

Warszawa 2011

Prawo
międzynarodowe
publiczne
w zarysie

Wojciech Góralczyk
Stefan Sawicki Wydanie 14

Opracowanie redakcyjne: Katarzyna Gierłowska
Redakcja techniczna: Krzysztof Koziarek

Projekt okładki i stron tytułowych: Agnieszka Tchórznicka

© Copyright by LexisNexis Polska Sp. z o.o. 2011

Wszelkie prawa zastrzeżone. Żadna część tej książki nie może być powielana
ani rozpowszechniana za pomocą urządzeń elektronicznych, mechanicznych,

kopiujących, nagrywających i innych – bez pisemnej zgody Autorów i wydawcy.

ISBN 978-83-7620-893-0

LexisNexis Polska Sp. z o.o.
Ochota Offi ce Park 1, Al. Jerozolimskie 181, 02-222 Warszawa

tel. 22 572 95 00, faks 22 572 95 68
Infolinia: 22 572 99 99

Redakcja: tel. 22 572 83 26, 22 572 83 28, 22 572 83 11, faks 22 572 83 92
www.LexisNexis.pl, e -mail: biuro@LexisNexis.pl

Księgarnia Internetowa: dostępna ze strony www.LexisNexis.pl

Spis treści

Słowo wstępne . 11

Przedmowa do czwartego wydania . 13

Wykaz skrótów . 15

ROZDZIAŁ I. Zagadnienia ogólne . 17
1. Pojęcie prawa międzynarodowego . 17

1.1. Defi nicja prawa międzynarodowego . 17
1.2. Prawo międzynarodowe publiczne a prawo międzynarodowe prywatne 19
1.3. Nazwa prawa międzynarodowego . 19

2. Funkcje (przedmiot) prawa międzynarodowego . 20
3. Stosunki międzynarodowe, czyli obrót międzynarodowy . 22
4. Cechy charakterystyczne prawa międzynarodowego . 24

4.1. Uwagi ogólne . 24
4.2. Tworzenie prawa międzynarodowego (brak ustawodawcy) 24
4.3. Przymus w prawie międzynarodowym (brak zorganizowanego aparatu

przymusu) . 25
4.4. Brak obowiązkowego sądownictwa międzynarodowego 26
4.5. Stosowanie prawa międzynarodowego i jego moc wiążąca 27

5. Struktura i charakter norm współczesnego prawa międzynarodowego 28
6. Prawo międzynarodowe a prawo wewnętrzne. Stosowanie prawa

międzynarodowego wewnątrz państwa . 30
6.1. Uwagi ogólne . 30
6.2. Dualizm i monizm . 31
6.3. Obowiązek dostosowania prawa wewnętrznego do prawa międzynarodowego . 32
6.4. Sposoby harmonizacji prawa wewnętrznego z międzynarodowymi

zobowiązaniami . 33
6.5. Miejsce prawa wewnętrznego w stosunkach międzynarodowych 36
6.6. Komplementarność wewnętrznego i międzynarodowego porządku prawnego . 38

ROZDZIAŁ II. Rozwój prawa międzynarodowego . 39
1. Uwagi ogólne . 39
2. Początki prawa międzynarodowego . 40

6 Spis treści

www.LexisNexis.pl

3. Ukształtowanie systemu prawa międzynarodowego . 41
4. Prawo międzynarodowe w okresie kapitalizmu . 43
5. Okres współistnienia państw o różnych ustrojach społeczno -politycznych 48

5.1. Okres międzywojenny i druga wojna światowa . 48
5.2. Okres po drugiej wojnie światowej . 52

ROZDZIAŁ III. Źródła prawa międzynarodowego . 60
1. Pojęcie źródeł prawa międzynarodowego . 60

1.1. Różne znaczenia tego terminu . 60
1.2. Artykuł 38 Statutu Międzynarodowego Trybunału Sprawiedliwości a źródła

prawa międzynarodowego . 61
1.3. Współczesne źródła prawa międzynarodowego . 63
1.4. Środki pomocnicze do stwierdzania istnienia norm prawa

międzynarodowego . 65
2. Umowa międzynarodowa . 66

2.1. Uwagi ogólne . 66
2.2. Zawieranie umów międzynarodowych . 73
2.3. Obowiązywanie umowy międzynarodowej. Ważność . 79
2.4. Zakres czasowy obowiązywania i stosowania umowy międzynarodowej

(od kiedy do kiedy) . 82
2.5. Zakres podmiotowy obowiązywania umowy międzynarodowej (kogo umowa

międzynarodowa obowiązuje) . 88
2.6. Zakres terytorialny obowiązywania i stosowania umowy międzynarodowej . . 90
2.7. Zakres rzeczowy (przedmiotowy) obowiązywania umowy międzynarodowej.

Zastrzeżenia . 91
2.8. Interpretacja (wykładnia) umowy międzynarodowej . 93

3. Prawo zwyczajowe . 97
4. Uchwały prawotwórcze (normatywne) organizacji międzynarodowych 105
5. Kodyfi kacja prawa międzynarodowego . 110

ROZDZIAŁ IV. Podmioty prawa międzynarodowego . 114
1. Uwagi ogólne . 114
2. Państwo . 117

2.1. Pojęcie i istota państwa . 117
2.2. Powstanie i upadek państwa . 119
2.3. Ciągłość (identyczność) i sukcesja państw . 123

3. Państwo w stosunkach międzynarodowych . 125
3.1. Suwerenność i kompetencja własna państw . 125
3.2. Zasada nieinterwencji . 128
3.3. Równość państw i ich immunitet jurysdykcyjny . 129

4. Rodzaje państw . 132
4.1. Państwa jednolite i złożone . 132
4.2. Państwa śródlądowe, państwa o niekorzystnym położeniu geografi cznym

i państwa archipelagowe . 133
4.3. Państwa trwale neutralne . 134

5. Podmioty prawa międzynarodowego inne niż państwa . 135
6. Uznanie międzynarodowe . 145

Spis treści 7

ROZDZIAŁ V. Stosunki, zdarzenia i akty (czynności) prawnomiędzynarodowe . . . 151
1. Stosunki prawnomiędzynarodowe . 151
2. Zdarzenia prawnomiędzynarodowe . 152
3. Akty (czynności) prawnomiędzynarodowe . 153
4. Akty jednostronne państw . 158

ROZDZIAŁ VI. Odpowiedzialność międzynarodowa . 162
1. Uwagi ogólne . 162
2. Odpowiedzialność państwa . 164
3. Odpowiedzialność jednostek . 168

ROZDZIAŁ VII. Terytorium . 171
1. Uwagi ogólne . 171
2. Terytorium państwowe . 172
3. Zwierzchnictwo terytorialne . 174
4. Szczególne ograniczenia zwierzchnictwa terytorialnego . 176
5. Nabycie terytorium państwowego . 177

5.1. Nabycie pierwotne . 177
5.2. Nabycie pochodne . 179
5.3. Zmiany terytorialne a obywatelstwo ludności . 180
5.4. Zakaz użycia siły i prawo narodów do samostanowienia a zmiany

terytorialne . 181
6. Granice . 182

6.1. Uwagi ogólne . 182
6.2. Granice Polski . 184

7. Rzeki . 186
8. Obszary podbiegunowe . 190

ROZDZIAŁ VIII. Międzynarodowe prawo morza . 192
 1. Uwagi ogólne . 192
 2. Obszary morskie – klasyfi kacja . 194
 3. Statki morskie . 195
 4. Morskie wody wewnętrzne . 200
 5. Wody archipelagowe . 203
 6. Morze terytorialne . 204
 7. Morska strefa przyległa . 207
 8. Strefa wyłącznego rybołówstwa . 208
 9. Szelf kontynentalny . 209
10. Strefa ekonomiczna . 211
11. Morze pełne . 213
12. Dno mórz i oceanów poza granicami jurysdykcji państwowej 219
13. Cieśniny i kanały morskie . 220

13.1. Cieśniny . 220
13.2. Kanały morskie . 222

14. Współpraca międzynarodowa w dziedzinie korzystania z obszarów morskich
i ochrony środowiska morskiego . 224

8 Spis treści

www.LexisNexis.pl

ROZDZIAŁ IX. Międzynarodowe prawo lotnicze i kosmiczne 228
1. Uwagi ogólne . 228
2. Przestrzeń powietrzna . 230
3. Statki powietrzne . 232
4. Międzynarodowa żegluga powietrzna . 234
5. Prawo kosmiczne . 237

ROZDZIAŁ X. Ludność państwa . 242
1. Uwagi ogólne . 242
2. Obywatelstwo . 243
3. Traktowanie cudzoziemców . 249
4. Międzynarodowy ruch osobowy . 250
5. Ekstradycja i azyl . 252
6. Ochrona grup ludzkich i praw człowieka . 255

ROZDZIAŁ XI. Prawo dyplomatyczne i konsularne . 259
1. Uwagi ogólne . 259
2. Stosunki i służba dyplomatyczna . 260

2.1. Źródła prawa dyplomatycznego . 260
2.2. Ustanowienie i utrzymywanie stosunków dyplomatycznych 261
2.3. Funkcje misji dyplomatycznej . 262
2.4. Członkowie misji dyplomatycznej . 263
2.5. Przywileje i immunitety dyplomatyczne . 268
2.6. Treść (zakres przedmiotowy) przywilejów i immunitetów dyplomatycznych . . . 269
2.7. Osoby korzystające z przywilejów i immunitetów dyplomatycznych (zakres

podmiotowy) . 271
2.8. Zakres czasowy obowiązywania przywilejów i immunitetów 272
2.9. Zakres terytorialny obowiązywania przywilejów i immunitetów 272
2.10. Obowiązek członków misji wobec państwa przyjmującego 273
2.11. Pomieszczenia misji dyplomatycznej . 273

3. Stosunki i służba konsularna . 274
3.1. Źródła prawa konsularnego . 274
3.2. Ustanowienie i utrzymywanie stosunków konsularnych 275
3.3. Funkcje konsularne . 276
3.4. Członkowie urzędu konsularnego . 278
3.5. Przywileje i immunitety konsularne . 279
3.6. Treść (zakres przedmiotowy) przywilejów i immunitetów konsularnych 280
3.7. Osoby korzystające z przywilejów i immunitetów konsularnych 280
3.8. Zakres czasowy obowiązywania przywilejów i immunitetów konsularnych 281
3.9. Zakres terytorialny obowiązywania przywilejów i immunitetów konsularnych 281
3.10. Pomieszczenia i archiwa konsularne . 282

ROZDZIAŁ XII. Organizacje międzynarodowe . 283
1. Uwagi ogólne . 283
2. Organizacja Narodów Zjednoczonych . 293

2.1. Podstawy prawne i istota ONZ . 293
2.2. Członkostwo w ONZ . 295
2.3. Cele i zasady ONZ . 298

Spis treści 9

2.4. Struktura organizacyjna ONZ . 299
2.5. Zgromadzenie Ogólne . 300
2.6. Rada Bezpieczeństwa . 303
2.7. Rada Gospodarcza i Społeczna . 306
2.8. Rada Powiernicza . 307
2.9. Sekretariat . 307
2.10. Działalność ONZ . 308

3. Organizacje wyspecjalizowane . 309
4. Organizacje regionalne . 311

4.1. Organizacja Państw Amerykańskich . 312
4.2. Liga Państw Arabskich . 313
4.3. Unia Afrykańska . 313

5. Organizacje wojskowe . 314
5.1. Karta Narodów Zjednoczonych a przymierza . 314
5.2. Pakt Północnoatlantycki . 315

6. Rada Europy . 316
7. Organizacja Bezpieczeństwa i Współpracy w Europie (OBWE) 318

ROZDZIAŁ XIII. Umowy i organizacje gospodarcze . 319
1. Uwagi ogólne . 319
2. Dwustronne umowy gospodarcze . 320
3. Organizacje gospodarcze . 323

3.1. Rola ONZ w rozwiązywaniu problemów gospodarczych 323
3.2. Układ Ogólny w sprawie Taryf Celnych i Handlu . 325
3.3. Światowa Organizacja Handlu . 326
3.4. Międzynarodowy Fundusz Walutowy . 327
3.5. Międzynarodowy Bank Odbudowy i Rozwoju . 329

ROZDZIAŁ XIV. Załatwianie sporów międzynarodowych . 331
1. Uwagi ogólne . 331
2. Rokowania (negocjacje) . 334
3. Dobre usługi i pośrednictwo (mediacja) . 335
4. Komisje śledcze . 336
5. Koncyliacja . 337
6. Postępowanie przed organami Narodów Zjednoczonych . 338
7. Arbitraż (sądownictwo polubowne) . 340
8. Sądownictwo międzynarodowe . 343

8.1. Uwagi ogólne . 343
8.2. Stały Trybunał Sprawiedliwości Międzynarodowej . 343
8.3. Międzynarodowy Trybunał Sprawiedliwości . 344
8.4. Międzynarodowy Trybunał Prawa Morza . 351

9. Środki odwetowe . 352

ROZDZIAŁ XV. Prawo przeciwwojenne . 354
1. Uwagi ogólne . 354
2. Zakaz agresji . 354
3. Defi nicja agresji . 358
4. Bezpieczeństwo zbiorowe . 360

10 Spis treści

www.LexisNexis.pl

ROZDZIAŁ XVI. Prawo konfl iktów zbrojnych . 367
1. Uwagi ogólne . 367

1.1. Pojęcie wojny i konfl iktu zbrojnego . 367
1.2. Pojęcie prawa wojennego i jego obowiązywanie . 368
1.3. Stosowanie prawa wojennego w konfl iktach zbrojnych niemających

charakteru międzynarodowego . 369
1.4. Źródła prawa wojennego . 370
1.5. Obszar wojny i teatr wojny . 373

2. Początek wojny . 373
3. Wojna lądowa . 374

3.1. Siły zbrojne – skład . 374
3.2. Kroki nieprzyjacielskie . 376
3.3. Ochrona ofi ar wojny . 379
3.4. Okupacja wojenna . 382

4. Wojna morska . 384
4.1. Uwagi ogólne . 384
4.2. Morskie siły zbrojne . 384
4.3. Akty walki . 385
4.4. Ochrona chorych, rannych i rozbitków . 386
4.5. Akty wrogie . 386

5. Wojna powietrzna . 388
5.1. Uwagi ogólne . 388
5.2. Siły zbrojne . 389
5.3. Akty walki . 389

6. Zakończenie wojny . 390
7. Neutralność w wojnie . 391

Materiały do poznania prawa międzynarodowego . 395
I. Zbiory umów międzynarodowych . 395
II. Zbiory praktyki państw i inne wydawnictwa dokumentalne . 396
III. Orzeczenia sądowe i arbitrażowe . 396
IV. Dokumenty organizacji międzynarodowych . 397

1. Organizacja Narodów Zjednoczonych . 397
2. Inne organizacje . 397

V. Piśmiennictwo. 398

Skorowidz przedmiotowy . 401

Słowo wstępne

Czternaste wydanie podręcznika prawa międzynarodowego publicznego zostało
na miarę potrzeb zmienione, uzupełnione i poszerzone. Uzupełniono też litera-
turę przedmiotu o najnowsze publikacje związane z tematyką podręcznika oraz
wykorzystano nowe akty prawa międzynarodowego i polskiego prawa wewnętrz-
nego. Jednakże podstawowe założenia i koncepcje zostały zachowane. Przytoczo-
no również przedmowę do wydania czwartego, ostatnią napisaną przez Profesora
Wojciecha Góralczyka.

W szczególności w odniesieniu do problematyki podmiotowości w prawie między-
narodowym omówiono charakterystyczne cechy podmiotowości Suwerennego
Zakonu Kawalerów Maltańskich. Rozwinięto defi nicję uchodźcy określoną w Kon-
wencji Genewskiej o statusie uchodźcy z 1951 r. W rozdziale o służbie zagranicz-
nej państwa omówione zostały podstawowe reguły postępowania misji dyploma-
tycznych (ambasad, poselstw) w stosunku do państwa przyjmującego. W tymże
rozdziale rozwinięto treść przywileju nietykalności osobistej przedstawiciela dy-
plomatycznego, określonego w Konwencji Wiedeńskiej o stosunkach dyplomatycz-
nych z 1961 r. Rozważania o Światowej Organizacji Handlu zostały uzupełnione
o uwagi dotyczące rozstrzygania sporów międzynarodowych o charakterze han-
dlowym między różnymi podmiotami. Zaktualizowano także treść deklaracji rzą-
du polskiego w sprawie obowiązkowej jurysdykcji Międzynarodowego Trybunału
Sprawiedliwości. Wreszcie omówiono działalność Komisji Prawa Międzynarodo-
wego ONZ w zakresie przygotowania nowych projektów kodyfi kujących różne
dziedziny prawa międzynarodowego.

Jednocześnie zrezygnowano z rozdziału o Unii Europejskiej, wychodząc z zało-
żenia, że prawna problematyka tej organizacji jest szeroko omówiona w licznych
opracowaniach naukowych. A ponadto prawo Unii Europejskiej jest odrębnym
przedmiotem na wyższych uczelniach o profi lu prawniczym i administracyjnym.

Warszawa, maj 2011 roku Stefan Sawicki

Przedmowa
do czwartego wydania

Czwarte wydanie podręcznika prawa międzynarodowego publicznego zostało na
miarę potrzeb zmienione i uzupełnione. Te zmiany i uzupełnienia zostały podyk-
towane rozwojem prawa międzynarodowego oraz nowymi przemyśleniami Auto-
ra. Została też uzupełniona literatura. Podstawowe koncepcje Autora nie uległy
jednak zmianie.

Chciałbym również powtórzyć za przedmową do poprzednich wydań, że napi-
sanie tego podręcznika prawa międzynarodowego publicznego byłoby niemożli-
we bez mojego uprzedniego udziału w opracowaniu kilku wydań skryptu z tego
przedmiotu, najpierw z prof. Cezarym Berezowskim, a później również z prof. Ka-
zimierzem Liberą.

Na zakończenie chciałbym podziękować swoim młodszym kolegom z Instytutu
Prawa Międzynarodowego UW, którzy przekazali mi szereg uwag, co przyczyniło
się do ulepszenia i uzupełnienia tekstu.

Warszawa, czerwiec 1988 roku Wojciech Góralczyk

Wykaz skrótów

A/RES – Rezolucje Zgromadzenia Ogólnego ONZ
Dz.U. – Dziennik Ustaw
ICJ – International Court of Justice
ICJ, Reports – „Reports of Judgements, Advisory Opinions and Orders”
LN – Liga Narodów
MTS – Międzynarodowy Trybunał Sprawiedliwości
OSPiKA – Orzecznictwo Sądów Polskich i Komisji Arbitrażowych
PCIJ – Permanent Court of International Justice
PiP – „Państwo i Prawo”
SM – „Sprawy Międzynarodowe”

Rozdział I

Zagadnienia ogólne

1. Pojęcie prawa międzynarodowego

1.1. Definicja prawa międzynarodowego

1 Podstawowym faktem społeczno -politycznym współczesnego świata jest istnienie
ponad 190 suwerennych państw, z których każde sprawuje zwierzchnictwo nad
swoim terytorium i nad ludnością je zamieszkującą. Każde państwo posiada swój
odrębny system prawny, który reguluje całokształt stosunków społecznych w ob-
rębie danego państwa.

Jednakże nie wszystkie stosunki społeczne (międzyludzkie) zamykają się w gra-
nicach jednego państwa. Osoby fi zyczne, organizacje, przedsiębiorstwa z jednego
państwa często wchodzą w kontakty z osobami, organizacjami i przedsiębiorstwa-
mi z innych państw. Ponadto działalność samych państw nie ogranicza się do stro-
ny wewnętrznej życia państwowego, lecz wykracza poza nią; innymi słowy, obok
funkcji wewnętrznej państwa pełnią również funkcję zewnętrzną.

Państwa utrzymują ze sobą wzajemne stosunki, bardzo różnorodne tak pod wzglę-
dem treści, jak i formy. Wspólne lub choćby zbieżne interesy są podstawą współ-
pracy międzynarodowej; sprzeczne interesy prowadzą do współzawodnictwa,
sporów, a niekiedy nawet do walki.

2 Państwa nigdy nie pozostawały w stanie całkowitej izolacji, a współcześnie wraz
z rozwojem i wzrostem międzynarodowej wymiany gospodarczej, postępem tech-
niki i rozwojem komunikacji oraz rosnącą współzależnością w dziedzinie utrzy-
mania pokoju stosunki międzypaństwowe stają się coraz bardziej ścisłe i zróżni-
cowane. Rozwój tych stosunków i ich intensyfi kacja są wynikiem działania obiek-
tywnych praw rozwoju społecznego.

Na tle nawiązywania stosunków między państwami, ich utrzymywania i rozwoju
już od dawna wynikła potrzeba przyjęcia określonych norm postępowania państw

18 I. Zagadnienia ogólne

www.LexisNexis.pl

w ich wzajemnych stosunkach. Normy te, które wyrosły na podłożu stosunków
międzypaństwowych i są ich odbiciem, mają charakter norm prawnych i nazywa-
ne są prawem międzynarodowym.

3 Prawo międzynarodowe jest więc zespołem norm regulujących sto-
sunki między państwami. Ta zwięzła defi nicja prawa międzynarodowego

określa dwie najistotniejsze cechy tego prawa: to, że podmiotami jego są przede
wszystkim państwa oraz że jego główną funkcją jest regulowanie stosunków mię-
dzypaństwowych. Powstaje jednak pytanie, czy podana wyżej defi nicja obejmuje
wszystkie normy prawne, które powszechnie nazywane są prawem międzynaro-
dowym, a więc czy jest wyczerpująca i obejmuje cały jego zakres.

We współczesnych stosunkach międzynarodowych, choć państwa nadal odgrywają
w nich główną i decydującą rolę, występują także inne podmioty, takie jak orga-
nizacje międzynarodowe lub narody, które walczą o swoją niepodległość. Stosunki
między państwami a innymi podmiotami, np. między państwem a powstańcami czy
narodem walczącym o swoją niepodległość, który nie utworzył jeszcze organizacji
państwowej, uregulowane są przez normy prawne, które także mają charakter mię-
dzynarodowy i nie należą do żadnego systemu prawa wewnętrznego.

 Współczesne prawo międzynarodowe jest zatem zespołem norm regulu-
jących stosunki międzynarodowe w szerokim znaczeniu: nie tylko sto-

sunki międzypaństwowe, lecz także stosunki między państwami a innymi
podmiotami oraz między tymi innymi podmiotami, tzn. ogólnie stosunki mię-
dzy różnymi, niezależnymi od siebie i niepodlegającymi jakiejś wspólnej władzy
państwowej podmiotami.

Ta rozszerzona defi nicja nie powinna zaciemniać faktu, że prawo międzynarodo-
we jest przede wszystkim prawem regulującym stosunki międzypaństwowe i że
olbrzymia większość jego norm odnosi się do tych właśnie stosunków. Społeczność
międzynarodowa jest zasadniczo społecznością suwerennych państw, co znajduje
odbicie w podstawowych cechach prawa międzynarodowego.

4 Podane wyżej defi nicje prawa międzynarodowego oparte są przede wszystkim na
określeniu jego przedmiotu, stosunków, które prawo międzynarodowe regulują.
Normy prawa międzynarodowego zostały w nich ujęte jako normy regulujące sto-
sunki zewnętrzne państw. Przekonamy się jednak, że w zastosowaniu do współ-
czesnego prawa międzynarodowego może to budzić pewne wątpliwości, gdyż
celem niektórych norm prawa międzynarodowego jest określone ukształtowanie
stosunków wewnętrznych w państwach [por. podrozdział 2: Funkcje (przedmiot)
prawa międzynarodowego, oraz podrozdział 6: Prawo międzynarodowe a prawo
wewnętrzne. Stosowanie prawa międzynarodowego wewnątrz państwa].

5 Można jednak defi nicję prawa międzynarodowego oprzeć na określeniu sposobu
tworzenia jego norm. Prawo międzynarodowe nie jest tworzone przez władze jedne-
go państwa ani przez jakąś władzę ponadpaństwową. Nie ma więc ustawodawstwa
międzynarodowego w ścisłym tego słowa znaczeniu. W tworzeniu prawa międzyna-
rodowego z reguły biorą udział niezależne od siebie i niepodporządkowane żadnej
wspólnej władzy podmioty (np. państwa), które wyrażają zgodę na związanie się
konkretną normą. Czasami uczestniczą w nim także organizacje międzynarodowe.

1. Pojęcie prawa międzynarodowego 19

Prawo międzynarodowe ma zatem międzynarodowy mechanizm tworzenia,
który jest odrębny i odmienny od mechanizmów tworzenia prawa wewnętrznego
w poszczególnych państwach. Można powiedzieć, że istotą norm prawa między-
narodowego, niezależnie od ich przedmiotu i od ich adresatów, jest międzynaro-
dowy mechanizm ich tworzenia (szerzej zagadnienie to będzie omówione w roz-
dziale III: Źródła prawa międzynarodowego).

1.2. Prawo międzynarodowe publiczne a prawo
międzynarodowe prywatne

6 Podane wyżej defi nicje odnoszą się do prawa międzynarodowego publiczne-
go. Istnieje również prawo międzynarodowe prywatne. Nie jest ono w isto-

cie swej prawem międzynarodowym, lecz prawem wewnętrznym poszczególnych
państw. Na przykład w Polsce obowiązuje obecnie ustawa z 12 XI 1965 r. o prawie
prywatnym międzynarodowym (Dz.U. Nr 46, poz. 290 ze zm.). Można je okreś-
lić jako zespół norm, których zadaniem jest wskazanie określonego systemu
prawnego (własnego lub obcego państwa), właściwego dla dokonania oceny
prawnej konkretnej sytuacji osobistej lub majątkowej.

7 Konieczność istnienia tego rodzaju norm powodują stosunki cywilne, rodzinne,
opiekuńcze lub stosunki pracy z tzw. elementem obcym. Ten element obcy polega
na tym, że np. uczestnikiem stosunku prawnego jest obywatel obcego państwa lub
przedmiot stosunku prawnego znajduje się za granicą albo że czynności prawne
lub zdarzenia prawne miały miejsce za granicą.

 Na przykład obywatel francuski sporządza testament w Warszawie, w którym dysponuje m.in.
swoją nieruchomością położoną w Szwajcarii; obywatel polski zawarł małżeństwo za granicą,
a obecnie występuje o rozwód przed sądem polskim.

We wszystkich przytoczonych przykładach może powstać kwestia, jakiego pań-
stwa prawo należy stosować do ich oceny. Na to pytanie udziela odpowiedzi prawo
międzynarodowe prywatne. Jest to w pewnym sensie zespół norm kompetencyj-
nych albo kolizyjnych, które rozgraniczają w stosunkach cywilnych, rodzinnych,
opiekuńczych i stosunkach pracy sfery działania systemów prawnych poszczegól-
nych państw przez określenie, które z nich należy stosować.

Jak z tego wynika, poza nazwą niewiele łączy prawo międzynarodowe publiczne
z prawem międzynarodowym prywatnym. W dalszym ciągu wykładu mowa będzie
jedynie o prawie międzynarodowym publicznym, a termin „prawo międzynarodo-
we” będzie używany zawsze w znaczeniu: prawo międzynarodowe publiczne.

1.3. Nazwa prawa międzynarodowego

8 Obok pojęcia „prawo międzynarodowe” spotykamy w języku polskim również ter-
min „prawo narodów”. Określenie „prawo narodów” wywodzi się z łacińskiego ius
gentium, choć w czasach rzymskich termin ten miał inne znaczenie (była to część

20 I. Zagadnienia ogólne

www.LexisNexis.pl

prawa rzymskiego, w zasadniczych pojęciach zgodna z prawem peregrynów – tzn.
commune omnium hominum ius). W dawniejszej literaturze przeważnie spotykamy
się z tą właśnie nazwą. Terminem „prawo narodów” posługiwała się również Kon-
stytucja 3 maja z 1791 r. Obecnie pojęcie „prawo narodów” nie jest raczej w piś-
miennictwie polskim używane. W języku angielskim nazwie tej odpowiada termin
Law of Nations, we francuskim – droit des gens, w niemieckim – Völkerrecht.

Termin ius inter gentes, z którego należy wyprowadzić określenie „prawo między-
narodowe”, wprowadzono dopiero w XVII w. (R. Zouche). W słownictwie angiel-
skim nazwa International Law wprowadzona została przez J. Benthama w XVIII w.
Nazwie tej odpowiada w języku francuskim termin droit international, a w języku
rosyjskim – mieżdunarodnoje prawo.

9 Należy zwrócić uwagę, że zarówno w pojęciu „prawo narodów”, jak i w określeniu
„prawo międzynarodowe” – „naród” rozumiany jest jako synonim państwa (w ję-
zyku angielskim słowo nation bardzo często używane jest dla oznaczenia pań-
stwa). Prawo międzynarodowe, jak to zostało już powiedziane, reguluje przede
wszystkim stosunki między państwami (tj. między narodami zorganizowanymi
w państwa), a nie między narodami nieposiadającymi organizacji państwowej.

2. Funkcje (przedmiot) prawa międzynarodowego
10 Mówiąc o funkcjach prawa międzynarodowego, mamy na myśli jego rolę w sto-

sunkach społecznych, czyli różnorodne zadania, których realizację ma ono za-
pewnić. Chodzi więc o to, czego dotyczą normy prawa międzynarodowego, co
jest ich przedmiotem. Tak pojęte funkcje prawa międzynarodowego są oczy-
wiście kategorią historyczną, tzn. zmieniały się i zmieniają w czasie, zależą od
stopnia rozwoju i charakteru stosunków międzynarodowych oraz od istniejącego
układu sił.

 Merytorycznie najważniejszymi zadaniami stojącymi współcześnie przed
prawem międzynarodowym są: utrzymanie międzynarodowego pokoju

i bezpieczeństwa; zapewnienie rozwoju stosunków społeczno -gospodarczych na
całym świecie; przyspieszenie rozwoju gospodarczego, a przez to przyczynienie
się do stopniowego wyrównywania dysproporcji między państwami rozwiniętymi
gospodarczo i rozwijającymi się. Współcześnie nowymi problemami wymagający-
mi regulacji prawnomiędzynarodowej jest szeroko rozumiana ochrona praw czło-
wieka oraz ochrona środowiska naturalnego.

11 A. Regulowanie stosunków zewnętrznych państw. Tradycyjną i główną
funkcją prawa międzynarodowego, co znalazło swój wyraz w defi nicji, jest

regulowanie stosunków zewnętrznych państw. W tym zakresie prawo międzyna-
rodowe m.in.:
1) określa sytuację państwa w społeczności międzynarodowej (w stosunku do in-

nych państw). Należy tu wymienić tzw. prawa zasadnicze państw, czyli prawa
przysługujące każdemu państwu od momentu jego powstania. Są one związane
z samą istotą państwa jako suwerennego podmiotu prawa międzynarodowego;

2. Funkcje (przedmiot) prawa międzynarodowego 21

2) ustala ogólne zasady postępowania państw we wzajemnych stosunkach. Można
wymienić np. zasadę nieagresji i pokojowego załatwiania sporów międzynaro-
dowych;

3) reguluje konkretne (zindywidualizowane) stosunki między państwami, np. pod-
jęcie zobowiązań sojuszniczych, tzn. udzielanie pomocy wojskowej, przyrzecze-
nie neutralności, udzielanie pomocy gospodarczej itp.;

4) ustala formy wzajemnych stosunków. Zagadnienia te reguluje m.in. prawo dy-
plomatyczne i konsularne;

5) reguluje sprawy zasięgu władzy terytorialnej poszczególnych państw. Należy
tu: ustalanie granic państwowych i ich delimitacja, regulowanie stosunków gra-
nicznych;

6) ustala reguły postępowania na obszarach niepodlegających niczyjej suwerenno-
ści (a więc w pewnym sensie na obszarach międzynarodowych). Do obszarów
takich należą np. morze pełne i przestrzeń kosmiczna.

12 B. Oddziaływanie na stosunki wewnętrzne państw. Już od dawna prawo
międzynarodowe oddziaływało na stosunki wewnętrzne państw w zakre-

sie, w jakim to było niezbędne do zapewnienia skuteczności norm międzynaro-
dowych.

 Na przykład immunitet obcego państwa lub immunitet dyplomatyczny oparte na prawie mię-
dzynarodowym dla swej skuteczności musiały znaleźć odbicie w prawie wewnętrznym.

Prawo międzynarodowe również już dawno ustalało zasady postępowania państw
w stosunku do obywateli innych państw (cudzoziemców), np. odnośnie do zasad
dopuszczania ich na własne terytorium (zagadnienia wizowe), osiedlania się lub
prawa wykonywania określonych zawodów czy nabywania nieruchomości.

Jednakże w ostatnich czasach w związku ze wzrastającą internacjonalizacją stosun-
ków gospodarczych, społecznych, kulturalnych i naukowych przedmiotem norm
prawa międzynarodowego stają się różnorodne zagadnienia stosunków wewnętrz-
nych państw, które dawniej nie podlegały reglamentacji międzynarodowej.

Dla przykładu, prawo międzynarodowe (zwłaszcza umowne) zajmuje się w coraz
szerszym zakresie różnymi dziedzinami wymagającymi międzynarodowej koor-
dynacji lub unifi kacji. Umowy międzynarodowe nakładają na państwa obowiązek
przestrzegania na ich własnym terytorium pewnych standardów i metod postępo-
wania, np. w dziedzinie łączności, komunikacji morskiej i lotniczej, ochrony śro-
dowiska i praw człowieka.

13 Prawo międzynarodowe zaczyna się również zajmować ustalaniem zasad postępowa-
nia państw w stosunku do ich własnych obywateli. Taki charakter mają np. konwen-
cje pracy opracowywane i uchwalane przez Międzynarodową Organizację Pracy oraz
wszystkie umowy dotyczące poszanowania praw człowieka, w tym Międzynarodowe
Pakty Praw Człowieka z 16 XII 1966 r. Istotną funkcją tego rodzaju umów jest okreś-
lone kształtowanie stosunków społecznych wewnątrz państw, a nie ich stosunków ze-
wnętrznych (międzynarodowych), tj. stosunków z innymi państwami.

 Rozpatrzmy jako przykład uchwaloną przez Międzynarodową Organizację Pracy w 1951 r.
Konwencję (nr 100) dotyczącą jednakowego wynagrodzenia dla pracujących mężczyzn i ko-

22 I. Zagadnienia ogólne

www.LexisNexis.pl

biet za pracę jednakowej wartości, przyjętą w Genewie 29 VI 1951 r. (Dz.U. z 1955 r. Nr 38,
poz. 238). Głównym zobowiązaniem, jakie konwencja nakłada na strony, jest popieranie i za-
pewnienie, o ile to możliwe, stosowania wobec wszystkich pracowników zasady jednakowego
wynagrodzenia pracujących kobiet i mężczyzn za pracę jednakowej wartości (art. 2 pkt 1).

Celem konwencji jest więc doprowadzenie do równego wynagradzania mężczyzn i kobiet. Jej
przedmiotem nie jest zatem regulowanie stosunków między państwami, ale określone kształ-
towanie stosunków społecznych (w tym przypadku stosunków pracy) wewnątrz poszczegól-
nych państw.

Z powyższego widać, że funkcją współczesnego prawa międzynarodowego jest nie
tylko reglamentacja stosunków międzypaństwowych, ale niekiedy także kształto-
wanie stosunków wewnętrznych państw.

14 C. Sposób oddziaływania na stosunki wewnętrzne. Choć przedmiotem
niektórych norm prawa międzynarodowego jest wyłącznie oddziaływanie

na stosunki wewnętrzne państw, to jednak zazwyczaj normy te nie regulują bez-
pośrednio tych stosunków. Z formalnego punktu widzenia pozostają one norma-
mi obowiązującymi między państwami, tzn. jedno państwo zobowiązuje się
wobec drugiego, że nie będzie stosowało żadnych form dyskryminacji własnych
obywateli, że będzie szanowało prawa człowieka itd.

 W 1928 r. Stały Trybunał Sprawiedliwości Międzynarodowej w opinii doradczej w sprawie
kompetencji sądów gdańskich stwierdził, że: „Zgodnie z mocno ustaloną zasadą prawa mię-
dzynarodowego [...] umowa międzynarodowa nie może jako taka tworzyć bezpośrednio praw
i zobowiązań jednostek prywatnych. Nie można jednak zaprzeczyć, że zgodnie z intencją stron
właśnie celem umowy międzynarodowej może być przyjęcie przez strony jakichś określonych
norm tworzących prawa i obowiązki jednostek i podlegających zastosowaniu przez sądy prawa
wewnętrznego” (PCIJ, seria B, nr 15, s. 17–18).

Jeżeli jednak jakieś państwo zgadza się, żeby prawo międzynarodowe w określo-
nych przypadkach regulowało bezpośrednio jego stosunki wewnętrzne, i włącza
prawo międzynarodowe do swego systemu prawnego, nic nie stoi temu na prze-
szkodzie (por. podrozdział 6: Prawo międzynarodowe a prawo wewnętrzne. Sto-
sowanie prawa międzynarodowego wewnątrz państwa).

3. Stosunki międzynarodowe, czyli obrót
międzynarodowy

15 A. Pojęcie stosunków międzynarodowych. Już ze wstępnych rozważań nad de-
fi nicją prawa międzynarodowego wynika, że stosunki międzynarodowe, a zwłasz-
cza stosunki międzypaństwowe są podłożem, na którym powstają normy prawa
międzynarodowego.

 Stosunkami międzynarodowymi w najszerszym rozumieniu są stosunki
społeczne (międzyludzkie), które przekraczają granice jednego państwa.

Uczestnikami ich mogą być same państwa, inne organizacje niepodlegające wła-
dzy żadnego państwa lub osoby fi zyczne i prawne, w tym stowarzyszenia i przed-
siębiorstwa z jednego państwa, które wchodzą w różnorodne kontakty z osobami
fi zycznymi i prawnymi z innych państw.

3. Stosunki międzynarodowe, czyli obrót międzynarodowy 23

16 Zwróćmy uwagę, że wśród uczestników stosunków międzynarodowych można
wyróżnić dwie odmienne kategorie: do pierwszej należą państwa oraz inne or-
ganizacje niepodlegające żadnej władzy państwowej (takie jak organizacje mię-
dzynarodowe typu rządowego, Stolica Apostolska itd.), do drugiej – osoby fi zycz-
ne oraz organizacje, stowarzyszenia i przedsiębiorstwa, które posiadają określoną
przynależność państwową, zostały powołane zgodnie z prawem jakiegoś państwa
lub działają za jego przyzwoleniem i podlegają jego władzy i prawu.

Analogicznie można wyróżnić stosunki międzynarodowe o charakterze jak gdyby
urzędowym, publicznym, w których uczestniczą przede wszystkim państwa oraz
inne uznane przez nie organizacje, oraz stosunki niemające takiego urzędowego
charakteru.

Tylko ta pierwsza kategoria stosunków międzynarodowych regulowana jest bez-
pośrednio przez prawo międzynarodowe. One też, a zwłaszcza stosunki między-
państwowe, mają największe znaczenie dla kształtowania się prawa międzyna-
rodowego. Dlatego w dalszych rozważaniach z reguły stosunki międzynarodowe
będą rozumiane w węższym znaczeniu: jako stosunki między państwami i między
innymi podmiotami prawa międzynarodowego.

17 Całokształt stosunków utrzymywanych przez podmioty prawa międzynarodowe-
go nazywamy obrotem międzynarodowym.

Polityka międzynarodowa poszczególnych państw określana jest przez ich inte-
resy oraz przez konkretne możliwości realizacji celów politycznych, jakimi dane
państwo dysponuje.

18 B. Nauka o stosunkach międzynarodowych. W ostatnich czasach obok nauki
prawa międzynarodowego rozwinęła się nauka o stosunkach międzynarodowych
jako odrębna gałąź wiedzy. W badaniach nad stosunkami międzynarodowymi
nie można się ograniczać do ich aspektów prawnych, gdyż nauka ta ma złożony,
kompleksowy charakter. Należy również uwzględniać zagadnienia ekonomiczne,
socjologiczne, historyczne, geografi czne i inne.

Dla uchwycenia relacji między nauką prawa międzynarodowego a nauką o sto-
sunkach międzynarodowych należy sobie zdać sprawę przede wszystkim z tego,
że każda z tych nauk posługuje się odrębną, sobie właściwą metodą. Ponadto
przedmiot badań nauki o stosunkach międzynarodowych jest szerszy niż przed-
miot nauki prawa międzynarodowego i nie może być ograniczony tylko do prawa.
Nauki te mają jednak wiele punktów stycznych. Jak już wspomniano, stosunki
międzynarodowe są podłożem, z którego wyrastają normy prawa międzynaro-
dowego. Nie można więc badać w sposób naukowy prawa międzynarodowego
w oderwaniu od stosunków międzynarodowych, gdyż prowadzi to do formalizmu.
Badanie zatem stosunków międzynarodowych powinno być zawsze tłem dla roz-
ważań ściśle prawniczych1.

1 Pierwszą próbą całościowego i systematycznego ujęcia w literaturze polskiej jest opracowanie
R. Bierzanka, Współczesne stosunki międzynarodowe, Warszawa 1972. Z późniejszych opracowań
można wymienić: J. Kukułka, Historia współczesna stosunków międzynarodowych 1945–1994, War-
szawa 1994; W. Dobrzycki, Historia stosunków międzynarodowych w czasach nowożytnych 1815–1945,

24 I. Zagadnienia ogólne

www.LexisNexis.pl

4. Cechy charakterystyczne prawa
międzynarodowego

4.1. Uwagi ogólne

19 Prawo międzynarodowe w porównaniu z prawem wewnętrznym ma pewne od-
rębne właściwości, czyli cechy charakterystyczne, którymi różni się od wszystkich
działów prawa wewnętrznego.

Dla zrozumienia odrębności prawa międzynarodowego należy uświadomić so-
bie fakt, że dotyczy ono przede wszystkim wzajemnych stosunków suwerennych
państw, które są równe wobec prawa i wzajemnie od siebie niezależne. W stosun-
kach międzynarodowych nie może więc rządzić zasada panowania jednych państw
nad drugimi, lecz musi panować zasada równości. W stosunkach tych nie ma rów-
nież żadnej władzy (np. jakiegoś rządu światowego lub parlamentu światowego),
która stałaby ponad państwami. Nie jest ani takim rządem, ani parlamentem Or-
ganizacja Narodów Zjednoczonych. Społeczność międzynarodowa, w której rzą-
dzi prawo międzynarodowe, ma więc zupełnie inny charakter niż społeczności
wewnątrzpaństwowe.

4.2. Tworzenie prawa międzynarodowego
(brak ustawodawcy)

20 W stosunkach międzynarodowych nie ma ustawodawcy na wzór ustawodawcy
wewnątrzpaństwowego. Nie istnieje żaden ponadpaństwowy organ międzynaro-
dowy powołany do tworzenia prawa wiążącego dla państw. W szczególności orga-
nem takim nie jest Organizacja Narodów Zjednoczonych.

Prawo międzynarodowe jest tworzone przez same państwa, które są jego podmio-
tami. Podstawą obowiązywania normy prawa międzynarodowego w stosunku do
określonego państwa musi być jego zgoda, obojętne, czy wyraźna czy dorozumia-
na, i obojętne, w jakiej wyrażona formie. Można powiedzieć więc, że tworzenie
prawa międzynarodowego jest niesformalizowane i zdecentralizowane. Pań-
stwa tworzą prawo międzynarodowe, zawierając umowy lub stosując określoną
praktykę, która przekształca się w prawo zwyczajowe.

Warszawa 1996; Stosunki międzynarodowe. Geneza, struktura, funkcjonowanie. Podręcznik akademic-
ki, red. E. Haliżak i R. Kuźniar, Warszawa 1994; Międzynarodowe stosunki polityczne, red. Z. Pietraś,
Lublin 2006; R. Jackson, G. Sørensen, Wprowadzenie do stosunków międzynarodowych. Teorie i kie-
runki badawcze, Kraków 2006; J. Kukułka, Wstęp do nauki o stosunkach międzynarodowych, Warsza-
wa 2003; Stosunki międzynarodowe w XXI wieku. Księga jubileuszowa z okazji 30-lecia Instytutu Sto-
sunków Międzynarodowych Uniwersytetu Warszawskiego, red. E. Haliżak, R. Kuźniar, G. Michałowska,
S. Parzymies, J. Symonides, R. Zięba, Warszawa 2006; Państwo w teorii i praktyce stosunków między-
narodowych, red. M. Sułek, J. Symonides, Warszawa 2009; Polityka zagraniczna: decyzje, procedury,
instytucje, red. J. Piątek, R. Podgórzyńska, Toruń 2009.

