

Michał Wachowski

Uniwersytet Ekonomiczny w Katowicach

**Przesadny pesymizm czy przesadny
 optymizm? Recenzja książki Zbigniewa
 Brzezińskiego: Strategiczna wizja: Ameryka
 a kryzys globalnej potęgi (Kraków:
 Wydawnictwo Literackie, 2013), ss. 267,
 przeł. Krzysztof Skonieczny**

Kontakt:	Michał Wachowski j.m.wahi@gmail.com
Jak cytować:	Wachowski, M. (2015). Przesadny pesymizm czy przesadny optymizm? Recenzja książki Zbigniewa Brzezińskiego: <i>Strategiczna wizja: Ameryka a kryzys globalnej potęgi</i> (Kraków: Wydawnictwo Literackie, 2013), ss. 267, przeł. Krzysztof Skonieczny. <i>Forum Oświatowe</i> , 27(2), 245–248. Pobrane z: http://forumoswiatowe.pl/index.php/czasopismo/article/view/286
How to cite:	Wachowski, M. (2015). Przesadny pesymizm czy przesadny optymizm? Recenzja książki Zbigniewa Brzezińskiego: <i>Strategiczna wizja: Ameryka a kryzys globalnej potęgi</i> (Kraków: Wydawnictwo Literackie, 2013), ss. 267, przeł. Krzysztof Skonieczny. <i>Forum Oświatowe</i> , 27(2), 245–248. Retrieved from http://forumoswiatowe.pl/index.php/czasopismo/article/view/286

Zbigniew Brzeziński (ur. 1928 w Warszawie) to sławny amerykański politolog polskiego pochodzenia, sowietolog, geostrateg, futurolog. Wykładowca na wielu amerykańskich uniwersytetach, w tym m.in. na Uniwersytecie Harvarda. Autor wielu cenionych publikacji, również przetłumaczonych na język polski, m.in.: *Wielka szachownica* (1998) oraz *Druza szansa. Trzech prezydentów i kryzys amerykańskiego supermocarstwa* (2008). W latach 1997–1981 doradca ds. bezpieczeństwa narodowego Stanów Zjednoczonych. Laureat wielu odznaczeń na całym świecie, m.in. w Stanach Zjednoczonych, Polsce, RFN czy krajach byłego Związku Radzieckiego. Jego zdanie jest cenione i poważane, a dorobek piśmienniczy szeroko cytowany.

Recenzowana książka *Strategiczna wizja. Ameryka a kryzys globalnej potęgi* składa się z czterech, równomiernie i logicznie podzielonych części. W części pierwszej, zatytułowanej: *Gasnący Zachód*, zawierającej trzy rozdziały, autor porusza tematy: historii globalnych mocarstw na świecie, zmarnowanej szansy Ameryki po zakończeniu zimnej wojny, kiedy USA były jedynym mocarstwem, wpływu globalnego politycznego przebudzenia i rozproszenia globalnych sił oraz wzrostu znaczenia Azji.

Część druga książki, pt. *Zmierzch amerykańskiego snu*, składa się z czterech rozdziałów. Została w nich omówiona droga Stanów Zjednoczonych do momentu, jak pisze autor, ich „niepodzielnego panowania po rozpadzie Związku Radzieckiego”, sytuacja obecna oraz najbliższa przyszłość. Niezwykle interesujące w tej części jest zestawienie sześciu kluczowych problemów Stanów Zjednoczonych (wzrastający dług publiczny, wadliwy system finansowy, wzrastające nierówności dochodów, przestarzała i podupadająca infrastruktura, niewielka wiedza ludności o świecie oraz wysocze spolaryzowany system polityczny) z ich sześcioma kluczowymi atutami (ogólna siła ekonomiczna Stanów Zjednoczonych, technologiczna i innowacyjna sprawność, silna baza demograficzna, możliwość reaktywnej mobilizacji, bezpiecznej i korzystnej bazy geograficznej oraz powiązania z powszechnie aprobowanym zestawem wartości). Równowaga ta pozwala Brzezińskiemu na kreślenie kilku możliwych scenariuszy w dalszej części książki.

Część trzecia, zatytułowana: *Świat po USA: 2025 rok – nie Chiny, ale chaos*, składa się z czterech rozdziałów. Brzeziński w tej części omawia możliwe scenariusze

po osłabnięciu Stanów Zjednoczonych jako globalnej potęgi. Uwaga poświęcona jest relacjom USA z sąsiadami, ale w nie mniejszym stopniu ukazane zostały także inne kraje. Zarówno takie, których wpływ na nową równowagę geopolityczną musi zostać wzięty pod uwagę (Chiny, Rosja, Indie), jak i takie, które samodzielnie nie mają większego wpływu na sytuację globalną, ale poprzez ich związek ze Stanami Zjednoczonymi ich przyszłość zależy właśnie od przyszłej sytuacji obecnego mocarstwa (Gruzja, Tajwan, Korea Południowa, Białoruś, Ukraina, Afganistan, Pakistan, Izrael i Bliski Wschód). Autor uwzględnił również terroryzm jako zjawisko społeczne oraz problem globalnych dóbr wspólnych.

W części czwartej, opatrzonej tytułem: *Poza rok 2025. Nowa równowaga geopolityczna*, składającej się z trzech rozdziałów, autor kreśli wizję roku 2050 i zastanawia się, gdzie wtedy znajdzie się świat. Scharakteryzowany został w niej „nowy Zachód” oraz „nowy Wschód”.

Autor opatrzył publikację również wstępem, w którym umiejętnie zawarł uściślone informacje i cele książki (jakimi były odpowiedzi na cztery kluczowe pytania: „1. Jakie są konsekwencje przemieszczania się sił z Zachodu na Wschód? 2. Dlaczego zmniejsza się globalna atrakcyjność Stanów Zjednoczonych oraz jak to się stało, że kraj ten zmarnował szansę dominującej pozycji po zakończeniu zimnej wojny? 3. Jakie następstwa geopolityczne niosłaby za sobą utrata przez Stany Zjednoczone dominującej roli na świecie? 4. Jak Stany Zjednoczone powinny określić swoje długoterminowe cele geopolityczne sięgające roku 2050?”) oraz podsumowanie, w którym pytania ze wstępu znalazły rzeczową i logiczną odpowiedź. W książce zamieszczono także dziesięć tabel, pięć map oraz jeden rysunek, które są cennym uzupełnieniem treści książki.

Autor nie przedstawia jednej wizji przyszłości świata, ale kreśli obraz różnych sytuacji, które mają szansę ziszczenia się, jeśli zostaną podjęte pewne kroki i działania. Kreśli on również swego rodzaju strategiczną wizję idealną, która, po spełnieniu szeregu warunków, byłaby najbardziej korzystna dla świata jako całości.

W bardzo interesujący sposób zostały również przedstawione porównania obecnych czasów do historii (np. zestawienie obecnej Azji do Europy z początku XX wieku). Dzięki temu udało się Brzezińskiemu realnie uzasadnić swoje przewidywania. Szczególnie niektóre z nich poruszają wyobraźnię, bo wskazują na groźbę bezpośrednich potyczek regionalnych we wcale nieodległej przyszłości.

Nie można jednak nie zauważyć zdecydowanego niedoceny zasady równowagi sił (*balance of power*) w publikacji. Dostrzec to można zarówno przy opisywaniu zimnej wojny, gdzie autor założył, że zbrojne jej uniknięcie było zasługą powściągliwości ludzi, a pominął fakt, iż ta powściągliwość wynikała głównie z posiadania przez rywala podobnych sił militarnych i rywal ten dokonałby niezwłocznego odwetu, co skutkowałoby zniszczeniem obu mocarstw. Jednak jeszcze bardziej widoczne jest to w momencie, gdy Z. Brzeziński opisuje proponowaną wizję dla Zachodu, m.in. zawierającą głęboki sojusz pomiędzy obecną Unią Europejską, USA, Kanadą oraz Białorusią, Ukrainą, Rosją i Turcją, a nawet sięgający Japonii, Korei Południowej i Izraela. Pominięty został fakt, że zgodnie z zasadą równowagi sił (w jednym sojuszu

znalazłyby się m.in. dwie, obecnie największe, potęgi jądrowe) reszta świata automatycznie znalazłaby się w zagrożonym położeniu i byłaby niejako zmuszona do stworzenia przeciwwagi dla tego zachodniego tworu. A to, zamiast stabilnym, opartym na współpracy wzrostem, mogłoby się skończyć nowym wyścigiem zbrojeń.

Podsumowując, książka Zbigniewa Brzezińskiego jest napisana w bardzo przejrzysty i poprawny sposób. Jej główny cel, jakim było nakreślenie strategicznej wizji, sięgającej przyszłości aż do roku 2050, a także cele cząstkowe, wymienione we wstępie, zostały zrealizowane. Ponadto, przystępny styl, w jakim została napisana ta książka, jak również, dodajmy – wszystkie inne książki tego autora – pozwoli na przybliżenie czytelnikom zainteresowanych tą tematyką zagadnień strategii rozwoju potęg gospodarczych tego świata i możliwych zagrożeń w pierwszej XXI wieku.

BIBLIOGRAFIA

Brzeziński, Z. (2013). *Strategiczna wizja: Ameryka a kryzys globalnej potęgi* (K. Skonieczny, tłum.). Kraków: Wydawnictwo Literackie.

**OVERDONE PESSIMISM OR OVERDONE OPTIMISM? BOOK REVIEW:
STRATEGICZNA WIZJA: AMERYKA A KRYZYS GLOBALNEJ POTĘGI BY
ZBIGNIEW BRZEZIŃSKI (KRAKÓW: WYDAWNICTWO LITERACKIE, 2013),
SS. 267, TRANS. BY KRZYSZTOF SKONIECZNY**