

Nowy światowy ład, czy nieład?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

CENTRUM
STOSUNKÓW
MIĘDZYNARODOWYCH

Analiza

11/2016

www.csm.org.pl

Patryk Kugiel

Kierownik programu międzynarodowe stosunki gospodarcze i problemy globalne w Polskim Instytucie Spraw Międzynarodowych. Specjalista ds. Azji Południowej i międzynarodowej współpracy na rzecz rozwoju. Absolwent stosunków międzynarodowych i kulturoznawstwa na Uniwersytecie Jagiellońskim oraz studiów regionalnych o Azji Południowej na Jawaharlal Nehru University w New Delhi. Jego główne zainteresowania obejmują politykę zagraniczną Indii i Pakistanu, sytuację bezpieczeństwa w Azji Południowej, politykę USA i UE wobec regionu, konsekwencje rozwoju Indii dla porządku globalnego, a także polską i unijną politykę współpracy rozwojowej.

Rosyjska agresja na Ukrainie była przykładem, że wschodzące mocarstwa zrobią wszystko, aby zmienić światowy układ sił. Przez ostatnie lata byliśmy świadkami większej asertywności ze strony tych krajów, które starają się stworzyć alternatywę dla obecnego porządku międzynarodowego. To oznacza wzrost ryzyka dla pokoju i stabilności na świecie i jest poważnym wyzwaniem szczególnie dla Zachodu. Próby stworzenia globalnych instytucji, norm i regulacji równoległych do obowiązujących obecnie otwierają dwie możliwości: albo uda się wypracować kompromis, który byłby na tyle trwały, aby uniknąć dalszych napięć, albo dojdzie do konfrontacji, co byłoby znacznie gorszym rozwiązaniem.

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

2

Aneksja Krymu przez Rosję oraz „pełzająca” inwazja na Ukrainę w 2014 roku zszokowała Zachód (rozumianym głównie jako UE i USA) i tym samym symbolicznie zakończyła okres „pokojoywej dywidendy” w post-zimnowojennej Europie. Decyzja prezydenta Putina o wtargnięciu na Ukrainę była różnie interpretowana przez polityków i analityków, którzy powoływali się na czynniki wewnętrzne, zewnętrzne, polityczne, ekonomiczne oraz psychologiczne. Mimo to, większość tych wyjaśnień miało charakter typowo eurocentryczny, odznaczający się tendencją do ignorowania perspektywy globalnej. Jeśli wydarzenia na Ukrainie będą postrzegane tylko jako aberracja jednostki lub odosobniony przypadek naruszenia porządku międzynarodowego, powaga sytuacji nie zostanie w pełni zrozumiana. W rzeczywistości, był to objaw procesu dużo bardziej złożonego, który można opisać jako pogłębianie się podziału pomiędzy Zachodem a coraz bardziej asertywną i aktywną „Resztą świata”, która coraz bardziej otwarcie kwestionuje obecny system międzynarodowy.

Zachód i Reszta świata

Reakcja na agresję Rosji na Ukrainie ze strony pozostałych członków BRICS (Brazylia, Indii, Chin i RPA) oraz innych państw

rozwijających się, wyraźnie pokazała istniejący podział. Pomimo ogromnej presji ze strony Zachodu, kraje „niezachodnie” nie potępiły Rosji i nie dołączyły się do nakładania sankcji. Zamiast tego, w lipcu 2014 roku, prezydent Putin został zaproszony przez przedstawicieli państw BRICS na szczyt w Fortalezie (Brazylia), a później tego samego roku dzięki tym samym państwom, prezydent Rosji nie został wykluczony ze spotkania G20 w Brisbane (Australia). W lipcu 2015 roku Putin sam był gospodarzem siódmego szczytu BRICS w rosyjskim mieście Ufa – w ten sposób udowodnił światu zachodniemu, że Rosja wciąż ma dużo do powiedzenia na arenie międzynarodowej. Dla Rosji, grupa państw BRICS stała się głównym partnerem w odpieraniu rosnącej presji ze strony Zachodu, jednak jak się okazuje nie jedynym. Co ciekawe, 27 marca 2014 roku kiedy Zgromadzenie Ogólne ONZ głosowało za proponowaną przez Zachód rezolucją dotyczącą integralności terytorialnej Ukrainy (w której potępiono rosyjską aneksję Krymu), 58 krajów wstrzymało się od głosu a 11 zagłosowało przeciwko. Pomimo że aż 100 państw poparło Zachód, gdyby wziąć pod uwagę liczbę ludności na świecie okazałoby się że większość populacji nie stanęła po stronie rezolucji. I to nie dlatego, że popierają łamanie prawa międzynarodowego, ale

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

3

dlatego, że nie uważają aby Zachód był w czymkolwiek lepszy. Jak podsumował to indyjski dziennikarz: „Rosyjski prezydent, używając języka humanizmu i pobożności w celu wytłumaczenia swojego postępowania jest tym samym poziomem hipokryzji co Stany Zjednoczone. Tak właśnie postępują wielkie mocarstwa”¹. UE i USA powinny wziąć takie opinie na poważnie i głęboko przemyśleć swoją politykę oraz opracować adekwatną reakcję do ostatnich zdarzeń.

Jaki wpływ ma ta nowa tendencja na światowy pokój i ustalony ład międzynarodowy? Czy istnieje dziś antyzachodni sojusz utworzony przez przedstawicieli BRICS (Brazylia, Rosji, Indii, Chin i RPA)? W jaki sposób Zachód może i powinien odpowiadać na te wyzwania? Jakie są główne pretensje i aspiracje świata rozwijającego się? Czy zmierzamy może w kierunku wielu alternatywnych ładów międzynarodowych, a co za tym idzie coraz większej konfrontacji pomiędzy starymi i nowymi mocarstwami? Czy możliwym jest utworzenie nowego, uniwersalnego i obejmującego

wszystkie sfery życia systemu? Wiele z tych zagadnień zostało poruszonych w tym artykule. Przede wszystkim, tekst ten ukazuje w jaki sposób tworzony jest ten paralelny ład międzynarodowy. Następnie wyjaśnione zostały cele i motywacje jakimi kierują się mocarstwa wschodzące. Końcowy wniosek zawiera opis możliwych reakcji Zachodu oraz propozycje najlepszych sposobów na zmniejszenie rosnących napięć.

I. Alternatywny światowy ład

Na przestrzeni ostatnich dwóch dekad powstała bogata literatura na temat zmian międzynarodowego ładu. Większość uczynnych jest zgodna, co do relatywnego zmniejszania się znaczenia mocarstw zachodnich, kosztem wzrostu tak zwanej „reszty świata” oraz przesuwania się centrum światowego bogactwa i władzy z Zachodu na Wschód². Ten post amerykań-

¹ Srinath Raghavan, “For a warmer Russian bear hug”, Opinion, The Hindu, 10 December 2014.

² Fareed Zakaria, *The PostAmerican World*. New York and London: W. W. Norton & Company, 2008; Kishore Mahbubani, *The New Asian Hemisphere: The Irresistible Shift of Global Power to the East*, New York: PublicAffairs,

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

4

ski świat jest różnie określany: czasem jako wielobiegunowy, innym razem jako „niczyj świat”³. Jednakże, zamiast zakładanej ewolucji od jednobiegunowości do wielobiegunowości, to czego tak naprawdę jesteśmy świadkami to zamiana jednego, uniwersalnego porządku świata na dwa alternatywne systemy, obejmujące własne instytucje, normy i prawa. Ten drugi globalny porządek jest tworzony przez rozwijające się mocarstwa w opozycji do obecnego systemu zdominowanego przez Zachód.⁴ Choć, przedstawiciele tego drugiego systemu twierdzą, iż nie jest on żadną konkurencją dla struktury już istniejącej, to prawdą jest, że istnienie paralelnego systemu globalnego zarządzania niesie ze sobą ryzyko większej niestabilności i chaosu. Przez ten pryzmat, musimy przyjrzeć się polityce prowadzonej przez Rosję w ostatnim czasie. Agresja na Ukrainie może być uznana za bezpreceden-

sowe i najgroźniejsze wyzwanie dla obecnego systemu, ale jest też więcej dowodów jego podważanie. Również, ostatnie działania Chin w obrębie Morza Południowo-Chińskiego stają się bardziej zdecydowane i co za tym idzie stawiają bezpośrednie wyzwanie dla dotychczasowej dominacji USA w regionie. Odrzucenie przez Chiny orzeczenia Międzynarodowego Sądu Arbitrażowego w sprawie skarg wniesionych przez Filipiny w lipcu 2016 roku, było kolejnym ciosem dla prawa międzynarodowego.⁵ W czasie kiedy Moskwa kwestionuje amerykańską pozycję w Europie i na Bliskim Wschodzie, Chiny wydają się rzucać wyzwanie dziejowej supremacji USA w Azji Wschodniej i Pacyfiku. W przeszłości, koalicja BASIC składająca się z Brazylii, RPA, Indii i Chin, nie dopuściła do porozumienia klimatycznego na szczycie w Kopenhadze w 2009 roku, następnie wstrzymała starania Zachodu w ramach rundy w Doha w ramach Światowej Organizacji Handlu. W 2010 roku, rozwijające

³ Charles A. Kupchan, No one's world: the West, the rising rest, and the coming global turn,

⁴ Thomas Renard, BRICS: An alternative order in construction (Summit takeaways), Egmont Royal Institute for International Relations, 15-07-2015; see more: Cedric de Coning (Editor), Thomas Mandrup (Editor), Liselotte Odgaard (Editor) The BRICS and Coexistence: An Alternative Vision of World Order, Routledge: 2014.

⁵ "Testing the Rule of Law in the South China Sea", Editorial, The New York Times, July 12, 2016 http://www.nytimes.com/2016/07/13/opinion/testing-the-rule-of-law-in-the-south-china-sea.html?ref=world&_r=0

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

5

się mocarstwa, zdołały uzyskać większą liczbę głosów w Międzynarodowym Funduszu Walutowym (co zostało ostatecznie zablokowane Kongres USA) oraz zdobyły członkostwo w grupie G-20 będącej czołową instytucją zarządzającą polityką finansową. Następnie te same kraje skrytykowały prowadzone przez Zachód działania zmierzające do podpisania umów handlowych TTP i TTIP, podczas gdy same negocjowały poważne umowy handlowe takie jak Regionalne Wszechstronne Partnerstwo Gospodarcze (RCEP) z innymi rozwijającymi się krajami. Państwa te, prezentują odmienną perspektywę współpracy na rzecz rozwoju, spraw bezpieczeństwa klimatycznych.

Rola BRICS

Na czele procesu prowadzącego do konstruowania alternatywnego porządku świata stoi BRICS. BRIC będące niegdyś analitycznym pojęciem wykreowanym przez bank Goldman Sachs w 2001 roku⁶, ewoluowało wraz z pierwszym posiedzeniem

ministrów spraw zagranicznych zorganizowanym w Nowym Jorku we wrześniu 2006 roku oraz pierwszym szczytem w Yekaterinburgu, w Rosji, 16 czerwca 2009 roku do rangi formalnej grupy. Z włączeniem Południowej Afryki w 2010, BRIC przekształciło się w BRICS i wkrótce poszerzyło swoje działania o liczne instytucje i różnorodne mechanizmy. Oprócz corocznych szczytów (jak dotąd odbyło się ich osiem), BRICS zwołuje spotkania ministrów finansów, handlu, zdrowia, edukacji, rolnictwa, komunikacji i pracy. Organizowane są również konferencje dla prezesów banków centralnych, licznych grup roboczych, wysokich urzędników oraz kilka dodatkowych spotkań z udziałem społeczeństwa obywatelskiego (z przedstawicielami firm i młodzieżą, BRICS Think Tanks Council (BTTC), Rady Biznesu, Forum Akademickiego, Forum Biznesowego oraz Finansowego, in. Nadrzędnym celem wzmożonej współpracy, tej dość heterogenicznej grupy, stało się dążenie do reformy porządku światowego. Na początku wielkie mocarstwa kładły nacisk na przekształcanie istniejących już, globalnych instytucji, jednak kiedy to zawiodło, skupiły się po prostu na podważaniu dotychczasowych zasad i tworzeniu nowych. W 2014 roku na szczycie w Fortalezie, BRICS utworzyło Nowy Bank Rozwoju (NDB) jako alternatywę dla

⁶ Jim O'Neill, "Building Better Global Economic BRICs", Global Paper No 66, Goldman Sachs, 30th November 2001

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

6

Banku Światowego oraz Fundusz Rezerw Walutowych jako równoległy do Międzynarodowego Funduszu Walutowego (IMF). W marcu 2015 roku, Chiny ustanowiły Azjatycki Bank Inwestycji Infrastrukturalnych (AIIB), który stał się wyzwaniem dla zdominowanego przez Japonię i USA Azjatyckiego Banku Rozwoju. Nowy system finansowy jest dodatkowo wspierany przez szereg chińskich regionalnych inicjatyw takich jak Fundusz Szlaku Jedwabnego. Również nowe strategie podejmowane przez Chiny, takie jak „jeden pas, jedna droga” („Nowy Szlak Jedwabny”) mogą dawać wrażenie, że „na dłuższą metę stają się elementem konstrukcji chińskiego porządku międzynarodowego, który jest alternatywą dla tego zdominowanego przez Stany Zjednoczone”⁷. W wymiarze politycznym, Szanghajska Organizacja Współpracy, która niedawno zaakceptowała członkostwo Indii i Pakistanu, stała się główną organizacją bezpieczeństwa w Azji. Z kolei zapoczątkowana przez Rosję Unia

Euroazjatycka jest reklamowana jako alternatywa dla Unii Europejskiej. Dodatkowo, trzech członków grupy BRICS - Rosja, Chiny i Indie odbywają regularne spotkania w trójstronnym formacie RIC. Pojawienie się BRICS oraz ich propozycje wydają się coraz bardziej atrakcyjne dla wielu krajów z południowej części globu a tym samym podają w wątpliwość dotychczasową dominację Zachodu.

Kwestionowanie międzynarodowego porządku nie ogranicza się jedynie do podważania autorytetu światowych instytucji finansowych czy politycznych. Członkowie BRICS, poszukując większego pola władzy i niezależności w sferze polityki zagranicznej zaczęli pracować nad umiędzynarodawianiem swoich rodzimych walut w celu skończenia z dominacją dolara amerykańskiego i euro. W listopadzie 2015 roku, Chiny zdołały włączyć swoją walutę yuan (oficjalnie zwaną renmimbi) do tak zwanego „koszyka walutowego” Międzynarodowego Funduszu Walutowego (IMF). Według Klaus Reglinga, prezesa Europejskiego Mechanizmu Stabilizacji Finansowej, podobne szanse mają w nieodległej przy-

⁷ Marcin Kaczmarek, „The New Silk Road: a versatile instrument in China's policy”, OSW Commentary, 2015-02-10, dostępny na stronie: <http://www.osw.waw.pl/en/publikacje/osw-commentary/2015-02-10/new-silk-road-a-versatile-instrument-chinas-policy>

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

7

szłości indyjska rupia czy brazylijski real.⁸ Co więcej, ci nowi gracze rzucili poważne wyzwanie zachodnim agencjom ratingowym, oskarżając je o promowanie politycznych interesów USA. Chińska agencja ratingowa Dagong Global Credit Rating, została utworzona już w 1994, ale dopiero po kryzysie finansowym z 2008 roku, zintensyfikowała swoją działalność. W 2015 roku Rosyjski Bank Centralny otworzył swoją własną instytucję ratingową ACRA (Analytical Credit Rating Agency), aby walczyć z dominacją takich agencji ratingowych jak, Standard & Poor's, Moody's i Fitch.⁹ Następnie w 2016 r., Rosja przyjęła nowe przepisy dotyczące działalności agencji ratingowych, które miały na celu wypchnięcie lub przynajmniej ograniczenie aktywności rynkowej głównych międzyna-

rodowych graczy.¹⁰ Co więcej, w okresie od 2014 roku wiele wskazywało na to, że Rosja i Chiny dążą do utworzenia wspólnej instytucji ratingowej, która ograniczyłaby wpływy 'Wielkiej Trójki' na arenie biznesowej.¹¹ Natomiast na ostatnim szczycie BRICS w Goa, przedstawiciele Indii podjęli dyskusję dotyczącą stworzenia wspólnej agencji ratingowej dla grupy BRICS. Choć zasięg i wiarygodność konkurencyjnych agencji, są wciąż ograniczone do rynków krajowych, to w dłuższej perspektywie mogą one zdobyć większe wpływy w krajach zależnych od Rosji i Chin oraz zaoferować tańsze kredyty dla państw rozwijających się.

Nie tylko pieniądze

Alternatywny porządek świata nie jest ograniczony jedynie do struktury finanso-

⁸ "Rupee will be part of multi-currency system: Klaus Regling, CEO of the EFSF", Economic Times, 22 Aug, 2012, http://economictimes.indiatimes.com/articleshow/15596726.cms?curpg=2&utm_source=contentofinter-est&utm_medium=text&utm_campaign=cppst

⁹ "Russia is so fed-up with Western credit rating agencies, it has launched its own", The Telegraph, 11 Dec 2015, <http://www.telegraph.co.uk/finance/economics/12046291/Russia-is-so-fed-up-with-Western-credit-rating->

¹⁰ Anna Baraulina, Anna Andrianova, Vladimir Putin Starts His Own Ratings Firm, Bloomberg, March 17, 2016, <http://www.bloomberg.com/news/articles/2016-03-17/putin-starts-own-rating-firm-as-fleeing-americans-leave-void>

¹¹ "Russia, China create joint rating agency to counter US dominance", Deutsche Welle, 03.06.2016, <http://www.dw.com/en/russia-china-create-joint-rating-agency-to-counter-us-dominance/a-17679771>

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

8

wej. BRICS proponuje nowe rozwiązania i modele współpracy na rzecz rozwoju, promocji kulturowej oraz kształtowania globalnego dyskursu. O ile nowe potęgi wydają coraz więcej na pomoc krajom rozwijającym się, odrzucają promowane przez Komitet Pomocy Rozwojowej OECD standardy, normy i zasady międzynarodowej współpracy.¹² Kraje te nie zgadzają się z definicją oficjalnej pomocy rozwojowej, zaproponowaną przez DAC oraz korzystają z różnych statystyk określając wysokość własnej pomocy, co sprawia, że obliczenia te są nieprawdopodobne. BRICS oferuje pomoc i bezpośrednio inwestycje zagraniczne, bez żadnych warunków i promuje współpracę krajów Południa w oparciu o zasadę "wzajemnych korzyści", co czyni ją atrakcyjną alternatywą dla pomocy tradycyjnych darczyńców określone wymagania polityczne czy gospodarcze. Istnieje coraz większa świadomość w Europie, że utworzony przez BRICS Nowy Bank Rozwoju (NDB)

stwarza wyzwanie dla Unii Europejskiej, jako że może „osłabić od dawna bronione przez UE standardy w finansowaniu rozwoju”.¹³

Rywalizacja przenosi się też na świat informacji i idei. Tak długo jak mieliśmy do czynienia głównie z agencjami informacyjnymi i kanałami telewizyjnymi z USA i Europy (CNN, BBC, AFP, France 24, Deutsche Welle itd.), Zachód mógł w łatwy sposób promować swoją wizję oraz kształtować globalną agendę. Jednakże, w ostatnich latach wraz z powstawaniem nowych programów informacyjnych w krajach rozwijających się takich jak katarska stacja Al Jazeera, rosyjska Russia Today czy chińska CCTV4, stacji prezentujących sprzeczne lub alternatywne perspektywy, promocja zachodniej wizji świata staje się coraz bardziej problematyczna. Walka o serca i umysły odbiorców nabiera nowego wymiaru - jest walką wokół idei i poglądów. Obok wojen informacyjnych obserwujemy też bardziej aktywną promocję innych kultur i wartości. Przykładowo Chiny roz-

¹² Emma Mawdsley From Recipients to Donors: Emerging powers and the changing development landscape, Zed Books Ltd, 2012; Emma Mawdsley, Development and the India-EU Strategic Partnership: Missing incentives and divergent identities, Policy Brief 14, FRIDE, October 2014.

¹³ Balazs Ujvari, "The BRICS' New Development Bank and the EU's options", College of Europe Policy Brief no 7.16, April 2016.

NOWY ŚWIATOWY ŁĄD, CZY NIEŁĄD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

9

poczęły swoją ekspansywną promocję poprzez utworzenie kilkuset Instytutów Konfucjusza na całym świecie. W odpowiedzi na Pokojową Nagrodę Nobla, w 2010 roku Chiny zaczęły rozdawać Pokojową Nagrodę im. Konfucjusza, a Indie stworzyły Pokojową Nagrodę Gandhiego w 1995 roku. Międzynarodowe organizacje pozarządowe, media i grupy broniące praw człowieka mające siedziby na Zachodzie lub otrzymujące fundusze z Zachodu zaczęły być postrzegane jako ‘zagraniczni agenci’ a ich działalność została ograniczona lub zakazana nie tylko w Rosji, ale także w Chinach, Egipcie, Indiach i wielu innych. Jednocześnie, Rosja wraz z innymi krajami zaczęła stosować te same instrumenty w swojej polityce, tyle że skierowane w stronę Zachodu. Sama dziś finansuje zaprzyjaźnione organizacje pozarządowe, media i partie polityczne, aby wpływać na odbiorców za granicą.

W tym nowym podziale pracy, podczas gdy Rosja konfrontuje się z Zachodem dużo bardziej otwarcie poprzez siłę militarną, inni robią to bardziej pośrednio wykorzystując światowy handel, finanse i rząd. Rozłam pomiędzy Zachodem a BRICS jest dobrze zauważalny podczas głosowania w Zgromadzeniu Ogólnym ONZ. Dla przykładu, w 2014 roku zbieżność głosów w stosunku do

Stanów Zjednoczonych w przypadku Rosji wynosiła 43,9%, jeśli chodzi o Brazylię 37,3%, RPA 37%, Chiny 35,9%, a Indie 26,5% - we wszystkich przypadkach była niższa od łącznej średniej 44,6%. Dla porównania, odpowiadające powyższemu zestawieniu liczby dla krajów europejskich były zdecydowanie wyższe: Wielka Brytania- 78,9% , Francja - 76,1%, Niemcy - 64,9%, a Polska - 63,9%.¹⁴ To wyraźnie pokazuje, że BRICS w kwestiach światowych zajmuje pozycję przeciwną do stanowiska USA i Europy.

II. Dlaczego „reszta świata” chce iść własną drogą?

Obserwując globalne procesy, ważne jest aby zrozumieć dlaczego tak wiele krajów kwestionuje zachodnie przywództwo w sprawach globalnych? Dlaczego próbują walczyć z obecnym systemem i dążą do utworzenia alternatywnych struktur? Z perspektywy eurocentrycznej nie ma powo-

¹⁴ Voting Practices in the United Nations — 2014. Report to Congress Submitted Pursuant to Public Laws 101-246 and 108-447, Department of State, July 2015

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

10

dów do obaw. UE nadal w największym stopniu przyczynia się do rozwoju gospodarki światowej, jest największym dawcą pomocy rozwojowej, głównym źródłem inwestycji zagranicznych oraz liczącym się partnerem handlowym, liderem walki ze zmianami klimatycznymi, zagorzałym promotorem demokracji, praw człowieka i liberalnych rządów. Również Stany Zjednoczone mogą być dumne z wielu rzeczy. Problem w tym, że nie wszyscy postrzegają to w tak pozytywnym świetle. Szczególnie poza obszarem transatlantyckim.

Bardziej sprawiedliwy porządek świata

Przez lata od zakończenia zimnej wojny, kraje rozwijające się nawoływały do budowy bardziej sprawiedliwego i wielobiegunowego ładu światowego. Tak szybko jak ich obawy i aspiracje zostały odrzucone, pojawiło się rosnące uczucie alienacji i frustracji. Kiedy zaraz po kryzysie gospodarczym mniej uprzywilejowani obywatele wielu zachodnich krajów wyszli na ulice domagając się większej równości i sprawiedliwości (jak w amerykańskim ruchu Occupy Wall Street, Indignados w Hiszpanii, czy partie polityczne takie jak SYRIZA w Grecji), państwa „z marginesu” zbuntowały się przeciwko dominującemu porządkowi.

Istnieją trzy obszerne kategorie zawierające motywacje jakimi kierują się niezachodnie kraje: ekonomiczne, polityczne i symboliczne. Pierwsza kategoria może być ujęta jako podział pomiędzy rozwiniętymi a rozwijającymi się krajami lub też jako podział pomiędzy ‘tymi którzy mają’ i ‘tymi którzy nie mają’. Natomiast czynnikami, które powodują ten podział są: globalizacja, rosnące nierówności ekonomiczne, rozprzestrzenianie się technologii i komunikacji oraz rosnące aspiracje. Druga kategoria jest naturalną walką pomiędzy mocarstwami ‘status quo’ a mocarstwami wschodzącymi. I w końcu, jest to ‘symboliczna wojna’ i przywództwo w świecie i dominujący model gospodarczy, polityczny czy kulturowy.

Nie chodzi jedynie o to, że wiele państw zawiodło się na amerykańskim przywództwie w czasie prezydentury G.W. Busha i było sfrustrowanych ogólnym unilateralizmem Zachodu w stosunkach międzynarodowych. Narosło przy tym przekonanie, że obecny system utworzony przez zwycięskie mocarstwa po II wojnie światowej, czyli już ponad 70 lat, po prostu nie przystaje do rzeczywistości współczesnego świata. Co ważne, według rosnących mocarstw, cały międzynarodowy system ekonomiczny oparty na instytucjach Bretton Woods, jest zaprojektowany w taki sposób, aby służyć

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

11

przede wszystkim interesom Zachodu. Promowanie liberalnego Konsensusu Waszyngtońskiego jest uważane za formę neokolonializmu, a pomoc zagraniczna jest postrzegana jako ingerencja w sprawy wewnętrzne innych państw. Ambitny program walki ze zmianą klimatu, który próbował narzucić wiążące prawnie zobowiązania na kraje rozwijające się jest krytykowany jako forma "zielonego imperializmu" Zachodu lub nowy sposób spowalniający wzrost gospodarczy w państwach rozwijających się. Jak zostało zaobserwowane przez indyjskiego eksperta „Europa chce, aby Indie były pierwszym krajem, który przejdzie z fazy przedprzemysłowej do fazy post-przemysłowej bez użycia paliw kopalnych. A Chiny - ostatnim”.¹⁵ Podobnie, międzynarodowe przepisy handlowe są postrzegane jako nieuczciwe i służące głównie interesom USA i Europy. Dotacje dla rodzimego rolnictwa w krajach UE i USA, mają wartość kilkuset miliardów dolarów, a sztywne prawa własności intelektualnej są traktowane przez kraje rozwijające się jako utrudnienie swobodnego

przepływu towarów. Nowe zachodnie umowy handlowe (takie jak TPP czy TTIP), są postrzegane jako kolejne zagrożenie dla handlu lub środek zabezpieczający uprzywilejowaną pozycję państw OECD kosztem bardziej sprawiedliwego systemu tworzonego w ramach WTO.

Arogancki Zachód?

W powszechnej opinii, w ciągu ostatnich dwóch dekad Zachód dopuścił się złamania prawa międzynarodowego (w przypadku Kosowa, Iraku i Libii) i nie został pociągnięty do odpowiedzialności. Właśnie dlatego, krytyka rosyjskiej agresji na Ukrainie w 2014 roku, nie brzmiała wiarygodnie. Wiele krajów rozwijających się przywiązanych tradycyjnie do zasad suwerenności, integralności terytorialnej oraz nieingerencji, odrzucają "obcą ingerencje w sprawy wewnętrzne" praktykowaną przez mocarstwa zachodnie na Południu, pod pretekstem interwencji humanitarnej lub promocji demokracji. Przykład Afganistanu, Iraku czy Libii jest dla krajów Południa wyraźnym dowodem na to, że ta ingerencja nie przynosi żadnego pożytku. Rosja, Indie i Chiny nie zablokowały rezolucji Rady Bezpieczeństwa ONZ w sprawie Libii w 2011 roku, ale później twierdziły, że NATO wykroczyło poza swój mandat, przechodząc

¹⁵ Seminar with experts from the Observer Research Foundation, Polish Institute of International Affairs, Warsaw, 24.06.2015.

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?**JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?**

12

od ochrony ludności cywilnej do zmiany tamtejszego reżimu. W związku z tym BRICS zrzuca odpowiedzialność za sytuację w Libii na Zachód i jak zauważają: "załamanie się zintegrowanych instytucji państwowych, skutecznej armii i organów ścigania, przyczyniło się z kolei do powstania działalności terrorystycznej i ugrupowań ekstremistycznych".¹⁶

Zachodnie podejście zaczęło być postrzegane jako nieodpowiednie i aroganckie, oparte na fałszywym przekonaniu o uniwersalności głoszonych przez siebie liberalnych zasad i wartości. Promowanie zachodniej kultury jest coraz częściej odrzucane jako imperializm kulturowy, zaś rozpowszechnianie demokracji postrzegane jest jako narzędzie do zmiany reżimu i narzucenia ideologii zachodniej. Wspieranie NGO-sów jest również powodem podejrzeń. Ponadto, Zachód jest często oskarżany o hipokryzję i podwójne standardy, chociażby w sytuacjach gdy ścisza krytykę dyktatorów gdy w grę wchodzi inne jego interesy. Przez wiele lat, UE mówiła o budowie skutecznej wielostronności, ale niewiele robiła, aby wyjść

poza tę retorykę. Stany Zjednoczone za prezydentury Obamy wycofały się z roli globalnego policjanta i uczyniły nawet kilka pojednawczych gestów (reset z Rosją, zaangażowanie w Iranie, Birmie i na Kubie), jednak nie udało się zreformować globalnego zarządzania. Choć przez bardziej krytycznych obserwatorów z obu stron Atlantyku nawet niewielkie udzielone koncesje, były uważane za oznakę słabości Ameryki, według wschodzących potęg ustępstwa te nie poszły wystarczająco daleko. Nawet, coraz większa radykalizacja w świecie muzułmańskim, czy rosnące zagrożenie terroryzmem może być postrzegane jako pochodnia antyamerykanizmu i oznaka najbardziej radykalnego buntu przeciwko Zachodowi, wszelkim jego sojusznikom na Bliskim Wschodzie oraz zachodnim, liberalnym wartościom. Problemy w walce z kryzysem uchodźców, albo nigdy niekończące się rozważania na temat członkostwa Turcji w UE lub też niepewny status Ukrainy, utrwała renomę Europy jako kontynentu dobrobytu, którego wysokie wartości moralne istnieją tylko w oficjalnych dokumentach. Jest to powód, dla którego krytyka międzynarodowego systemu nabiera rozpędu także w wielu krajach rozwijających się nie należących do BRICS. Nawet Afryka, Karaiby i państwa Pacyfiku, mimo usilnych starań ze strony Unii Europejskiej,

¹⁶ VII BRICS Summit: 2015 Ufa Declaration, Ufa, Russia, July 9, 2015

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

13

nie popierają w pełni stanowiska Zachodu co do najważniejszych kwestii globalnych, wskazując, że „Idea uwarunkowań politycznych za pośrednictwem dźwigni finansowej jako środka motywującego lub wręcz zmuszającego do demokratyzacji potrzebuje gruntownego przeglądu”.¹⁷

Rosja : Przywódcą „reszty świata”

Agresja Rosji na Ukrainie w 2014 roku dała dowód na to, że przestarzały system bezpieczeństwa, oparty na równowadze sił, się już nie sprawdza. Na Zachodzie pojawiały się pojedyncze głosy, które wskazywały na to, że „Stany Zjednoczone i ich europejscy sojusznicy są współwinni kryzysu”¹⁸, jednak, większość winą za kryzys obarczyła Rosję. Niemniej jednak stało się oczywiste, że „kryzys na Ukrainie ujawnił, że większość niezachodnich potęg

nie jest zainteresowana inwestowaniem w postmodernistyczny porządek Europy”.¹⁹ Rosja przyjęła rolę obrońcy prawa międzynarodowego, mówiąc, że "zachowanie ładu i porządku w dzisiejszym skomplikowanym i burzliwym świecie jest jednym z niewielu sposobów na utrzymanie stosunków międzynarodowych z dala od chaosu". Co więcej, Putin stawiając Zachód pod ścianą, niejako mianował sam siebie przywódcą wyrażającym niezadowolenie i frustracje w imieniu innych krajów rozwijających się, które często czują się zepchnięte na margines i wyzyskiwane przez dominujący Zachód.

Kiedy prezydent Władimir Putin zablokował interwencję USA w Syrii, a później skrytykował w *New York Timesie* w 2013 roku ‘przekonanie o amerykańskiej wyjątkowości’, zdobył zapewne uznanie wielu mieszkańców globalnego Południa. W połowie kwietnia 2014, po tym jak Putin wysłał wojsko na Krym, główny indyjski tygodnik „The Frontline” opublikował

¹⁷ The Future of ACP-EU Relations: A Political Economy Analysis Perspective. Progress Report with Preliminary Findings and Emerging Conclusions, Revised version, ECDPM, 13 October 2015, p. 27.

¹⁸ John J. Mearsheimer, Why the Ukraine Crisis Is the West's Fault. The Liberal Delusions That Provoked Putin, *Foreign Affairs*, Volume 93, Number 5, September/October 2014

¹⁹ Ivan Krastev, “Dancing with the Bear. How the West should Handle its Relations with Russia”, in Ricardo Alcaro (ed.), *West-Russia Relations in Light of the Ukraine Crisis*, IAI Research Paper, 2015, p. 19.

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

14

wydanie numer z Władimirem Putinem na okładce zatytułowane „Bunt przeciw imperium”. W głównym artykule autor wyjaśnił, że „Poprzez interwencję na Krymie, Rosja wysłała jasną wiadomość Stanom Zjednoczonym i ich zachodnim sojusznikom, że jednobiegunowy porządek świata już nie istnieje i że zasady zaangażowania muszą się zmienić”. Oczywiście, przywódcy niezachodnich mocarstw nie wyrazili publicznie i otwarcie swojego poparcia dla działań Putina. Dodatkowo, udział Rosji w wojnie w Syrii we wrześniu 2015 roku mający na celu wsparcie upadającego reżimu Bashara al-Assada, udowodnił zdolność Rosji do rozmieszczenia sił poza bezpośrednim sąsiedztwem. Putin wysłał tym samym sygnał do swoich sojuszników, że żadna interwencja Zachodu przeciwko nim nie będzie już więcej możliwa. O ile Chiny twierdzą, że są w stanie zafektować alternatywny do zachodniego model polityczny i gospodarczy, o tyle Rosja może proponować alternatywną pomoc wojskową. Jest to niepokojące zjawisko, gdyż podważa wiarygodność Zachodu i kwestionuje dotychczasową dominację USA i NATO na danych obszarach.

W kierunku zmiany

Oczywiście opozycja i krytycyzm w stosunku do Zachodu nie jest niczym nowym. Dlaczego więc powoduje to ostatnio tyle zamieszania? Wydawać by się mogło, że tak długo, jak rozwijające się potęgi były stosunkowo słabe i skupione na własnym wzroście gospodarczym, pozostawały w cieniu i dostosowywały się do zdominowanego przez Zachód międzynarodowego porządku. W miarę jak nowe mocarstwa stają się silniejsze i bardziej pewne siebie, są też bardziej asertywne i konfrontacyjne. Naturalnie, umacnianie się krajów ‘reszty świata’ jest przyspieszone przez trwający od 2008 roku kryzys ekonomiczny i finansowy dotyczący Europę i Amerykę. Co więcej kryzys uchodźców, perspektywa Brexitu, rosnący populizm, a także renacjonalizacja krajów europejskich, uwidoczniała panujące w Unii Europejskiej napięcia oraz udowodniła niezdolność do prowadzenia wspólnej polityki.

Jednak, dlaczego sygnał do buntu został rzucony przez Rosję? Nie dlatego, że jest to najbogatsza wśród rozwijających się potęg. Wydaje się raczej, że asertyw-

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

15

ność Rosji, jak i innych powstających mocarstw nie jest spowodowana siłą, ale bezsilnością.²⁰ Podczas gdy inne kraje wyrażają swoje niezadowolenie i korzystając ze środków gospodarczych, dyplomatycznych czy miękkiej siły, Rosja używa wojska, bo tylko to ma do swojej dyspozycji. Ponadto, różnica pomiędzy Rosją a resztą państw BRICS-u jest taka, że podczas gdy te ostatnie są naprawdę wschodzącymi potęgami – pierwsza wydaje się raczej mocarstwem „schodzącym”. Tendencje demograficzne i gospodarcze oraz spadająca cena ropy pokazuje, że względna pozycja Rosji słabnie z roku na rok. Podczas gdy w przypadku Chin czy Indii czas działa na ich korzyść, Rosji nie pozostało go zbyt wiele na promowanie swoich poglądów na scenie międzynarodowej. Wydaje się więc że stawiała czoło Zachodowi zanim było za późno.

Scenariusze na przyszłość

Jeśli kryzys ukraiński zapoczątkował nową erę otwartej konfrontacji między Zachodem

a resztą państw, to przyszłość nie wygląda optymistycznie. Jak Zachód powinien reagować na to wyzwanie? Istnieją dwie główne możliwe odpowiedzi: konfrontacja i powstrzymanie lub kompromis i zaangażowanie. Albo Zachód będzie bronił obecnego statusu quo, co będzie kolidować z interesami BRICS doprowadzając do większej liczby konfliktów, napięć i niestabilności, albo wszystkie strony za pomocą dialogu dojdą do kompromisu i zaczną współpracować, aby ustanowić nowe zasady globalnego porządku w XXI wieku.

Scenariusz 1: Konfrontacja

Obecnie jesteśmy świadkami dążenia do większej konfrontacji. Izolacja Rosji, częstsze ćwiczenia wojsk NATO oraz Rosji, a także przerzucanie wojsk do Europy Środkowej przez obie strony wskazują na odrodzenie się logiki zimnej wojny. Zgodnie z klasycznym dylematem bezpieczeństwa, może to doprowadzić do nowego wyścigu zbrojeń i większej niestabilności w Europie. Wzrost poczucia zagrożenia w Europie sprawia, że komentator prezentujący zachodni punkt widzenia w Moskwie może zostać uznana „obcego agenta”, a osoba okazująca więcej zrozumienia Rosji w państwie Zachodnim kończy z przypiętą łatką „pożytecznego idioty”. Jednocześnie,

²⁰ Robert D. Kaplan, „Eurasia's Coming Anarchy. The Risks of Chinese and Russian Weakness”, *Foreign Affairs*, Volume 95, Number 2, March/April 2016

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?**JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?**

16

rosnące napięcia na Morzu Południowo-chińskim, a także uznanie Chin jako głównego zagrożenia wojskowego w nowej amerykańskiej Narodowej Strategii Wojskowej 2015, sugerują wzrost rywalizacji w Azji.²¹ Konkurencyjne interesy między Zachodem a resztą państw dotyczące regulacji handlowych, klimatycznych, czy wpływów w Afryce i Azji stają się źródłem nowych sporów. W efekcie coraz częściej można usłyszeć o wzmocnieniu sojuszu UE-USA, odrodzeniu idei utworzenia Ligi Demokracji przeciwko państwom autorytarnym oraz o potrzebie ochrony uniwersalnych norm i wartości. Nawet negocjowana transatlantycka umowa gospodarcza TTIP jest przedstawiana jako wyraz partnerstwa geopolitycznego Zachodnich partnerów, a nie tylko jako strefa wolnego handlu.²² Scenariusz konfrontacji może być wzmocniony przez wzrost populizmu i

rosnącej radykalizacji we wszystkich Zachodnich demokracjach. Jeśli Donald Trump wygra amerykańskie wybory prezydenckie, a Marie Le Pen uzyska większy wpływ na politykę francuską, Zachód będzie jeszcze bardziej dążył do obrony status quo. Ograniczy to negocjowanie rozwiązań, a zarazem miejsce na kompromis.

Jednak UE i USA trzymając się kurczowo swojej pozycji na arenie międzynarodowej stwarzają ryzyko zwiększenia globalnej konfrontacji. Strategia opierająca się na ochronie przywilejów Zachodu jest skazana na niepowodzenie, a jej konsekwencje mogą być trudne do wyobrażenia. Będzie ona wzmacniać alienację i frustrację reszty państw, motywując je do stworzenia alternatywnych instytucji, norm i mechanizmów międzynarodowych. Zwiększony protekcjonizm i militaryzacja może wywołać więcej starć i napięć ze wschodzącymi potęgami. Po okresie intensywnej rywalizacji może zakończyć się to globalnym konfliktem.

Historia uczy nas, że fundamentalne zmiany w globalnym porządku następowały dopiero po wyniszczających wojnach. System utrwalony na Kongresie Wiedeńskim powstał w następstwie wojen napoleońskich, w wyniku traktatu wersalskiego ustalono porządek po I wojnie światowej, a łąd zim-

²¹ "Russia and China pose largest security threats, says US military report", The Guardian, 1 July 2015, <http://www.theguardian.com/us-news/2015/jul/01/russia-china-us-military-national-security>

²² Statement by European Council President Donald Tusk after his telephone call with U.S. President Barack Obama, 1 December 2014, Statement, European Council President, Brussels, 1 December 2014.

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

17

nowojenny wyłonił się po II wojnie światowej. Historia lubi się powtarzać, a my jesteśmy obecnie na rozstaju dróg, gdzie mamy szansę na przełamanie powyższego schematu.

Scenariusz 2: Dialog

Jest jeszcze inna możliwość. Drugi scenariusz oparty jest na zaangażowaniu reszty państw w reformę globalnego zarządzania, która byłaby oparta na kompromisie i dialogu. Nastąpiłoby to kosztem pozycji Zachodu w wielu instytucjach globalnego zarządzania. Choć opcja ta nie brzmi najbardziej atrakcyjnie, to najwyższy czas, by zmierzyć się z rzeczywistością i zobowiązać się do bardziej zintegrowanego i sprawiedliwego ładu światowego.

Niewygodną prawdą jest, że Unia Europejska i Stany Zjednoczone zamieszkuje tylko 12% ludności świata. Ich łączny udział w światowej gospodarce skurczył się w latach 1990-2014 z 27.19% do 16,7% w przypadku UE i z 22.54% do 16,3% dla USA.²³ Ich rola w handlu międzynarodowym i inwestycjach także spadła znacząco w ostatnich

latach. Kontynuacja tej tendencji jest najbardziej prawdopodobna, co sugerują modele ekonomiczne i demograficzne.

Oznacza to, że istnieje potrzeba wprowadzenia korekt w zakresie globalnego zarządzania, a zarazem zwiększenia roli wschodzących potęg i rozwijającego się świata. Demokracja systemu światowego i reform w najważniejszych instytucjach powinna lepiej odzwierciedlać współczesne realia. Najbardziej palącym problemem byłaby reforma Organizacji Narodów Zjednoczonych. Tu naprawdę nic nie można zmienić bez zgody Zachodu - USA, Wielka Brytania i Francja są stałymi członkami z prawem weta. Oczywiście zawsze można liczyć na jakiś konflikt w grupie BRICS lub nagłe załamanie gospodarek wschodzących, które sugeruje niedawne spowolnienie gospodarcze w Chinach. Choć BRICS jest nadal bardzo niejednorodną grupą i nie jest formalnie sojuszem, a większość jego członków boryka się obecnie z kryzysem gospodarczym i kryzysami politycznymi, to wszelkie przewidywania co do jego upadku wydają się przedwczesne. Co więcej osłabienie BRICS nie musi oznaczać nic dobrego dla Zachodu. Wręcz przeciwnie, im słabsi są pojedynczy członkowie BRICS tym bardziej potrzebują siebie nawzajem, aby promować swój wspólny program na

²³ Własne obliczenia na podstawie World Development Indicators, World Bank.

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

18

arenie światowej. Również inne państwa wschodzące, takie jak Turcja, Iran, Meksyk, Indonezja i Nigeria są zainteresowane dołączeniem do platformy w późniejszym terminie. Ponadto w dzisiejszym zglobalizowanym świecie upadek jakiegokolwiek członka BRICS oznaczałby katastrofę również dla gospodarki globalnej, a co za tym idzie, dla Zachodzie. Prowadziłoby to do poważnego kryzysu gospodarczego, nowych wojen regionalnych i katastrofy humanitarnej.

Zmiana światowego porządku

Mimo ostatnich problemów, BRICS jest obecnie główną siłą zdolną rzucić wyzwanie obecnemu światowemu systemowi i zrewolucjonizować globalne reguły. Nieśmiało pierwsze kroki w budowie alternatywnych instytucji i organizacji już zostały podjęte. Stwarza to ryzyko, że zamiast jednego uniwersalnego systemu powstaną dwa równoległe porządki z różnymi instytucjami, regulacjami i zasadami. W takim świecie każde działanie zostanie wyjaśnione i zatwierdzone przez pryzmat celów jednego z bloków podziału, przez co zwiększy się globalna niestabilność i chaos, a prawo międzynarodowe ulegnie większej fragmentacji.

Póki co beneficjenci statusu quo nie widzą wystarczających powodów, by dokonać korekty własnych działań, a wschodzące potęgi nie akceptują obecnego systemu, przez co świat zmierza w kierunku większej burzliwości. Wydaje się, że dominującym scenariuszem jest konfrontacja dwóch dużych graczy pędzących na kursie kolizyjnym, z których żaden nie chce zmienić kierunku. Rosnące napięcia, sporadyczne konflikty, czy wojna zastępcza, jak w Syrii i na Ukrainie, będą prawdopodobnie zdarzać się częściej- nie tylko z Rosją, ale i z innymi państwami. Po zimnej wojnie przeszliśmy z dwubiegunowego porządku światowego do porządku jednobiegunowego, a teraz zmierzamy do globalnego nieporządku. Taki scenariusz nie jest dobry ani dla Zachodu, ani dla reszty świata.

Trzeba pamiętać, że w historii świata konfrontacje pomiędzy wschodzącymi potęgami, a mocarstwami były czymś naturalnym, chyba że istniały struktury integracyjne pełniące rolę mediatora chroniącego interesy i cele wszystkich stron. Przypadek Ukrainy zasygnalizował, że musimy stworzyć nowe zasady systemu międzynarodowego, nie dlatego, że tak chcemy, ale dlatego, że stało się to niezbędne. Konflikt w Donbasie ukazał, że Rosja nie była izolowana na całym świecie z powodu jej działań, jak

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

19

wielu się spodziewało, a zarazem nie była sama w swojej krytycznej postawie wobec obecnego systemu. Wręcz przeciwnie, istnieje więcej znaczących graczy o podobnych poglądach na sprawy międzynarodowe. Oznacza to, że nadszedł czas, aby rozpocząć dialog na temat przeprowadzenia zmian w instytucjach globalnych oraz na rozpoczęcie wspólnej pracy nad nowym systemem międzynarodowym. Czas, w którym Zachód może narzucić swoje rozwiązania i regulacje innym państwom kończy się. Nie oznacza to, że USA i UE muszą zrezygnować z własnych zasad, wartości i interesów, lecz muszą być bardziej wrażliwe na problemy i aspiracje innych państw. Poważne rozmowy na temat reformy instytucji ONZ, systemu Bretton Wood, stworzenia bardziej sprawiedliwych umów klimatycznych, zasad handlu, inwestycji, podatków i inne są konieczne, aby ambicje krajów rozwijających się mogły zostać zaspokojone. Jeśli chcemy powierzyć wschodzącym potęgom więcej obowiązków w zapewnieniu światowego pokoju i rozwoju, musimy dać im też więcej praw i możliwość zabrania głosu.

Wyzwania dla Zachodu

Mimo, że USA nadal będą największą potęgą w nadchodzących dekadach, rela-

tywny spadek znaczenia Zachodu jest faktem. Zmiany w systemie międzynarodowym wydają się nieuchronnie napędzane przez trendy demograficzne, ekonomiczne i technologiczne. Mimo, że Zachód nie może powstrzymać powyższych procesów globalnych, to może jeszcze określić, jak będą one ewoluować. Może to doprowadzić do stworzenia jednego systemu integracyjnego, w którym zachowanych zostanie wiele zasad i norm obecnego systemu. Więcej dialogu i zaangażowania zamiast konfrontacji to jedyna droga do bardziej stabilnego świata. Dalsze trzymanie się statusu quo byłoby drogą do jeszcze mniej optymistycznej i nieprzewidywalnej sytuacji.

W związku z tym UE i USA, podczas analizowania sposobu reagowania na konfrontacyjną postawę Rosji, muszą postrzegać ją w szerszym kontekście globalnym – także przez pryzmat wschodzących potęg. Więcej izolacji i napięcia może wzmocnić oś Rosja-Chiny i utrwalić BRICS jako antyzachodni blok. Może to tylko przyspieszyć pojawienie się alternatywnego porządku świata. O ile obecnie powrót do normalnych relacji z Rosją nie będzie możliwy bez większych zmian w polityce rosyjskiej, o tyle Zachód musi zwrócić większą uwagę na relacje z innymi niezachodnimi potęgami, takimi jak Brazylia, Indie i RPA - największymi de-

NOWY ŚWIATOWY ŁAD, CZY NIEŁAD?

JAK ZACHÓD POWINIEN ZAREAGOWAĆ NA WYZWANIE RZUCONE PRZEZ MOCARSTWA WSCHODZĄCE?

20

mokracjami uważanymi za "państwa kluczowe"- od których wyboru może zależeć przyszły ład globalny.

Ewolucja systemu światowego stanowi szczególne wyzwanie dla Unii Europejskiej. Po pierwsze, Europa musi zastanowić się nad własną rolą w globalnym otoczeniu i dostosować się do zmieniającej się sytuacji międzynarodowej. Dzięki własnym doświadczeniom w zakresie multilateralizmu, UE może odgrywać kluczową rolę w przekształcaniu porządku międzynarodowego i zapobiegać tworzeniu dalszych podziałów i konfliktów. Unia powinna więc wzmocnić strategiczne partnerstwo z największymi potęgami i zaangażować się w rzeczowy dialog na temat globalnego zarządzania, w tym nad globalną dystrybucją dóbr publicznych. Drugą lekcją, którą UE musi wyciągnąć z tego procesu jest to, że tylko wtedy, gdy pozostaje zjednoczona może pozostać jednym z biegunów wielobiegunowego ładu i równym partnerem dla wschodzących potęg. Ten globalny kontekst musi zostać uwzględniony w dyskusji o przyszłej wizji projektu integracji europejskiej i stać się ostrzeżeniem przed wszelkimi eurosceptycznymi skłonnościami w niektórych państwach członkowskich UE.

Patryk Kugiel

CSM jest niezależnym, pozarządowym ośrodkiem analitycznym zajmującym się polską polityką zagraniczną i najważniejszymi problemami polityki międzynarodowej. Fundacja została zarejestrowana w 1996 r. CSM prowadzi działalność badawczą i edukacyjną, wydaje publikacje, organizuje konferencje i spotkania, uczestniczy w międzynarodowych projektach we współpracy z podobnymi instytucjami w wielu krajach. Tworzy forum debaty i wymiany idei w sprawach polityki zagranicznej, relacji między państwami oraz wyzwań globalnego świata. Działalność CSM jest adresowana przede wszystkim do samorządowców i przedsiębiorców, a także administracji centralnej, polityków, dyplomatów, politologów i mediów. Od 2009 r. CSM jest uznawany za jeden z najlepszych think tanków Europy Środkowo-Wschodniej w badaniu „The Leading Public Policy Research Organizations In The World” przeprowadzonym przez Uniwersytet Pensylwanii.

Centrum Stosunków Międzynarodowych ul. Mińska 25, 03-808 Warszawa t: +48 22 646 52 67

 www.twitter.com/CIR_CSM

 www.facebook.com/CIR.CSM

CENTRUM
STOSUNKÓW
MIĘDZYNARODOWYCH