało się to wtedy ze zgodą na udział w sankcjach go-
spodarczych w ramach tworzącego się systemu bezpieczeństwa
zbiorowego. Pozimnowojenna redefinicja charakteryzowała się
jednak znacznie większym zakresem i intensywnością zmian,
które spowodowały przesunięcie ram neutralności w kierunku
bezaliansowości, określanej również jako „postneutralność”.
Istota tych zmian polegała przede wszystkim na dopuszcze-
niu możliwości uczestnictwa państwa neutralnego w konflikcie
zbrojnym. Mogło to nastąpić pod ściśle określonymi warunka-
mi, tym niemniej było to rozwiązanie jednoznacznie sprzeczne
z zasadami tradycyjnej neutralności. Ten fakt w decydującym
stopniu wpływał na koncepcję polityki bezpieczeństwa państw
neutralnych, która w najogólniejszych zarysach oznaczała odej-
ście od idei „samotnej twierdzy” na rzecz kooperatywnej polityki
bezpieczeństwa w ramach Unii Europejskiej (UE).

Celem prezentowanej monografii jest ukazanie zmian, jakie
dokonały się po zimnej wojnie w obrębie polityki bezpieczeństwa
państw neutralnych. Zostały poddane analizie zarówno ogólne
założenia tej polityki, jak również strategia obronna Austrii, Ir-
landii, Finlandii, Szwajcarii i Szwecji. Zamierzeniem autora było
również ukazanie kierunków ewolucji – od neutralności do post-
neutralności/bezaliansowości oraz wyodrębnieniu głównych eta-
pów ewolucji. Dokonano również uogólnień odnoszących się do
roli i znaczenia grupy neutrałów jako całości, w kontekście funk-
cjonowania wojskowego obszaru UE. Szczególny nacisk został

Wstęp

11

położony na zbadanie metod dostosowywania się poszczegól-
nych państw neutralnych i bezaliansowych do nieustannie ewo-
luujących założeń Wspólnej Polityki Bezpieczeństwa i Obrony
UE (WPBiO). Neutralność i bezaliansowość rozpatrywana jest
w szerokim kontekście europejskim, uwzględniającym zarówno
politykę bezpieczeństwa Szwajcarii, jak również państw aspi-
rujących do członkostwa we Wspólnocie i uprawiających spe-
cyficzną politykę neutralności (Mołdawia, Serbia). Neutralność
proeuropejska potraktowana została jako tło i uzupełnienie do-
konujących się w Europie przemian.

Dla celów poznawczych przyjęto, że pozablokowe, alterna-
tywne spojrzenie na bezpieczeństwo posiada wciąż rację bytu
i może istotnie uzupełnić obraz bezpieczeństwa europejskie-
go. Również UE, która dysponuje możliwościami oferowanymi
przez tę grupę państw, może zwiększyć zakres i intensywność
oddziaływania na otoczenie międzynarodowe. Małe, neutralne/
postneutralne państwa w dalszym ciągu dysponują potencjałem
i sprawdzonymi metodami działań, które różnią je od państw du-
żych i średnich. W przypadku UE można mówić o jej roli i zna-
czeniu, będącym również wynikiem istnienia różnorodności po-
staw w obszarze bezpieczeństwa.

Bezaliansowość, jako instrument polityki bezpieczeństwa,
jest w zasadzie nową jakością, choć z widocznymi elementa-
mi kontynuacji. Tak też postrzegana jest przez większość śro-
dowisk politycznych tych państw. Dzisiejszy dylemat polityki
bezpieczeństwa państw postneutralnych nie różni się w dużym
stopniu od występującego w poprzednich dekadach. Zasadni-
czo polityka ta sprowadza się do wyboru między bezaliansowo-
ścią albo członkostwem w pakcie wojskowym. W rzeczywistości
jest to efekt przyjętej nowej interpretacji neutralności u progu lat
90., która dopiero obecnie może zostać konsekwentnie wpro-
wadzona w życie. W pracy przyjęto również założenia, iż neu-
tralność/postneutralność nie może być traktowana jedynie jako
opcja polityki zagranicznej i bezpieczeństwa, ale również jako
element tożsamości narodowej, określonych wartości i związa-
nych z tym ról międzynarodowych. Ta sytuacja powoduje, iż roz-

Wstęp

12

dźwięk między oczekiwaniami szerokich kręgów społecznych
a polityką rządów zmniejsza się bardzo powoli.

Na polskim rynku wydawniczym pojawiają się opracowania
dotyczące polityki bezpieczeństwa poszczególnych państw neu-
tralnych. Trudno jest jednak odnaleźć prace poświęcone zagad-
nieniom neutralności/bezaliansowości o całościowym charakte-
rze, zarówno w kontekście unijnym, jak i ogólnoeuropejskim. Co
więcej, nawet w podręcznikach bezpieczeństwa problematyka
ta jest najczęściej pomijana. Świadczy to niewątpliwie o mar-
ginalnym znaczeniu tej problematyki w obszarze studiów nad
bezpieczeństwem w naszym kraju. Autor wyraża przekonanie,
iż prezentowana monografia przyczyni się do przybliżenia tej
problematyki polskiemu czytelnikowi.

Pracę rozpoczyna analiza głównych uwarunkowań o charak-
terze wewnętrznym i zewnętrznym, redefinicji neutralności przez
elity państw neutralnych w obliczu radykalnej zmiany sytuacji
międzynarodowej oraz spadku znaczenia tej instytucji w stosun-
kach międzynarodowych. Tę część pracy zamyka wyszczegól-
nienie głównych barier we wdrażaniu nowych koncepcji bezpie-
czeństwa poszczególnych państw w okresie przedakcesyjnym.

Druga część koncentruje się na zaprezentowaniu drogi tych
państw od neutralności do postneutralności/bezaliansowości
w warunkach członkostwa w Unii Europejskiej, przy uwzględ-
nieniu ich narodowej specyfiki. Podjęto próbę ukazania wpły-
wu neutralności i bezaliansowości na obszar bezpieczeństwa
i obrony UE oraz konieczne kroki dostosowawcze ze strony tych
państw w sferze regulacji prawnych oraz polityki obronnej.

Kolejna część pracy odnosi się do kwestii funkcjonowa-
nia neutralności poza Wspólnotą. Przedmiotem rozwiązań jest
Szwajcaria, która jako jedno z niewielu państw europejskich
może, ale nie chce być członkiem UE. Skoncentrowano się na
głównych przeszkodach w realizacji nowych założeń polityki
bezpieczeństwa Szwajcarii oraz różnicach między neutralnością
wewnątrz i poza UE. Uzupełnieniem panoramy pozaunijnej neu-
tralności są nowe przypadki ogłoszenia wieczystej neutralności
przez Mołdawię i Serbię, borykające się z problemami między-

Wstęp

narodowej akceptacji, oraz pozaeuropejska neutralność wieczy-
sta Turkmenistanu, jak i niezbrojnej Kostaryki.

Ostatnia część monografii jest podsumowaniem rozwiązań
w zakresie podobieństw i różnic w koncepcjach i praktyce po-
lityki bezpieczeństwa państw neutralnych i bezaliansowych.
Na podstawie przeprowadzonej analizy głównych zjawisk i pro-
cesów w tym obszarze funkcjonowania tej grupy państw euro-
pejskich, wyodrębnione zostały etapy ewolucji polityki bezpie-
czeństwa państw neutralnych i bezaliansowych, obejmujące
zarówno warstwę programową, jak i realizacyjną. Nakreślone
zostały również możliwe koncepcje dalszego rozwoju tej polity-
ki w warunkach nasilającej się krytyki ze strony przeciwników
postneutralności, traktowanej jako hamulec w pogłębieniu i inte-
gracji europejskiej w obszarze bezpieczeństwa i obrony.

