
BN/  
 

 

 

 

 

 

 

 

Aktywizacja jemeńskich 

struktur Al-Kaidy Półwyspu Arabskiego 

 

 

 

 

 

 

 

Tomasz Otłowski 

Departament Analiz Strategicznych 

 

 

 

 

 

 

 

 

 

 

 

 

 

Warszawa, 17 czerwca 2011 r. 


 2 

 Stan faktycznej wojny domowej w Jemenie, spowodowanej głębokim kryzysem 

politycznym, wykorzystują islamscy radykałowie z Al-Kaidy Półwyspu Arabskiego 

(AQAP). W ostatnich tygodniach odnotowuje się gwałtowny wzrost ich aktywności na 

południu Jemenu. Tereny te, od dłuższego czasu będące „bastionem” islamistów 

powiązanych z organizacją zabitego niedawno Osamy bin Ladena, stanowią dogodne 

zaplecze organizacyjno-szkoleniowe i logistyczne dla działań podejmowanych przez 

AQAP na obszarze Półwyspu Arabskiego oraz na Zachodzie.  

Na przełomie maja i czerwca br. – wykorzystując rozprzężenie w siłach 

bezpieczeństwa i skierowanie do stolicy kraju Saany większości formacji armii i policji 

wiernych prezydentowi Alemu Abdullahowi Salehowi – jemeńskie struktury AQAP 

podjęły udane próby przejęcia kontroli nad kilkoma ośrodkami miejskimi na południu 

Jemenu. 29 maja br. islamiści opanowali Zindżibar, duże (ok. 20 tys. ludności)  

i dobrze rozwinięte portowe miasto będące siedzibą władz prowincji Abyan, które 

ogłosili stolicą nowego „islamskiego emiratu”. 1 czerwca br. bojownicy AQAP 

opanowali z kolei miasteczko Azzan w prowincji Shabwa. Sytuacja na południu kraju 

pogarsza się w szybkim tempie, szczególnie po wyjeździe z kraju prezydenta A. A. 

Saleha, rannego podczas walk w Saanie. 

 

Wnioski 

 Korzystając z chaosu w Jemenie, Al-Kaida Półwyspu Arabskiego intensyfikuje 

działania na rzecz zwiekszenia aktywności i poszerzenia zasięgu 

bezpośredniego oddziaływania na sytuację społeczno-polityczną w tym kraju. 

Pogarszająca się w szybkim tempie sytuacja wewnętrzna w Jemenie sprzyja 

realizacji zasadniczego celu strategicznego AQAP wobec tego kraju, jakim jest 

obalenie obecnego porządku ustrojowego i przejęcie władzy przez radykałów, 

powiązanych z Al-Kaidą. 

 Ważnym elementem strategii AQAP jest przejmowanie kontroli nad określonym 

obszarem kraju. Ma to niebagatelne znaczenie, zarówno propagandowe, jak  

i materialne. W wymiarze walki propagandowej i psychologicznej, zajmowanie 

ośrodków miejskich (w tym m.in. stolicy prowincji) ma duży wydźwięk 

medialny i pokazuje, że AQAP to poważna i dobrze wyszkolona siła 

paramilitarna. Bez wątpienia są to bowiem operacje wymagające użycia 

znacznych sił i środków, a ich przeprowadzanie nie jest możliwe bez 

dysponowania odpowiedzialnymi zdolnościami organizacyjno-planistycznymi, 

wywiadowczymi itd.  


 3 

 W aspekcie materialnym, zajęcie i kontrolowanie określonego terytorium to nie 

tylko przejście struktur islamistycznych na wyższy stopień organizacji  

i funkcjonowania, stanowiący namiastkę „państwowości” i zapewniający 

większy prestiż. Dysponowanie własnym terytorium to także szereg czynników 

usprawniających ich bieżącą, codzienną działalność. Do elementów takich 

należy zaliczyć przede wszystkim infrastrukturę danego obszaru (przemysłową, 

komunikacyjną itd.), jego ludność (możliwość oddziaływania ideologicznego, 

poboru „rekrutów”,  finansowania działalności poprzez ściąganie podatków itp.) 

i atrybuty geomorfologiczne terenu. Własne, kontrolowane przez siebie 

terytorium to także większa swoboda w tworzeniu i utrzymywaniu zaplecza 

szkoleniowo-logistycznego, niezbędnego dla poszerzania geograficznego 

zasięgu aktywności operacyjnej.  

 Podobny schemat aktywności islamistów obserwowano w Somalii, gdzie po 

rozpadzie struktur państwowych w latach 90. ub. wieku lokalne klany w tym 

grupy islamskich radykałów (tak jak w Jemenie oparte na klanowo-plemiennej 

strukturze społecznej) – stopniowo objęły kontrolę nad poszczególnymi 

częściami kraju. Niekorzystny rozwój wydarzeń w Jemenie – szczególnie po 

wyjeździe do Arabii Saudyjskiej prezydenta A. A. Saleha 4 czerwca br. 

– sprawia, że perspektywa przekształcenia się tego kraju w „drugą Somalię” 

jest obecnie bardzo realna.  

 Niepewna sytuacja wewnętrzna w Jemenie uniemożliwia ocenę skuteczności 

operacji podjętych w minionych dniach przez AQAP. Od kondycji jemeńskich sił 

bezpieczeństwa i ich lojalności wobec władz centralnych zależy, czy AQAP zdoła 

utrzymać zajęte obszary. Istotny w tym aspekcie jest również kontekst polityki 

wewnętrznej prezydenta A. A. Saleha, który może wykorzystywać fakt 

aktywizacji struktur AQAP jako argument na rzecz dalszego utrzymywania się  

u władzy. Nawet jeśli jednak obecna akcja islamistów zakończyłaby się 

ostatecznie niepowodzeniem, to można zakładać, że i tak przyniosła ona 

strukturom AQAP wymierne korzyści materialne, głównie w postaci przejęcia 

dużych ilości broni, amunicji i sprzętu z opanowanych składów i posterunków 

jemeńskich sił bezpieczeństwa. Element ten może w najbliższej perspektywie 

okazać się kluczowy dla dalszego rozwoju struktur AQAP w Jemenie. 

 Osłabienie władzy centralnej i narastająca anarchia w Jemenie sprawiają, że 

zdolności operacyjne AQAP ulegną zapewne dalszemu wzmocnieniu. Tym 

samym organizacja ta – już dziś będąca najlepiej zorganizowaną i najbardziej 

efektywną spośród wszystkich regionalnych odłamów Al-Kaidy (m.in. AQIM, 


 4 

AQI) – utrwali swoją pozycję najbardziej niebezpiecznej dla Zachodu komórki 

globalnej sieci dżihadu.  

 Dalsze umacnianie się AQAP oznaczałoby więc wzrost zagrożenia atakami 

terrorystycznymi, organizowanymi na wzór szeroko zakrojonego spisku  

z jesieni 2010 r., gdy islamiści z AQAP próbowali zaatakować cele w USA przy 

pomocy przesyłek kurierskich przesyłanych transportem powietrznym. 

 Ewentualna „somalizacja” Jemenu – tj. przekształcenie się tego kraju  

w państwo upadłe, gdzie dużą rolę odgrywałyby radykalne ugrupowania 

muzułmańskie – stanowiłaby bardzo poważne zagrożenie dla bezpieczeństwa 

międzynarodowego, zarówno w ujęciu regionalnym, jak i ponadregionalnym. 

Dla państw Półwyspu Arabskiego, zwłaszcza Arabii Saudyjskiej, byłby to 

czynnik wymuszający zaangażowanie znacznej części ich strategicznej uwagi  

i wysiłków politycznych, kosztem innych problemów w ich otoczeniu 

międzynarodowym (np. rywalizacja z Iranem, bliskowschodni proces 

pokojowy).  

 Należy pamiętać w tym kontekście, że Saudyjczycy sami mają coraz większy 

problem z rodzimymi komórkami AQAP, których aktywność w królestwie 

ponownie narasta, a jednym z głównych celów strategicznych tej organizacji 

jest właśnie obalenie dynastii Saudów. Dalsze umocnienie się struktur 

islamskich radykałów na obszarze Jemenu dałoby im dodatkowe możliwości 

działania nie tylko w Arabii Saudyjskiej, ale także w innych monarchiach 

regionu Zatoki Perskiej, a nawet Jordanii i Iraku. 

 W skrajnie pesymistycznym scenariuszu (tj. w razie całkowitego załamania 

struktur państwowych i przejęcia władzy na większości terytorium Jemenu 

przez islamistów), nie można wykluczyć podjęcia przez Arabię Saudyjską,  

a także ewentualnie przez Stany Zjednoczone, bezpośredniej interwencji 

militarnej, mającej na celu co najmniej zmniejszenie potencjału AQAP. 

Operacja taka miałaby zapewne formę kampanii precyzyjnych uderzeń 

powietrzno-rakietowych na obiekty i instalacje AQAP w Jemenie południowym. 

Według części źródeł, USA już podjęły decyzję o skierowaniu w region Jemenu 

dodatkowych samolotów bezzałogowych (UAV) typu Predator i Reaper.  

 Ewentualny upadek państwowości Jemenu i wzmocnienie pozycji AQAP na jego 

obszarze to także perspektywa zagrożenia bezpieczeństwa żeglugi na jednym  

z najważniejszych szlaków morskich – z Europy, via Kanał Sueski i Morze 

Czerwone, do Azji. Akweny te, już dziś narażone na ataki piratów z Somalii, po 

przekształceniu Jemenu (lub jego części) w bazę islamskich radykałów mogłyby 


 5 

stać się zbyt niebezpieczne dla żeglugi, co miałoby niekorzystne konsekwencje 

dla gospodarki światowej. 

 Proces zwiększania możliwości operacyjnych AQAP i wzrost jej pozycji  

w Jemenie są potwierdzeniem tezy, że międzynarodowy ruch dżihadu nadal 

rozwijać się będzie w szybkim tempie, niezależnie od faktu wyeliminowania 

Osamy bin Ladena. 

 

 

__________________ 

 

 

 

 

 

 

 

 


