
Spis treści

Wstęp (Edward Haliżak, Roman Kuźniar) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

Część pierwsza: Geneza i istota stosunków międzynarodowych

Rozdział I. Stosunki międzynarodowe — istota, uwarunkowania, badanie (Roman Kuźniar) . . . 17
1. Narodziny nowożytnych stosunków międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . 17
2. Oddziaływania międzynarodowe . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21
3. Uwarunkowania stosunków międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24
4. Stosunki międzynarodowe jako dyscyplina badawcza . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29

Rozdział II. Wizje rzeczywistości międzynarodowej (  Sławomir P. Sałajczyk  ) . . . . . . . . . . . . 35
1. Realistyczna wizja rzeczywistości międzynarodowej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 37
2. Liberalna wizja rzeczywistości międzynarodowej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45
3. Transnarodowa wizja rzeczywistości międzynarodowej . . . . . . . . . . . . . . . . . . . . . . . . . . . 52
4. Rozwój klasycznych wizji i alternatywne podejścia teoretyczne (Marek Menkiszak) . . . . . 59

Rozdział III. Historia stosunków międzynarodowych w czasach nowożytnych (1815–
–1990/1991) (Wiesław Dobrzycki) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65
1. Epoka Kongresu Wiedeńskiego i Świętego Przymierza (1815–1870) . . . . . . . . . . . . . . . . 66
2. Epoka kolonialno-imperialna (1870–1918) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67
3. Między wojnami światowymi (1918–1939) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 69
4. Od II wojny światowej do końca zimnej wojny (1939–1990/1991) . . . . . . . . . . . . . . . . . . 72

Rozdział IV. Uczestnicy stosunków międzynarodowych, ich interesy i oddziaływania
(Irena Popiuk-Rysińska) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 88
1. Pojęcie uczestnika stosunków międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 88
2. Zróżnicowanie uczestników stosunków międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . 90
3. Interesy uczestników stosunków międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . . . 107
4. Oddziaływania uczestników stosunków międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . 110
5. Ewolucja uczestników stosunków międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . . 113

Część druga: Dziedziny stosunków międzynarodowych

Rozdział V. Międzynarodowe stosunki polityczne (Roman Kuźniar) . . . . . . . . . . . . . . . . . . . . 119
1. Nadrzędność międzynarodowych stosunków politycznych . . . . . . . . . . . . . . . . . . . . . . . . 119
2. Polityka zagraniczna — uwarunkowania i instrumenty . . . . . . . . . . . . . . . . . . . . . . . . . . . 122
3. Dyplomacja . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 128
4. Stosunki dwu- i wielostronne . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 138


4 Spis treści

Rozdział VI. Bezpieczeństwo w stosunkach międzynarodowych (Roman Kuźniar) . . . . . . . . . 142
1. Pojęcia ogólne . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 143
2. Sojusze i wspólnoty bezpieczeństwa — NATO i UE . . . . . . . . . . . . . . . . . . . . . . . . . . . . 148
3. Systemy bezpieczeństwa zbiorowego — ONZ i OBWE . . . . . . . . . . . . . . . . . . . . . . . . . . 156
4. Ograniczanie, kontrola zbrojeń, rozbrojenie . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 165
5. Nowe problemy bezpieczeństwa międzynarodowego . . . . . . . . . . . . . . . . . . . . . . . . . . . . 173

Rozdział VII. Międzynarodowe stosunki ekonomiczne (Edward Haliżak) . . . . . . . . . . . . . . . . 180
1. Pojęcie i istota międzynarodowych stosunków ekonomicznych . . . . . . . . . . . . . . . . . . . . 180
2. Zakres przedmiotowy międzynarodowych stosunków ekonomicznych . . . . . . . . . . . . . . . 182
3. Podmiotowy aspekt międzynarodowych stosunków ekonomicznych . . . . . . . . . . . . . . . . 191
4. Czynnik ekonomiczny w stosunkach międzynarodowych — pojęcie i istota ekonomii

politycznej stosunków międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 195

Rozdział VIII. Stosunki międzyspołeczne (Grażyna Michałowska) . . . . . . . . . . . . . . . . . . . . . 205
1. Specyfika stosunków międzyspołecznych . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 206
2. Formy i zakres regulacji stosunków międzyspołecznych . . . . . . . . . . . . . . . . . . . . . . . . . . 210
3. Główne organizacje współpracy międzyspołecznej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 218
4. Problemy stosunków międzyspołecznych w epoce pozimnowojennej . . . . . . . . . . . . . . . 224

Część trzecia: Czynniki rozwoju i dynamika stosunków międzynarodowych

Rozdział IX. Współpraca międzynarodowa (Edward Haliżak) . . . . . . . . . . . . . . . . . . . . . . . . . 235
1. Pojęcie i przyczyny współpracy międzynarodowej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 235
2. Współpraca międzynarodowa w świetle teorii realizmu i liberalizmu . . . . . . . . . . . . . . . . 238
3. Uwarunkowania współpracy międzynarodowej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 243
4. Formy współpracy międzynarodowej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 249

Rozdział X. Zaspokajanie potrzeb i rozwiązywanie konfliktów w stosunkach międzynarodo-
wych (  Józef Kukułka  ) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 252
1. Maksymalizacja interesów narodów i państw . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 252
2. Sprzeczności interesów w stosunkach międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . 254
3. Osiąganie celów środkami dyplomatycznymi lub przemocą . . . . . . . . . . . . . . . . . . . . . . . 257
4. Imperialne dążenia do dominacji . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 260
5. Konflikty zbrojne jako skrajna forma realizacji interesów . . . . . . . . . . . . . . . . . . . . . . . . 263
6. Rozwiązywanie sporów i konfliktów międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . 265

Rozdział XI. Regionalizm w stosunkach międzynarodowych (Edward Haliżak) . . . . . . . . . . . 269
1. Pojęcie i istota regionalizmu w stosunkach międzynarodowych . . . . . . . . . . . . . . . . . . . . 269
2. Ewolucja regionalizmu w sferze politycznej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 276
3. Regionalizm w sferze bezpieczeństwa . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 282
4. Regionalizm ekonomiczny . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 288

Rozdział XII. Procesy globalizacji a stosunki międzynarodowe (Edward Haliżak) . . . . . . . . . . 297
1. Pojęcie procesów globalizacji . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 297
2. Dziedziny globalizacji — kluczowa rola globalizacji ekonomicznej . . . . . . . . . . . . . . . . . 303
3. Procesy globalizacji a państwo . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 310
4. Procesy globalizacji a porządek międzynarodowy . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 318

Część czwarta: Problemy regulacji w stosunkach międzynarodowych 

Rozdział XIII. Prawo międzynarodowe — normy i regulacja (Jerzy Ciechański) . . . . . . . . . . . 327
1. Prawo międzynarodowe jako zespół norm . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 327
2. Zdecentralizowane prawo w anarchicznym systemie międzynarodowym . . . . . . . . . . . . . 330
3. Źródła prawa międzynarodowego oraz zakres regulacji prawnomiędzynarodowej

wobec wzrostu współzależności w systemie międzynarodowym . . . . . . . . . . . . . . . . . . . . 337


Spis treści 5

4. Tendencje rozwojowe prawa międzynarodowego i jego kodyfikacja . . . . . . . . . . . . . . . . 339
5. Enklawy transnarodowe w zdecentralizowanym prawie międzynarodowym . . . . . . . . . . . 345

Rozdział XIV. Instytucje międzynarodowe (Irena Popiuk-Rysińska) . . . . . . . . . . . . . . . . . . . . 353
1. Organizacje międzynarodowe . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 354
2. Instytucje międzynarodowe w szerokim rozumieniu . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 361
3. Rozwój współczesnych instytucji międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . . 366
4. Funkcje instytucji międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 370
5. Znaczenie instytucji w stosunkach międzynarodowych . . . . . . . . . . . . . . . . . . . . . . . . . . . 373

Rozdział XV. System  Narodów Zjednoczonych (Roman Kuźniar) . . . . . . . . . . . . . . . . . . . . . 376
1. Geneza, cele i zasady Narodów Zjednoczonych . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 376
2. Struktura organizacji i systemu Narodów Zjednoczonych . . . . . . . . . . . . . . . . . . . . . . . . . 380
3. Podstawowe dziedziny działalności. Problemy reformy ONZ . . . . . . . . . . . . . . . . . . . . . . 386
4. Międzynarodowa ochrona praw człowieka . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 397

Rozdział XVI. Niekonwencjonalne sposoby regulacji w stosunkach międzynarodowych 
(Edward Haliżak, Roman Kuźniar) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 403
1. Niekonwencjonalne sposoby regulacji w sferze politycznej . . . . . . . . . . . . . . . . . . . . . . . 405
2. Globalne zarządzanie w gospodarce światowej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 411
3. Rozwój międzynarodowy — nowe koncepcje i interpretacje . . . . . . . . . . . . . . . . . . . . . . 421
4. Między interwencją humanitarną a odpowiedzialnością za ochronę . . . . . . . . . . . . . . . . . 427

Część piąta: Struktura współczesnego porządku międzynarodowego

Rozdział XVII. Północ w stosunkach międzynarodowych (Edward Haliżak) . . . . . . . . . . . . . . 435
1. Kryteria wyodrębniania Północy i Południa w stosunkach międzynarodowych . . . . . . . . 435
2. Zachód jako centrum Północy . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 439
3. Transatlantyzm i trilateralizm jako podstawa działania instytucji Zachodu i Północy . . . . 444
4. Funkcje Zachodu wobec państw Północy i w stosunkach międzynarodowych . . . . . . . . . 451

Rozdział XVIII. Południe (państwa rozwijające się — Trzeci Świat) (Edward Haliżak) . . . . . 457
1. Tożsamość i cechy Południa w stosunkach międzynarodowych . . . . . . . . . . . . . . . . . . . . 457
2. Współpraca państw Południa — instytucje globalne i regionalne . . . . . . . . . . . . . . . . . . . 468
3. Stosunki Północ–Południe . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 474

Rozdział XIX. Integracja europejska (Edward Haliżak) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 482
1. Pojęcie i istota ekonomicznej i politycznej integracji . . . . . . . . . . . . . . . . . . . . . . . . . . . . 482
2. Ekonomiczne i polityczne teorie integracji . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 483
3. Czynniki i uwarunkowania integracji europejskiej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 489
4. Dynamika integracji europejskiej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 496
5. Unia Europejska — centrum integracji europejskiej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 503

Rozdział XX. Porządek międzynarodowy wczesnej globalizacji (Roman Kuźniar) . . . . . . . . . 508
1. Teoretyczne interpretacje nowego porządku międzynarodowego . . . . . . . . . . . . . . . . . . . 510
2. Problemy struktury . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 517
3. Problemy spoistości i stabilności . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 526

Rozdział XXI. Polska polityka zagraniczna (Roman Kuźniar) . . . . . . . . . . . . . . . . . . . . . . . . . 534
1. Transformacja polskiej polityki zagranicznej po 1989 roku . . . . . . . . . . . . . . . . . . . . . . . 535
2. Zasady i kierunki polskiej polityki zagranicznej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 540
3. Instytucjonalne podstawy polityki zagranicznej RP . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 550

Aneks . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 557
Kalendarium (Wiesław Lizak) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 563
Wybrane pozycje z literatury przedmiotu . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 633


