
Bezpieczeństwo Narodowe 2015/I	 61

Polska strategia obronności wobec zagrożenia
militarnego z elementami „wojny hybrydowej”

Mariusz Fryc

Za sprawą nieregularnego, militarnego przejęcia ukraińskiego Krymu przez Fe-
derację Rosyjską, a co za tym idzie zainicjowaniem przez władze w Moskwie
rebelii zmierzającej do „oderwania” wschodnich obszarów Ukrainy, uwa-
gę strategów zwróciła nowa forma zagrożenia bezpieczeństwa, jaką jest nie-
regularna agresja zbrojna tocząca się poniżej progu otwartej wojny. Forma
ta, okrzyknięta „wojną hybrydową”, okazała się poważnym wyzwaniem dla
władz państwowych, reaktywności systemów obronnych oraz decyzyjności
międzynarodowych instytucji bezpieczeństwa. Kwestia ta skłania do refleksji
nad środkami obrony, jakimi odpowiedzieć może polska strategia obronności
w obliczu potencjalnego zaistnienia konfliktu politycznie niejasnego o ce-
chach „wojny hybrydowej”.

Rosyjska aneksja ukraińskiego Krymu (18 marca 2014 r.), a następnie
wybuch inspirowanej przez Kreml rebelii na południowym wschodzie
Ukrainy, aktywnie wspieranej rajdami regularnych i nieregularnych wojsk
rosyjskich oraz dostawami ciężkiego sprzętu wojskowego – czołgów, dział
samobieżnych, zestawów rakietowych – prorosyjskim separatystom dążą-
cym do secesji tych obszarów z jednej strony, z drugiej zaś, demonstracyjny
pokaz rosyjskiej siły militarnej rozmieszczonej wzdłuż granicy z Ukrainą,
gotowej do wtargnięcia i zajęcia opanowanego przez rebeliantów Donbasu,
istotnie zmieniły warunki bezpieczeństwa panujące w Europe.

Kontynuowanie przez Federację Rosyjską konfrontacyjnej dyplomacji,
reagowanie politycznymi i ekonomicznymi kontrsankcjami na działania
Zachodu wspierające Ukrainę, prowadzenie zintensyfikowanej walki i ma-
nipulacji informacyjnej, połączone z militarnym zastraszaniem pod posta-
cią ćwiczeń poligonowych (2014 r.) o skali porównywalnej z największymi
manewrami armii radzieckiej z okresu zimnej wojny1, coraz liczniejszymi
niezapowiedzianymi ostentacyjnymi sprawdzianami gotowości bojowej

1  A. Wilk, Rosyjskie przygotowania do wielkiej wojny?, http://www.osw.waw.pl/pl/publikacje/anali-
zy/2014-09-24/rosyjskie-przygotowania-do-wielkiej-wojny (dostęp: 15 listopada 2014 r.).

62	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

wojsk, a także coraz bardziej agresywnymi i prowokacyjnymi działania-
mi rosyjskiego lotnictwa w europejskiej przestrzeni powietrznej2, trwale
podważyły fundamenty pozimnowojennego ładu, a w szczególności ukła-
dy i porozumienia regulujące relacje bezpieczeństwa między państwami
w Europie.

Choć podjęte przez Sojusz Północnoatlantycki decyzje i działania doty-
czące strategicznego wzmocnienia wschodniej jego flanki w odpowiedzi na
nową formę zagrożenia uspokoiły do pewnego stopnia państwa środkowej
Europy, ewidentną słabością NATO, w obliczu konfrontacji z Rosją, okazał
się nie tyle brak odpowiedniego potencjału odstraszania czy kwestia właści-
wej, proporcjonalnej reakcji Sojuszu, lecz problem decyzyjności i szybkości
odpowiedzi NATO w sytuacji wystąpienia nieokreślonego co do formy, poli-
tycznie niejasnego, konfliktu zbrojnego toczącego się poniżej progu regular-
nej wojny3. Forma ta, coraz częściej określana mianem „wojny hybrydowej”,
w swej istocie okazała się poważnym wyzwaniem dla władz państwowych,
systemów obronnych oraz międzynarodowych instytucji bezpieczeństwa.

W konsekwencji tychże zdarzeń w Polsce coraz wyraźniejszych kształ-
tów nabiera myślenie i działanie proobronne, a w nim - znaczenie strategii
obronności i potencjału militarnego. Coraz częściej i bardziej zdecydowanie
retoryka bieżącej polityki bezpieczeństwa odwołuje się do siły, a w szczegól-
ności do siły zbrojnej w zabezpieczeniu strategicznych interesów naszego
państwa4. Obraz ten wyraźnie kontrastuje zwłaszcza z niedawnymi polity-
kami i strategiami bezpieczeństwa, w ramach których doktryna obronna nie
była traktowana jako środek strategicznej ciężkości bezpieczeństwa naro-
dowego. Wobec powyższego zasadnym wydaje się postawienie pytań: z jaką
dokładnie formą rosyjskiego zagrożenia militarnego mamy do czynienia na
wschodzie Ukrainy? Czym cechuje się obecna sztuka strategiczna Federacji
Rosyjskiej? Jak polska polityka i strategia obronności przygotowuje się do
ewentualnego stawienia oporu tej względnie nowej formie zagrożenia mili-
tarnego? Jakie środki obrony i ochrony już zostały przedsięwzięte w ramach

2  Dowódca sił NATO w Europie: Rosjanie wlatują głębiej, w większych formacjach, http://www.tvn24.
pl/wiadomosci-ze-swiata,2/dowodca-sil-nato-w-europie-rosjanie-wlatuja-glebiej-w-wiekszych-
formacjach,484531.html (dostęp: 15 listopada 2014 r.).
3  „Adaptacja NATO do nowych warunków bezpieczeństwa” - wystąpienie szefa BBN, http://www.
bbn.gov.pl/pl/wydarzenia/6020,quotAdaptacja-NATO-do-nowych-warunkow-bezpieczenstwaquot-
wystapienie-szefa-BBN.html (dostęp: 15 listopada 2014 r.).
4  Kwestia ta wyraźnie wybrzmiała m.in. 15 sierpnia 2014 r., kiedy Prezydent RP Bronisław Komo-
rowski w swoim przemówieniu okolicznościowym, w kontekście wydarzeń na Ukrainie, przywołał
łacińską sentencję: si vis pacem, para bellum - chcesz pokoju, przygotuj się do wojny, B. Komorowski:
musimy być gotowi chronić wolność Polski, jeśli będzie potrzeba, http://serwis.pap.com.pl/CSI/pl/
oldArch/depesza/5131788 (dostęp: 30 sierpnia 2014 r.).

Bezpieczeństwo Narodowe 2015/I	 63

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

rozwoju systemu bezpieczeństwa państwa, a jakie dopiero zamierza się im-
plementować, by skutecznie przeciwstawić się potencjalnemu zagrożeniu
hybrydowemu?

Charakterystyka rosyjskiej wojny hybrydowej na Ukrainie

Instrumentarium militarnych i niemilitarnych środków zastosowanych
przez Federację Rosyjską w konflikcie z Ukrainą uprawnia do stwierdzenia,
że współczesna rosyjska sztuka strategiczna i wojenna daleko dziś odbiega
od tradycyjnego, clausewitzowskiego paradygmatu toczenia klasycznej woj-
ny. Amorficzna postać konfliktu na Ukrainie czerpie maksymalnie z dorob-
ku sztuki strategicznej Basila Henry’ego Liddlla Harta i działań pośrednich5,
beaufrowskiej koncepcji odstraszania6, ludendorffowskiej strategii totalnej7
czy też zastosowania nieograniczonych środków walki propagowanych przez
chińskich wojskowych Qiao Lianga i Wanga Xiangsui8. Środkiem ciężkości
nowoczesnej wojny prowadzonej przez Rosję na Ukrainie nie jest już dłużej
ograniczona fizycznie przestrzeń, ale nieograniczny wymiar psychologicz-
nego oddziaływania. To właśnie w tej sferze dokonuje się właściwe starcie
wszystkich zaangażowanych – bezpośrednio i pośrednio - stron. W wojnie
tej nie chodzi Rosjanom o dokonanie fizycznej anihilacji przeciwnika, ale
o umiejętne, celowe złamanie jego woli walki i moralnej siły narodu. Środ-
kiem do celu jest tutaj masowo prowadzona dyplomatyczna dezinformacja,
bezkompromisowo prowadzona manipulacja i walka informacyjna, dywer-
sja, sabotaż, instrumentalne wykorzystywanie separatystów (proxy force)
i prorosyjskiej miejscowej ludności na terytorium Ukrainy, a także zastra-
szanie gotowością użycia niewspółmiernej siły militarnej, skutkującej rozla-
niem się konfliktu na wielką skalę, czy też ryzykiem użycia broni masowego
rażenia w przypadku włączenia się świata zachodniego.

W efekcie, bezpośrednio zaangażowana siła militarna – zarówno regu-
larna, jak i nieregularna (wywiad, wojska specjalne, „zielone ludziki”9) – jest
w tej formie konfliktu ograniczona do niezbędnego minimum. Występują, co

5  B.H. Liddell Hart, Strategia: działania pośrednie, Warszawa 1959.
6  A. Beaufre, Wstęp do strategii. Odstraszanie i strategia, Warszawa 1968.
7  E. Ludendorff, Wojna totalna, Warszawa 1959.
8  Q. Liang, W. Xiangsui, Unrestricted Warfare, http://www.cryptome.org/cuw.htm (dostęp: 4 grud-
nia 2014 r.).
9  Określeniem tym nazwani zostali uzbrojeni żołnierze armii rosyjskiej ubrani w mundury, ale bez
widocznych dystynkcji i oznak przynależności państwowej. W lutym 2014 r. Rosja przy ich pomocy
rozpoczęła skryte przejmowanie, a następnie okupację ukraińskiego Krymu.

64	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

prawda, duże zgrupowania konwencjonalnych sił rosyjskich, ale rozmiesz-
czone są one poza terytorium Ukrainy – a dokładniej wzdłuż jej wschodnich
granic. Celem ich obecności jest jak najsilniejsze zastraszenie ukraińskich
władz, społeczeństwa, wojska i społeczności międzynarodowej, prowadzą-
ce do odwiedzenia od zamiaru przeprowadzenia lub wsparcia skutecznych
działań przeciwko rebelii. Z drugiej strony, obecność wojska ma doprowa-
dzić do skrystalizowania wewnątrzrosyjskiego poparcia dla polityki Władi-
mira Putina.

Separatyści z kolei, mając zapewnione ze strony rosyjskiej finanso-
wanie, szkolenie, uzbrojenie i pomoc logistyczną, są instrumentalnie
wykorzystywani do prowadzenia wyczerpujących przeciwnika, nieregu-
larnych popleczniczych walk, a tym samym minimalizacji bezpośredniego,
otwartego udziału rosyjskich sił zbrojnych w konflikcie. Działaniom tym
towarzyszy ciągła manipulacja informacyjna, która stymuluje różne formy
destabilizacji – politycznej, ekonomicznej, społecznej – zarówno w wymia-
rze wewnętrznym, czyli na terytorium Ukrainy, jak i zewnętrznym – euro-
pejskim czy światowym. Intencją sprawców tego konfliktu jest sprawienie,
aby tlił się permanentnie oraz cechował małą intensywnością i nieregular-
nością. Taki właśnie charakter działań powoduje możliwość uniknięcia sy-
tuacji przekroczenia progu regularnej wojny w świadomości społeczności
międzynarodowej, ale również i prawa, które je sankcjonuje.

Charakterystyka współczesnej, rosyjskiej sztuki strategicznej

Reżyserom tego konfliktu chodzi zatem o to, aby nie wybuchł on gwał-
townie, ale też nie wygasał. Rosyjska sztuka strategiczna w tym wypadku
dąży do „zamrożenia” kontrolowanej niestabilności na terytorium prze-
ciwnika, pozwalającej Rosji na zachowanie strategicznej elastyczności (po-
litycznej, militarnej) i jednocześnie umożliwiającej osiągnięcie ograniczo-
nych, cząstkowych celów politycznych: pozostawienia wschodniej części
terytorium Ukrainy pod wpływem rosyjskim10, a w dalekiej perspektywie
- umożliwienia kontynuowania kursu polityki imperialnej.

Podejście to akcentuje wyraźnie sposób osiągnięcia celów strategicznych,
wykorzystując całą gamę różnorodnych środków zarówno materialnych, jak

10  M. Landler, M. R. Gordon, NATO Chief Warns of Duplicity by Putin on Ukraine, http://www.
nytimes.com/2014/07/09/world/europe/nato-chief-warns-of-duplicity-by-putin-on-ukraine.html?_
r=2 (dostęp: 15 listopada 2014 r.).

Bezpieczeństwo Narodowe 2015/I	 65

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

i niematerialnych, militarnych i niemilitarnych, legalnych i nielegalnych,
bezpośrednich i pośrednich. W swojej istocie przybiera więc wymiar total-
ny. Następnie odpowiednio je dobiera i łączy w działania tak, aby przyniosły
one zamierzone efekty. Wykorzystywane są zatem wszelkie dostępne środki
(polityczne, dyplomatyczne, militarne, informacyjne, gospodarcze i kultu-
rowe), które składają się na groźbę bezpośrednią i nacisk pośredni z ograni-
czonymi działaniami przy użyciu siły zbrojnej11. Działaniom tym towarzy-
szy taktyka kolejnych posunięć (tzw. taktyka salami) w ramach której Rosja,
stopniowo, krok po kroku osiąga swoje cele. Polega ona na tym, że agresor
wykonuje ruch, czeka na reakcję przeciwnika i – w zależności od oporu,
jaki napotyka – modyfikuje swoje zamiary, uprzednio szacując dokąd mak-
symalnie może się posunąć w zaistniałych okolicznościach12. W konflikcie
na Ukrainie mamy więc do czynienia ze stosowaniem przez Rosję strategii
totalnej, użytej w sposób pośredni, a zatem bez jednoznacznej aplikacji siły
militarnej.

Przyjęcie takiej strategii ma swoje odzwierciedlenie w bieżących poglą-
dach rosyjskich wojskowych i strategów. Obecnie funkcjonuje tam zupeł-
nie inne wyobrażenie o charakterze współczesnej i przyszłej wojny oraz
sposobach jej prowadzenia13. W podejściu tym zrywa się z klasycznym
paradygmatem prowadzenia wojny sprowadzającym się do pokonania siły
militarnej przeciwnika, zajęcia jego terytorium i złamania woli podbitego
narodu. Clausewitzowskie „rozstrzygnięcie przez zwycięską bitwę” ustępuje
zatem miejsca rozstrzygnięciu przez moralny rozkład. W nowym rosyjskim
modelu wojna nie ma wyraźnych granic. Nie można w niej określić począt-
ku, ani końca. Działań militarnych nie poprzedza też mobilizacja, strategicz-
ne rozmieszczenie wojsk i polityczna deklaracja wszczęcia wojny. Działania
są prowadzone z zaskoczenia, a rozpoczynają je grupy wojsk jeszcze w czasie
pokoju. Konflikt przybiera charakter zarówno bezpośredni, jak i pośredni
oraz asymetryczny, co powoduje m.in. zatarcie granic podziału na żołnie-
rzy i cywilów. Walka toczy się jednocześnie na ziemi, w powietrzu, morzu
i przestrzeni informacyjnej. Nie towarzyszą jej jednak frontalne starcia dużych
zgrupowań operacyjnych, których trzon stanowią jednostki wojsk lądowych.
Operacje prowadzą ruchliwe, różnorodne grupy bojowe i specjalne, które ra-
czej dążą do uniknięcia bezpośrednich starć. Działania charakteryzują się na-
tomiast szybkim tempem i wysoką manewrowością wojsk.

11  A. Beaufre, Wstęp do …, op.cit., s. 31.
12  Ł. Wójcik, Wojna typu zgaduj-zgadula, Polityka - nr 20 (2958) z 14 maja 2014 r., s. 16.
13  В. Герасимов, Ценность науки в предвидении, http://vpk-news.ru/articles/14632 (dostęp:
1 grudnia 2014 r.).

66	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

Teoria rosyjskiej sztuki wojennej zakłada również zastosowanie innych
środków walki takich jak: masowe użycie wysoce precyzyjnego uzbrojenia,
robotyki i nowoczesnej broni wykorzystującej osiągnięcia w tzw. rewolucji
w sprawach wojskowych (broń bezpośredniej energii, lasery, promienio-
wanie krótkofalowe itp.). Te środki - jak dotąd, nie zostały wykorzystane
podczas konfliktu rosyjsko-ukraińskiego. Tak samo jak prowadzenie jed-
noczesnych, precyzyjnych uderzeń na zgrupowania wojsk oraz strategiczne
obiekty wojskowe i infrastrukturę cywilną z zamiarem unicestwienia mili-
tarno-gospodarczego potencjału państwa14.

Kształtowanie się polskiej strategii obronności w obliczu możliwości
zaistnienia konfliktu politycznie niejasnego, o cechach „wojny hybrydowej”

Hybrydowy charakter działań zbrojnych, w tym spektrum środków za-
stosowanych w konflikcie rosyjsko-ukraińskim, stanowi dziś poważne wy-
zwanie dla władz państwowych, reaktywności systemów obronnych czy
decyzyjności międzynarodowych instytucji bezpieczeństwa. Pełzający, po-
średni, nieregularny i ograniczony konflikt łączący w sobie środki i metody,
zarówno zbrojnej, jak i niezbrojnej przemocy, tworzy przede wszystkim spe-
cyficzną grupę problemów. Konflikty hybrydowe są trudne do jednoznacz-
nej charakterystyki i oceny15; utrudniają uzyskanie politycznego konsensusu
i wypracowanie szybkiej decyzji do działań; odpowiedź na takie zagrożenie
z reguły musi przybrać charakter wielowymiarowy, w tym międzynarodo-
wy; wymagają kreatywnego myślenia i odpowiednio skoordynowanych,
połączonych działań różnorodnych podmiotów, służb, a także zastosowania
nietypowych narzędzi i zdolności.

Na te nowe, charakterystyczne cechy konfliktu hybrydowego została
zwrócona uwaga zarówno w Strategii Bezpieczeństwa Narodowego RP, jak
i w Białej Księdze Bezpieczeństwa Narodowego RP. W Strategii stwierdza się
m.in., że w niesprzyjających okolicznościach mogą wystąpić zagrożenia mi-
litarne dla bezpieczeństwa Polski, które mogą przybrać postać „konfliktów
zbrojnych o różnej skali – od działań zbrojnych poniżej progu klasycznej
wojny, do mniej prawdopodobnego konfliktu na dużą skalę” 16. Natomiast
w Białej Księdze zwraca się uwagę, że w dającej się przewidzieć perspektywie

14  Ibidem.
15  „Adaptacja NATO …, op.cit.
16  Strategia Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej, BBN, Warszawa 2014, pkt 36, s. 20.

Bezpieczeństwo Narodowe 2015/I	 67

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

(prócz możliwości wystąpienia wojny na wielką skalę, którą ocenia się jako
mało prawdopodobną) istnieje duże prawdopodobieństwo wystąpienia
konfliktu aterytorialnego. A zatem takiej formy zagrożenia, w ramach której
przeciwnik nie dąży do opanowania zaatakowanego terytorium, lecz stosuje
środki o świadomie ograniczonej skali, zasięgu i nieznanego autorstwa, któ-
re obliczone są na „rozbrojenie” prawnych mechanizmów bezpieczeństwa
i w ten sposób zmuszenie zaatakowanego do prowadzenia samodzielnych
działań zbrojnych w warunkach międzynarodowej izolacji17.

Warunki bezpieczeństwa panujące dziś w Europie, a zwłaszcza ryzyko
zaistnienia nowej formy konfliktu hybrydowego politycznie niejasnego,
w pełni uzasadniają przyjęcie przez Polskę fundamentu strategicznego, na-
kazującego przeniesienie priorytetów polityki bezpieczeństwa z zaangażo-
wania zewnętrznego na zadania związane z zapewnieniem bezpośredniego
bezpieczeństwa i obrony kraju18. Dyrektywa ta wyraźnie podnosi wagę i zna-
czenie polityki obronnej (obronności) na tle innych polityk bezpieczeństwa
państwa, i tym samym akcentuje aspekt koniecznej optymalizacji funkcjo-
nowania państwa, wszelkich jego dziedzin aktywności, w warunkach groźby
lub wystąpienia zagrożeń militarnych19. Praktyczny wymiar tej dyrektywy
– obserwując bieżące wysiłki polityczno-militarne – sprowadzić można do
osiągnięcia czterech efektów strategicznych:

•	 przekonywająco odstraszać;
•	 nie dać się zaskoczyć;
•	 uniemożliwić wtargnięcie na własne terytorium oraz
•	 w przypadku takowej próby skutecznie odpowiedzieć.
Osiągnięcie wyżej wymienionych efektów strategicznych w ramach bie-

żącej polityki obronności ukierunkowuje się na rozwój następujących środ-
ków obrony:

•	 �zdolności do wiarygodnego, militarnego odstraszania (zniechęcania)
potencjalnego przeciwnika;

•	 potencjału przeciwzaskoczeniowego;
•	 zdolności do wykonania manewru strategicznego oraz projekcji siły;
•	 �stworzenia systemu kontrdostępnościowego, tj. systemu strategicz-

nej odporności kraju na agresję zbrojną.

17  Biała Księga Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej, BBN, Warszawa 2013, s. 128.
18  Doktryna Komorowskiego – założenia, http://www.bbn.gov.pl/pl/wydarzenia/5226,Doktryna-Ko-
morowskiego-zalozenia.html (dostęp: 1 grudnia 2014 r.).
19  C. Rutkowski, Obronność RP. Przegląd sytuacji strategicznej bezpieczeństwa w XXI wieku, cz. II,
Warszawa 2001, s. 112.

68	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

W swej istocie podejście to sięga i czerpie z dorobku klasycznej sztuki
strategicznej. Przywołane środki obrony zasadniczo odpowiadają Clause-
witzowskiej, klasycznej teorii obrony państwa20, a także zbieżne są z podej-
ściem Zbigniewa Brzezińskiego, który - w przypadku zaistnienia konfliktu
politycznie niejasnego z sąsiadem wschodnim - postulował zorganizowanie
obrony opartej na zawodowych i mobilnych jednostkach wyborowych dys-
ponujących dużą siłą ognia; zawczasu przygotowanych ośrodkach trwałego
oporu oraz grupach dywersyjnych obrony terytorialnej gotowych do prowa-
dzenia ciężkich walk ulicznych21.

Zapewnienie wiarygodnego odstraszania (zniechęcania) militarnego

Zapewnienie wiarygodnego odstraszania (zniechęcania) jest jednym
z kluczowych i stałych środków polityki bezpieczeństwa państwa, którego
jądro stanowi odpowiednio ukształtowany potencjał militarny. Łacińska
sentencja si vis pacem, para bellum wyraźnie ukazuje istotę i logikę tej funk-
cji. Odniesienie do niej możemy odnaleźć w Strategii Bezpieczeństwa Naro-
dowego RP, gdzie stwierdza się m.in., że „w misji obrony państwa mieści się
(…) wypełnianie funkcji militarnego odstraszania”22. W praktyce strategicz-
nej realizacja tej funkcji – zastosowanie groźby – jest jednym ze sposobów
narzucenia przeciwnikowi swojej woli. Środkiem do osiągnięcia celu jest tu
umiejętne manipulowanie groźbą użycia siły militarnej, jednak tylko w ta-
kim stopniu, aby nie doprowadzić do wybuchu wojny i rozpoczęcia zbroj-
nych działań na wielką skalę23. Jak konstatował André Beaufre, „od odstra-
szania wymaga się przede wszystkim, aby zachowało pokój i terytorialne
status quo; wymaga się także, aby zapobiegało takiej lub innej akcji przeciw-
nika, aby ograniczało zasięg lub natężenie konfliktów, a nawet ewentualnie,

20  W klasycznej teorii obrony państwa wyróżnić można pięć zasadniczych elementów:
•	 obronę krajową, którą porównać można do zorganizowanej obrony terytorialnej;
•	 system twierdz, a więc zawczasu przygotowaną infrastrukturę obronną;
•	 naród – powszechnie uczestniczący w obronie;
•	 powstanie narodowe, sprowadzające się do organizowania działań nieregularnych w masowej

skali, a także
•	 sprzymierzeńców – to jest sojuszników lub koalicjantów. Zob.: R. Jakubczak (red.), Bezpieczeń-

stwo narodowe Polski w XXI wieku, Wydawnictwo Bellona, Warszawa 2006, s. 235.
21  Z. Brzeziński, O Polsce, Europie i świecie 1988–2001, Warszawa 2002, s. 465–466.
22  Strategia …, op.cit., pkt 73, s. 31.
23  L. Konopka, M. Fryc, Anatomia odstraszania - na podstawie kryzysu koreańskiego 2012-2013,
Kwartalnik Bellona, nr 4/2013 (675), s. 123.

Bezpieczeństwo Narodowe 2015/I	 69

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

aby sparaliżowało każdy opór przeciwnika względem działania własnego”24.
Aby odstraszająca groźba mogła być wiarygodna, musi opierać się jednak na
realnej sile militarnej, politycznej woli oraz gotowości jej użycia. Tylko wte-
dy groźba jest w stanie zagrozić przeciwnikowi nadszarpnięciem jego fun-
damentalnych interesów, skutecznie wpłynąć na jego intencje, zachowanie
i w rezultacie uwiarygodnić perswazję. Groźba musi zatem przekonać od-
straszanego, że akcja, którą zamierza podjąć, będzie nieopłacalna, gdyż po-
tencjalne jej koszty będą przewyższać oczekiwane zyski25.

W Polsce proces budowania zdolności do wiarygodnego odstraszania
militarnego ujęty został pod hasłem „polskie kły”26. Transformacyjno-
-modernizacyjne wysiłki, podejmowane w ramach potencjału militar-
nego, prowadzą do wykształcenia wyselekcjonowanych zdolności, które -
w przestrzeni lądowej, powietrznej, morskiej oraz cyberprzestrzeni – będą
w stanie skutecznie zagrozić adwersarzowi i odwieść go od zamiaru czy też
prób zbrojnych działań przeciwko Rzeczpospolitej. W tym wypadku, istotą
klasycznego wymiaru odstraszania ma być osiągnięcie przez SZ RP zdolno-
ści do precyzyjnego rażenia wybranych celów oraz przeciwdziałania szero-
kiemu spektrum zagrożeń asymetrycznych27.

Na lądzie zdolności do zniechęcania potencjalnego przeciwnika mają
zostać osiągnięte poprzez utrzymanie gotowości i zdolności bojowych
Wojsk Specjalnych do precyzyjnego rażenia przeciwnika oraz wyposażenie
wojsk lądowych w wysoce mobilne wyrzutnie rakietowe dalekiego zasię-
gu (program „Homar”)28. W powietrzu odstraszanie mają realizować ude-
rzeniowe bezzałogowce (klasa MALE29) oraz myśliwce wielozadaniowe
F-16 wyposażone w pociski rakietowe powietrze-ziemia dalekiego zasięgu
(AGM-158 JASSM)30. Na morzu funkcję zniechęcania mają wypełniać okrę-
ty podwodne (program „Orka”31) posiadające zdolność uderzenia pociskami
rakietowymi woda–ziemia na dalekie odległości32. Z kolei w cyberprzestrze-

24  A. Beaufre, Wstęp do …, op.cit, s. 138.	
25  L. Konopka, M. Fryc, Anatomia …, op.cit., s. 131.
26  G. Michałowski, Tusk prezentuje „Polskie Kły”. Armia ma odstraszać wroga, http://www.rp.pl/ar-
tykul/1015768.html, (dostęp: 1 grudnia 2014 r.).
27  Strategia …, op.cit., pkt 117, s. 46.
28  M. Świerczyński, Rakiety dla samolotów, okrętów i wyrzutni naziemnych. Polska armia ostrzy kły,
TVN24, http://www.tvn24.pl/wiadomosci-ze-swiata,2/rakiety-dla-samolotow-okretow-i-wyrzutni-
-naziemnych-polska-armia-ostrzy-kly,484976.html (dostęp: 15 listopada 2014 r.).
29  Klasą MALE (Medium Altitude, Long Endurance) określane są bezzałogowe statki powietrzne
średniego pułapu i długotrwałego czasu lotu.
30  M. Świerczyński, Rakiety …, op.cit.
31  Program Orka zakłada pozyskanie 3 okrętów podwodnych.
32  M. Świerczyński, Rakiety …, op.cit.

70	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

ni, z uwagi na fakt, że stała się ona kolejnym środowiskiem walki zbrojnej,
SZ RP mają zarówno realizować funkcję odstraszania potencjalnego prze-
ciwnika, jak i być zdolne do prowadzenia operacji ochronnych i obronnych
na większą skalę w razie wystąpienia cyberkonfliktu lub cyberwojny, zarów-
no samodzielnie, jak i we współpracy z sojusznikami 33.

W wymiarze sojuszniczym, środkiem polskiej polityki bezpieczeństwa,
powstrzymującym potencjalnego przeciwnika przed agresją zbrojną, jest
dążenie do konsolidacji członków NATO wokół funkcji obronnej, a także
zapewnienie obecności wojskowej innych państw sojuszniczych na teryto-
rium Polski i innych państw brzegowych NATO. Polskie zabiegi na szczycie
NATO w Walii doprowadziły do podjęcia ważnej dla Rzeczpospolitej decy-
zji dotyczącej strategicznego wzmocnienia wschodniej flanki Sojuszu oraz
przyjęcia rozwiązań usprawniających mechanizmy reagowania kryzysowe-
go34. Implementacja tego postanowienia ma się odbywać poprzez zapew-
nienie ciągłej, rotacyjnej obecności sił sojuszniczych m.in. na terytorium
RP35, rozmieszczenie batalionowych dowództw w Polsce i innych pań-
stwach regionu wraz z niezbędną infrastrukturą logistyczną i wsparciem36
oraz wdrożenie systemu ćwiczeń i szkoleń z zakresu artykułu 5 traktatu
waszyngtońskiego. Dzięki temu potencjalny agresor, rozpoczynając dzia-
łania zbrojne przeciwko Polsce, musi skalkulować wejście w konflikt także
z innymi członkami NATO37.

Rozbudowa zdolności przeciwzaskoczeniowych

Kolejnym środkiem obrony polityki bezpieczeństwa RP ma być rozbu-
dowany potencjał przeciwzaskoczeniowy. Sprowadza się on do rozwinięcia
w podsystemie obronnym zdolności, które zapewniałyby Polsce możliwość
obrony i ochrony zarówno społeczeństwa, jak i infrastruktury strategicznej

33  Strategia…, op.cit., pkt 77, s. 32.
34  P. Pacuła, Szczyt NATO w Newport – implikacje dla bezpieczeństwa narodowego RP, http://www.
pulaski.pl/index.php/publications/18-komentarz-midzynarodowy-puaskiego/729-szczyt-nato-
w-newport-implikacje-dla-bezpieczenstwa-narodowego-rp (dostęp: 15 listopada 2014 r.).
35  Zgodnie z deklaracjami Sekretarza Generalnego NATO Jensa Stoltenberga Sojusz Północnoatlan-
tycki w 2015 r. utrzyma rotacyjną obecność wojskową w zakresie sił lądowych, morskich i powietrz-
nych w Europie Środkowo-Wschodniej. Zob.: J. Palowski, Niemcy, Holendrzy i Norwegowie w „szpi-
cy” NATO, http://www.defence24.pl/news_niemcy-holendrzy-i-norwegowie-w-szpicy-nato (dostęp:
12 grudnia 2014 r.).
36  Wystąpienie Prezydenta RP w Akademii Obrony NATO, http://www.bbn.gov.pl/pl/wydarze-
nia/6068,Wystapienie-Prezydenta-RP-w-Akademii-Obrony-NATO.html (dostęp: 15 listopada 2014 r.).
37  Ibidem.

Bezpieczeństwo Narodowe 2015/I	 71

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

przed zagrożeniami militarnymi powstałymi właśnie w sytuacjach poli-
tycznie niejasnych i trudno konsensualnych38. Zdolności te ukierunkowane
byłyby przede wszystkim na radzenie sobie w przypadku wystąpienia za-
skakującego, selektywnego zagrożenia militarnego o ograniczonej skali, wy-
wołanego niejasnymi lub skrytymi motywami politycznymi, w warunkach
wystąpienia którego istniałoby ryzyko niepodjęcia przez NATO natychmia-
stowej i adekwatnej reakcji militarnej, czy też doszłoby do niewypracowania
polityczno–militarnego konsensu na forum międzynarodowym39.

W potencjale przeciwzaskoczeniowym szczególną rolę odgrywać ma
obrona powietrzna, a zwłaszcza odpowiednio rozwinięta obrona prze-
ciwlotnicza i przeciwrakietowa. Jej rozbudowa umownie określana jest jako
rozwój „polskiej tarczy”. Nadano jej priorytet w planie rozwoju i moderni-
zacji technicznej SZ RP na lata 2013–202240. Przewiduje się, że cały system
obrony powietrznej osiągnie zdolności operacyjne w zakresie zapewnienia
osłony obiektów, centrów administracyjno–gospodarczych, a także wojsk
w rejonach operacyjnego rozwinięcia oraz w trakcie prowadzenia sojuszni-
czej połączonej operacji obronnej41.

Projekt budowy „polskiej tarczy” wpisuje się także w rozwój aktywne-
go, zintegrowanego i wielowarstwowego sojuszniczego systemu obrony
powietrznej. Co więcej, tarczę uzupełniałyby zdolności Europejskiego Eta-
powego Adaptacyjnego Systemu Obrony Przeciwrakietowej42 (Europe-
an Phased Adaptive Approach, EPAA) i w efekcie pozwoliłby zarówno na
zbudowanie szczelnej, wielowarstwowej obrony powietrznej kraju, jak i na
istotne wzmocnienie sojuszniczej obrony kolektywnej. W tym wymiarze
ambicją Polski jest rozwinięcie swojego potencjału w takim stopniu, aby

38  Aspekty bezpieczeństwa militarnego w ujęciu SPBN, „Bezpieczeństwo Narodowe”, nr 23-24, BBN,
Warszawa 2012, s. 52.
39  Ibidem, s. 52.
40  Plan zakłada m.in. wyposażenie Sił Zbrojnych RP w zestawy przeciwlotnicze bardzo bliskiego
zasięgu (system Poprad i Piorun); krótkiego zasięgu (program Narew); a także średniego zasięgu
umożliwiające zwalczanie rakiet balistycznych i manewrujących (program Wisła). Uzupełnieniem
efektorów systemu obrony przeciwlotniczej mają być trójwspółrzędne stacje radiolokacyjne (Soła
i Bystra). Zob.: Uchwała nr 164 Rady Ministrów z dnia 17 września 2013 r. w sprawie ustanowienia
programu wieloletniego „Priorytetowe Zadania Modernizacji Technicznej Sił Zbrojnych Rzeczypo-
spolitej Polskiej w ramach programów operacyjnych”, „Monitor Polski”, Warszawa, 4 października
2013 r.
41  „Doktryna Komorowskiego” – czyli priorytet dla obrony własnego terytorium, http://www.bbn.gov.
pl/pl/wydarzenia/4549,Doktryna-Komorowskiego-czyli-priorytet-dla-obrony-wlasnego-terytorium.
html (dostęp: 15 listopada 2014 r.).
42  Realizacja programu EPAA zakłada m.in. w Etapie III osiągnięcie do 2018 r. zdolności do działa-
nia przez amerykańską bazę przeciwrakietową w Polsce (Redzikowo).

72	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

zdolności przeciwzaskoczeniowe stały się narodową specjalnością strate-
giczną w NATO i UE43.

W Strategii Bezpieczeństwa Narodowego RP podkreślono, że zdolności
związane z działaniami eliminującymi zaskoczenie zostaną wzmocnione po-
przez zinformatyzowanie systemów walki i wsparcia44. W planie moderni-
zacyjnym sił zbrojnych – w obszarze zintegrowanych systemów rozpoznania
i wsparcia dowodzenia, a także informacyjnych systemów zobrazowania pola
walki – przewiduje się wyposażenie wszystkich rodzajów SZ w bezzałogowe
systemy powietrzne (BSP) różnych klas45 w celu osiągnięcia zdolności do pro-
wadzenia rozpoznania obrazowego na szczeblu strategicznym, operacyjnym
i taktycznym46. Zdolności przeciwzaskoczeniowe z pewnością będzie wspierać
także zainicjowany przez Prezydenta RP Narodowy program systemów bezza-
łogowych. Projekt ten ma ustanowić wspólną strategię myślenia i działania na
polu krajowej produkcji i wykorzystania systemów bezzałogowych, zwłaszcza
że polska nauka oraz przemysł dysponują w tym zakresie obiecującym poten-
cjałem w zakresie tworzenia bezzałogowych systemów różnych klas i typów47.

Zdolności przeciwzaskoczeniowe mają zostać również wzmocnione
w wyniku rozwoju służb specjalnych. Środek ten został priorytetowo po-
traktowany w Strategii Bezpieczeństwa Narodowego RP, gdzie w kontekście
bieżącej sytuacji bezpieczeństwa, dostrzega się potrzebę zwiększenia jego ak-
tywności. Ma to nastąpić przez zwrócenie szczególnej uwagi na jakość kadr,
wdrożenie najnowszych zinformatyzowanych systemów wywiadowczych
i kontrwywiadowczych48, silniejsze zintegrowanie wojskowych służb
z resortem obrony narodowej49, a także jego dofinansowanie i rozbudowę
właściwej infrastruktury50.

43  Doktryna Komorowskiego – założenia, …, op.cit.
44  Strategia…, op.cit., pkt 117, s. 45.
45  Uchwała nr 164 Rady Ministrów …, op.cit.
46  Ważniejsze postępowania planowane do uruchomienia w najbliższej perspektywie to dostawa
bezzałogowych statków powietrznych (BSP) klasy mini „Wizjer”; dostawa BSP klasy taktycznej krót-
kiego zasięgu Orlik czy też systemu zintegrowanej ochrony sił morskich w portach, redach i na kotwi-
cowiskach, w tym bezzałogowa platforma nawodna „Ostryga”. Zob.: Uchwała nr 164 Rady Ministrów
…, op.cit.
47  Potrzebny Narodowy Program Bezzałogowców, http://www.bbn.gov.pl/pl/wydarzenia/5375,Po-
trzebny-Narodowy-Program-Bezzalogowcow.html (dostęp: 15 listopada 2014 r.).
48  Strategia…, op.cit., pkt 121, s. 47.
49  Ibidem, pkt 121, s. 47.
50  Tomasz Siemoniak: Czuję się odpowiedzialny za wynik Platformy Obywatelskiej, http://www.pol-
skatimes.pl/artykul/3645532,tomasz-siemoniak-czuje-sie-odpowiedzialny-za-wynik-platformy-oby-
watelskiej,4,id,t,sa.html (dostęp: 15 listopada 2014 r.).

Bezpieczeństwo Narodowe 2015/I	 73

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

Rozwój zdolności do manewru strategicznego i projekcji siły

Zdolność do szybkiego reagowania oraz właściwa projekcja siły mili-
tarnej na pojawiające się zagrożenia, w tym te o charakterze hybrydowym,
musi umożliwiać starannie przygotowana struktura organizacyjna systemu
kierowania obronnością państwa.

Wdrożona 1 stycznia 2014 r. nowa struktura kierowania i dowodzenia
Siłami Zbrojnymi RP podyktowana została m.in. koniecznością implementacji
rozwiązań wynikających z powszechnie funkcjonującej dziś w siłach zbroj-
nych myśli i koncepcji prowadzenia działań i operacji połączonych. Swoim za-
kresem reforma ta objęła strategiczny, operacyjny, a także, do pewnego stop-
nia, taktyczny szczebel dowodzenia SZ RP. W wyniku tej systemowej zamiany
powstały dwa strategiczne dowództwa połączone – Dowództwo Generalne
Rodzajów Sił Zbrojnych (DG RSZ) oraz Dowództwo Operacyjne Rodzajów
Sił Zbrojnych (DO RSZ). Wraz ze Sztabem Generalnym WP te trzy struktury
mają zapewnić zarówno operacyjny, jak i strategiczny sukces poprzez właści-
we kierowanie i dowodzenie siłami zbrojnymi, a także koordynowanie i syn-
chronizowanie nie tylko narodowych, lecz także sojuszniczych wysiłków.

Struktury dowodzenia i kierowania obronnością państwa podlegają
wciąż systematycznemu doskonaleniu. Kolejny etap prac obejmuje swoim
zakresem m.in. doprecyzowanie zasad i procedur funkcjonowania syste-
mu kierowania obroną państwa w czasie wojny51. Proces ten ma zakończyć
się przyjęciem przez parlament ustawy zgłoszonej w ramach inicjatywy
ustawodawczej Prezydenta RP, usprawniającej kierowanie obroną państwa
w czasie wojny, wskazaniem kandydata na Naczelnego Dowódcę SZ RP oraz
przetestowaniem wprowadzonych rozwiązań.

Istotnym elementem warunkującym stopień reaktywności systemu
obronnego będzie również zapewnienie spójności reagowania militarnego
z zarządzaniem kryzysowym52, uzyskanej dzięki skoordynowaniu i zsyn-
chronizowaniu wspólnych wysiłków na wszystkich szczeblach administracji
publicznej w ramach jednego planu obejmującego sprawy militarne, zarzą-
dzania kryzysowego i obrony cywilnej53.

W zdolności do wykonania manewru strategicznego mieści się również
kwestia stworzenia odpowiednich warunków do przeprowadzenia sojuszniczej

51  Wystąpienie Prezydenta RP podczas odprawy kierowniczej kadry MON i Sił Zbrojnych RP
26 marca 2014 r. http://www.bbn.gov.pl/pl/wydarzenia/5388,Wystapienie-Prezydenta-RP-podcza-
sodprawy-kierowniczej-kadry-MON-i-Sil-Zbrojnych.html (dostęp: 15 listopada 2014 r.).
52  Strategia…, pkt 113, s. 44.
53  Ibidem, pkt 113, s. 44.

74	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

projekcji siły. Istnieje szansa, że dzięki postanowieniom ze szczytu NATO
w Newport skrócony zostanie czas reakcji Sojuszu w przypadku zaistnienia za-
grożenia militarnego na wschodniej flance NATO. Dokładniej dzięki przebudo-
waniu zdolności Sił Odpowiedzi NATO (NATO Response Force, NRF) możliwe
będzie szybsze rozmieszczenie sił i środków sojuszniczych na teatrze działań.
W ramach tego instrumentu zostaną utworzone Połączone Siły Zadaniowe
Bardzo Wysokiej Gotowości (Very High Readiness Joint Task Force, VJTF) oraz
Grupa Inicjująca Rozwinięcie Sił Drugiego Rzutu (Initial Follow-On Forces
Group, IFFG). W swoim założeniu Połączone Siły Zadaniowe Bardzo Wyso-
kiej Gotowości, czyli tzw. szpica, zostaną utworzone na bazie brygadowej grupy
bojowej. W jej składzie mają się znaleźć wojska lądowe, wspierane przez siły
powietrzne, marynarkę wojenną oraz wojska specjalne. Komponent ten liczyć
ma kilka tysięcy żołnierzy (od trzech do pięciu lekkich batalionów) i pozostawać
w pięcio- lub siedmiodniowej gotowości do użycia54 . Co więcej, w ramach tej
brygady funkcjonować ma batalionowa grupa bojowa - ok. 650 żołnierzy, goto-
wych do przerzutu w ciągu 2-3 dni55. Pozostałe dwie brygadowe grupy bojowe
IFFG mają pozostawać, odpowiednio w 30-dniowej i 45-dniowej gotowości do
przemieszczenia56. Zreformowane Siły Odpowiedzi, w tym ich istotny kompo-
nent – „szpica”, mają osiągnąć pełną gotowość operacyjną od 1 stycznia 2017 r.57

Szybszą projekcję siły ma umożliwiać również struktura dowodzenia
i infrastruktura wojskowa rozbudowana na terytorium państw wschodniej
flanki NATO. Co więcej, uprzednio rozmieszczony tam sprzęt i wyposażenie
będą mogły być wykorzystane zarówno w czasie wspólnych ćwiczeń wojsk,
jak i przede wszystkim w przypadku konieczności przyjęcia sojuszniczych
sił wzmocnienia w obliczu wystąpienia zagrożenia militarnego58. Polska bę-
dzie dążyć przy tym do rozbudowy dowództwa Wielonarodowego Korpusu

54  Siemoniak: trzy brygady Sił Odpowiedzi NATO mają być w podwyższonej gotowości, http://wia-
domosci.onet.pl/kraj/siemoniak-trzy-brygady-sil-odpowiedzi-nato-maja-byc-w-podwyzszonej-go-
towosci/qhel6#.VIHc_uASI1s.twitter (dostęp: 12 grudnia 2014 r.).
55  Ibidem.
56  Ibidem.
57  Do czasu osiągnięcia pełnej gotowości operacyjnej przez zreformowane Siły Odpowiedzi NATO,
w tym przez Siły Zadaniowe Bardzo Wysokiej Gotowości w 2017 r., przewiduje się, że tymczasowe
zadania „szpicy” będą pełnić Siły Natychmiastowej Odpowiedzi (Immediate Response Force, IRF).
Od 2015 r. ich trzon będzie stanowić dowództwo Korpusu Niemiecko-Holenderskiego w Muenster,
w Niemczech, pod który będą podlegać komponenty sił zbrojnych Niemiec i Holandii pełniące
kluczową rolę w zakresie komponentu lądowego Sił Odpowiedzi NATO. W skład przyszłorocznej
„szpicy” wejdzie także norweski batalion Telemark, zaś ze strony Polski batalion czołgów, kompania
saperów, pluton Żandarmerii Wojskowej, lądowy zespół zadaniowy komponentu sił specjalnych oraz
element łącznikowy do dowództwa komponentu sił specjalnych. Zob.: Siemoniak: trzy brygady…,
op.cit.
58  Wystąpienie Prezydenta RP w Akademii…, op.cit.

Bezpieczeństwo Narodowe 2015/I	 75

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

Północno-Wschodniego w Szczecinie i osiągnięcia zdolność do dowodzenia
siłami „szpicy” na wschodnim kierunku zainteresowania i działania NATO59.

Zdolność do szybkiego reagowania oraz projekcja siły nie mogą obyć się
również bez właściwie przeprowadzonej modernizacji sił zbrojnych. Strate-
giczna mobilność wojsk została ustanowiona w dyrektywie prezydenckiej,
określającej główne kierunki rozwoju sił zbrojnych oraz zakres przygotowań
do obrony państwa na lata 2013–202260, a następnie przełożona na plany
modernizacji i rozwoju SZ. Obejmują one m.in. rozbudowę mobilności śmi-
głowcowej61, która pozwoli na osiągnięcie zdolności operacyjnych w zakre-
sie działań aeromobilnych i wsparcia bezpośredniego wojsk, zabezpieczenia
zadań ratowniczych i transportowych oraz skutecznej realizacji bezpośred-
niej obrony przed okrętami podwodnymi i nawodnymi62.

Zdolności projekcji siły mają zostać również rozwinięte przez wdrożenie
w siłach zbrojnych tzw. systemu systemów, czyli zintegrowanego, sieciocen-
trycznego systemu zarządzania polem walki i wsparcia dowodzenia63. Dzięki
niemu możliwa będzie integracja wszystkich narodowych zautomatyzowa-
nych systemów dowodzenia i kierowania środkami walki oraz informatycz-
nych systemów funkcjonalnych (kadry, logistyka, rozpoznanie, zarządzanie
zasobami obronnymi, kierowanie reagowaniem kryzysowym, finanse itd.).
Uzyskane w procesie modernizacyjnym nowe zdolności mają zapewnić
pełną świadomość informacyjną na wszystkich szczeblach dowodzenia,
a także zagwarantować zabezpieczenie potrzeb kierowania i dowodzenia
w operacjach narodowych i sojuszniczych zarówno w czasie pokoju, kryzysu,

59  Zakłada się, że dowództwo Wielonarodowego Korpusu Północ-Wschód w Szczecinie osiągnie
pełne zdolności operacyjne jako dowództwo wysokiej gotowości w 2016 r., a jako dowództwo połą-
czone zdolne do prowadzenia mniejszych sojuszniczych operacji połączonych w 2018 r. Zob.: Siemo-
niak: trzy brygady…, opt.cit.
60  Wystąpienie Prezydenta RP na odprawie kadry kierowniczej MON i SZ RP, http://www.bbn.gov.pl/
pl/wydarzenia/2988,dok.html?poz=3 (dostęp: 15 listopada 2014 r.).
61  Uzyskanie mobilności śmigłowcowej ma zostać zrealizowane poprzez zakup 70. śmigłowców
wsparcia bojowego, zabezpieczenia i VIP. Z kolei zdolność do projekcji siły ma nastąpić m.in. w wy-
niku zakupu i wdrożenia nowego śmigłowca uderzeniowego (program Kruk). Zob.: Uchwała nr 164
Rady Ministrów …, op.cit.
62  Ibidem.
63  Celowi temu dedykowany jest program operacyjny pod kryptonimem „Zintegrowane systemy
wsparcia dowodzenia oraz zobrazowania pola walki – C4ISR (Command, Control, Communication,
Computers, Intelligence, Surveillance, Reconnaissance). Zakłada on do 2022 r. m.in. budowę naro-
dowego systemu monitorowania położenia wojsk własnych (BFT); wdrożenie systemu zarządzania
polem walki (BMS); wdrożenie systemu Połączonego Obrazu Sytuacji Operacyjnej (POSO); a tak-
że integrację systemów dowodzenia z systemami rozpoznania, rażenia i logistyki. Zob.: A. Wojtan,
Główne kierunki rozwoju Sił Zbrojnych Rzeczypospolitej Polskiej w latach 2014–2022, VI Konferencja
„Dni Przemysłu 2014”, „Nowoczesny Przemysł – Silna Armia”, materiały pokonferencyjne, Warszawa
2014, s. 22–23.

76	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

jaki i wojny64. Trend ten prawdopodobnie będzie kontynuowany w kolej-
nych wytycznych do planowania rozwoju sił zbrojnych na lata 2017-2026.
Zgodnie z zapowiedziami szefa BBN proces transformacyjny ukierunkowa-
ny zostanie na osiągniecie efektów tzw. III fali modernizacyjnej, bazującej
na osiągnięciach rewolucji informacyjnej. W rezultacie dalsza modernizacja
techniczna SZ ma charakteryzować się technologicznym przeskokiem w sfe-
rze informacyjnej. Wśród trzech strategicznych priorytetów rozwojowych
wymienione zostały środki cyberobrony i cyberwalki, bezzałogowe systemy
walki i wsparcia oraz technologie satelitarne, wykorzystywane na potrzeby
bezpieczeństwa państwa, w tym i sił zbrojnych65.

Wzmacnianie systemu strategicznej odporności Polski na agresję zbrojną

Wśród strategicznych koncepcji obronnych jakimi dziś dysponują nie-
które państwa znajdują się tzw. strategie kontrdostępnościowe (anti-access/
area denial strategy, A2/AD). Mają one na celu udaremnienie potencjalnemu
przeciwnikowi zbrojnego wtargnięcia na terytorium danego państwa lub -
w przypadku udanej próby – uczynienie działania adwersarza wysoce nie-
opłacalnym. Strategie te wykorzystują zarówno zbrojne, jaki i niezbrojne
środki, a także regularne i nieregularne taktyki. Ich skutkiem ma być dopro-
wadzenie do dezorganizacji i paraliżu działań przeciwnika w wyniku stop-
niowego, zazwyczaj niebezpośredniego, militarnego, politycznego, ekono-
micznego i psychologicznego osłabiania i wyczerpywania.

Nie są to koncepcje nieznane lub nieobecne w polskiej myśli wojskowej
czy praktyce strategicznej. Z podobną formą myślenia i działania można było
się spotkać chociażby w latach 90. W czasie samodzielności strategicznej,
a zatem jeszcze przed członkostwem w NATO, w Polsce tworzono koncepcję
operacyjnego przygotowania obszaru kraju (OPOK) do obrony oraz rozwi-
jano obronę terytorialną. Obecnie, za sprawą prezydenckiej inicjatywy66, pró-
buje się wzmocnić system strategicznej odporności Polski na agresję zbrojną.
Idea ta zdecydowanie wpisuje się w proobronne działania Rzeczypospolitej,
a także stanowi solidny fundament pod strategię obronną państwa.

64  Uchwała nr 164 Rady Ministrów …, op.cit.
65  Trzecia fala modernizacji Sił Zbrojnych RP, http://www.bbn.gov.pl/pl/wydarzenia/5561,Trzecia-
-fala-modernizacji-Sil-Zbrojnych-RP.html?search=115830643, (dostęp: 9 listopada 2014 r.).
66  Przygotowanie projektu całościowej koncepcji stworzenia systemu strategicznej odporności Pol-
ski na agresję zbrojną postawił Prezydent RP Biuru Bezpieczeństwa Narodowego podczas odprawy
kierowniczej kadry MON i Sił Zbrojnych RP 26 marca 2014 r.

Bezpieczeństwo Narodowe 2015/I	 77

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

W przedstawionej przez szefa BBN koncepcji tego systemu głównym
jego składnikiem ma być operacyjna niedostępność własnego terytorium,
która ma obejmować swoim zakresem odpowiednio przygotowany system
sił i środków kontrdostępnościowych67. W centrum tego systemu mają się
znaleźć wojska specjalne, których działania ukierunkowane zostaną nie tyl-
ko na realizację zadań obronnych, ale również na prowadzenie nieregular-
nych operacji na obszarze opanowanym przez przeciwnika. Istotną funk-
cję w systemie kontrdostępnościowym mają pełnić również Narodowe Siły
Rezerwowe (NSR). Strategia Bezpieczeństwa Narodowego RP przewiduje
ich systemową reformę68, w wyniku której powstałyby zwarte pododdziały,
umożliwiające realne wzmocnienie i uzupełnienie zdolności wojsk opera-
cyjnych. W czasie wojny do ich kompetencji należałyby zadania z zakresu
obrony terytorium, zaś w czasie kryzysu - wzmocnienie zdolności opera-
cyjnych na potrzeby lokalnego reagowania69. Kolejnym elementem systemu
ma być odpowiednio przygotowany potencjał rezerw mobilizacyjnych, sił
obrony cywilnej70, a także mechanizm włączania niewojskowych formacji
w system obronności państwa. Swoim zakresem obejmowałby on zarówno
doskonalenie formacji ochrony ludności (w tym obrony cywilnej), jak rów-
nież wykorzystywałby aktywność obywatelską oraz organizacji proobron-
nych (stowarzyszenia, związki strzeleckie i harcerskie, klasy mundurowe,
itp.) do upowszechniania wiedzy i kształtowania umiejętności obronnych
społeczeństwa71.

Wzmocnienie systemu kontrdostępnościowego następować będzie rów-
nież w wyniku systematycznego rozwijania zdolności obronnych przy gra-
nicach z Ukrainą, Białorusią i Rosją72. Zwłaszcza, że na obszarze tym ba-
zuje obecnie jedynie około 20 proc. jednostek wojskowych73. Proces ten
ma odbywać się poprzez zwiększanie liczby żołnierzy, sprzętu wojskowego

67  Szef BBN dla Polski Zbrojnej: NSR do poprawki, http://www.bbn.gov.pl/pl/wydarzenia/5080,Szef-
-BBN-dla-Polski-Zbrojnej-NSR-do-poprawki.html?search=597944, (dostęp: 25 lutego 2014 r.).
68  Ibidem.
69  Strategia…, op.cit., pkt 119, s. 46.
70  Ibidem.
71  Wystąpienie Prezydenta RP podczas odprawy kierowniczej…, op.cit.
72  P. Henzel, Powrócił spór o strefy wpływów. „Rosja, po raz kolejny, jest wyraźnym zagrożeniem
u bram NATO”, http://wiadomosci.onet.pl/tylko-w-onecie/powrocil-spor-o-strefy-wplywow-rosja-
-po-raz-kolejny-jest-wyraznym-zagrozeniem-u-bram/d3jjx#.VFMogWpMYhs.twitter (dostęp: 12 grud-
nia 2014 r.).
73  Minister obrony narodowej: Więcej wojska na wschodzie, dziennikwschodni.pl z 27 listopada 2014 r.
http://www.dziennikwschodni.pl/apps/pbcs.dll/article?AID=/20141127/CHELM/141129613, (dostęp:
12 grudnia 2014 r.).

78	 Bezpieczeństwo Narodowe 2015/I

Mariusz Fryc

oraz inwestycje w infrastrukturę74. Wzmacnianiu odporności strategicznej
z pewnością będzie sprzyjać proces modernizacji armii, a zwłaszcza finali-
zowanie tych programów operacyjnych75, które wpisują się ze swymi zdol-
nościami w ideę budowy systemu strategicznej odporności.

Podsumowanie

Rozwijane w ramach strategii obronności zdolności militarnego odstra-
szania i przeciwdziałania zaskoczeniu, wykonania manewru strategicznego
oraz projekcji siły, a także kontrdostępnościowego powstrzymywania prze-
ciwnika tworzą dziś środek ciężkości proobronnego myślenia i działania
w Polsce. Konstytuują też swoistą platformę strategiczną, ukierunkowaną na
ochronę i obronę terytorium nie tylko własnego państwa, lecz także krajów
członkowskich NATO przed zagrożeniami militarnymi. Zakres ich oddzia-
ływania jest jednak na tyle szeroki, że umożliwia również skuteczne prze-
ciwstawienie się nowym formom zbrojnej przemocy zawierającym charak-
terystyczne cechy wojny hybrydowej.

Wyposażenie sił zbrojnych RP w zdolności dalekosiężnego precyzyj-
nego rażenia wyselekcjonowanych celów, zapewnienie możliwości obrony
i ochrony społeczeństwa oraz infrastruktury strategicznej, zagwarantowanie
odpowiednich warunków do przeprowadzenia sojuszniczej operacji obron-
nej czy też stworzenie kompleksowego systemu utrudniającego wtargnięcie
obcych wojsk na własne terytorium będzie skutecznie uniemożliwiać prze-
ciwnikowi zastosowanie strategii totalnej użytej w sposób pośredni, tj. bez
dokonywania jednoznacznej, otwartej agresji zbrojnej w politycznie nieja-
snych okolicznościach.

Co ważne, rozwój wskazanych środków obronnych, wbrew pozorom,
nie jest tylko i wyłącznie przykładem bieżącego reagowania przez Polskę
na zmianę warunków bezpieczeństwa w Europie, ale przede wszystkim jest
świadectwem konsekwentnej realizacji dalekosiężnej wizji w tym zakresie.
Choć do pewnego stopnia politycznie niejasny konflikt zbrojny, toczący się

74  P. Henzel, Powrócił spór…, op.cit.
75  Programy operacyjne wpisujące się w koncepcję strategicznej odporności to m.in.: przeciwpan-
cerne pociski kierowane Spike; przenośne przeciwlotnicze zestawy rakietowe Grom/Piorun, po-
zyskanie okrętów patrolowych z funkcją zwalczania min Czapla; zakup okrętów obrony wybrzeża
Miecznik; wyposażenie Marynarki Wojennej w kolejny Nadbrzeżny Dywizjon Rakietowy (NDR),
wdrożenie modułowych dywizjonowych wieloprowadnicowych wyrzutni rakietowych „Homar” oraz
moździerzy samobieżnych KTO-M120 RAK. Zob.: Uchwała nr 164 Rady Ministrów …, op.cit.

Bezpieczeństwo Narodowe 2015/I	 79

Polska strategia obronności wobec zagrożenia militarnego z elementami „wojny hybrydowej”

poniżej progu regularnej wojny na Ukrainie, wysunął zagrożenie hybrydo-
we na pierwszy plan polityki bezpieczeństwa, to jednak podejmowane przez
państwo polskie wysiłki w tym obszarze zmierzają do realizacji przyjętych
wcześniej założeń ujętych m.in. w raporcie ze Strategicznego Przeglądu Bez-
pieczeństwa Narodowego (2012) czy też Białej Księdze Bezpieczeństwa Naro-
dowego RP (2013).

Urzeczywistnienie strategicznej wizji, a w jej ramach dalsze rozwijanie
środków obronnych, jest jednak procesem długotrwałym, obliczonym na
kilka, a w niektórych przypadkach na kilkanaście lat. Dlatego też konieczne
jest osadzenie go na mocnym fundamencie, który będzie tworzyć politycz-
na wola, determinacja i konsekwentna polityka, zagwarantowany trwale bu-
dżet obronny, wzmocniony efektywną strategią jego wydatkowania, a także
zintegrowany i zmodernizowany technologicznie przemysłowy potencjał
obronny, wsparty inwestycjami w rozwój naukowo-techniczny.

