
Bezpieczeństwo międzynarodowe – wymiar militarny

Przemysław Żurawski vel Grajewski

Spis treści

Wstęp

CZĘŚĆ I. Bezpieczeństwo militarne

Rozdział 1. Rola i modele sił zbrojnych we współczesnym świecie
Role armii

Modele armii

Armie wybranych państw

Rozdział 2. Wojny i konflikty zbrojne
Definicja wojny

Teorie przyczyn wojen

Klasyfikacja wojen i jej kryteria

Konflikty asymetryczne

Globalny Indeks Pokoju - GPI

Wnioski do części I

CZĘŚĆ II. Organizacje bezpieczeństwa międzynarodowego

Rozdział 3. Liga Narodów
Historia i okoliczności powstania Ligi Narodów

Okres prenatalny (1915-1918)

Narodziny Ligi Narodów, wykształcenie instytucji i zasad prawnych (1919-1920)

Paryska konferencja pokojowa

Struktura instytucjonalna Ligi Narodów

System mandatowy Ligi Narodów

System ochrony mniejszości

System przeciwdziałania wojnie i utrzymania pokoju

Teoria

Praktyka

Grecko-bułgarski incydent graniczny pod Demir-Kapu z 1925 r. - apogeum prestiżu Ligi

Narodów

Japońska inwazja na Mandżurię z 1931 r. - obnażenie nieskuteczności procedur ligowych

Wioska agresja na Abisynię z 1935 r. - kompromitacja i upadek powagi Ligi Narodów

Wojna o Gran Chaco

Podsumowanie

Rozdział 4. Organizacja Narodów Zjednoczonych
Historia i tło międzynarodowe powstania ONZ

Narodziny koncepcji powołania nowej światowej organizacji bezpieczeństwa

Konferencja w San Francisco (25 kwietnia-26 czerwca 1945)

Struktura Organizacji Narodów Zjednoczonych

Rada Bezpieczeństwa

Pomocnicze struktury ONZ odpowiedzialne za bezpieczeństwo międzynarodowe

Operacje pokojowe

Podstawy prawne i polityczne

Typy operacji pokojowych

Zadania i organizacja misji

Porażki misji pokojowych ONZ

Podsumowanie

Rozdział 5. Organizacja Bezpieczeństwa i Współpracy w Europie
Początki procesu KBWE - tło międzynarodowe

Etap przygotowawczy - koszyki KBWE

Wprowadzenie w życie idei Konferencji Bezpieczeństwa i Współpracy w Europie

(1973-1975)

Trzy fazy KBWE

Akt końcowy KBWE

KBWE w okresie drugiej eskalacji zimnej wojny (1975-1986)

KBWE w erze Gorbaczowa

KBWE po zakończeniu zimnej wojny

Paryska konferencja KBWE (19-21 listopada 1990)

Rada ministrów spraw zagranicznych państw KBWE

(Praga 30-31 stycznia 1992)

Konferencja przeglądowa i szczyt KBWE w Helsinkach

(24 marca-8 lipca 1992)

Powstanie Organizacji Bezpieczeństwa i Współpracy w Europie

Konferencja przeglądowa i szczyt w Budapeszcie

(10 października-6 grudnia 1994)

Konferencja przeglądowa OBWE w Lizbonie (2-3 grudnia 1996)

Przełom roku 1999 i spadek znaczenia OBWE

Szczyt OBWE w Stambule (18-19 listopada 1999)

Rady Ministerialne w Bukareszcie (2001) i w Porto (2002)

Szczyt OBWE w Astanie (1-2 grudnia 2010)

Struktura instytucjonalna KBWE/OBWE

Organy decyzyjne

Organy wykonawcze

Instytucje OBWE

Polityczne mechanizmy antykryzysowe

Obszar bezpieczeństwa

Wymiar humanitarny

Zasada nienaruszalności granic w Europie

Podsumowanie

Rozdział 6. Sojusz Północnoatlantycki
Geneza

Rozwój terytorialny

Argumenty za rozszerzeniem NATO i przeciw jego rozszerzeniu

Cele, zasady działania i struktura Sojuszu Północnoatlantyckiego

Struktura instytucjonalna NATO

Struktura cywilna

Struktura wojskowa

Zintegrowana Struktura Dowodzenia NATO

Strategia NATO

Struktury współpracy NATO z krajami partnerskimi

Siły zbrojne NATO

Centrum Doskonalenia Obrony przed Cyberatakami

Siły pod przewodem NATO

Podsumowanie: NATO w teorii neorealistycznej i neoliberalnej

Rozdział 7. Integracja europejska w dziedzinie bezpieczeństwa (od prób wspólnej

obrony do instrumentu eksportu stabilizacji)
Początki integracji europejskiej w dziedzinie bezpieczeństwa

Europejska Wspólnota Obronna

Unia Zachodnioeuropejska i Europejska Współpraca Polityczna - autonomiczne struktury

bezpieczeństwa Europy Zachodniej w dobie zimnej wojny

Wspólna Polityka Zagraniczna i Bezpieczeństwa Unii Europejskiej

Geneza, uwarunkowania powstania i cele WPZiB

Instrumenty WPZiB

Potęga gospodarcza UE jako narzędzie WPZiB

Wymiar militarny WPZiB i jego ewolucja

Geneza

Cele (Deklaracja petersberska)

Ewolucja od UZE i Europejskiej Tożsamości Bezpieczeństwa i Obrony do Europejskiej

Polityki Bezpieczeństwa i Obrony UE

Czynniki słabości WPZiB

Europejska Polityka Bezpieczeństwa i Obrony

Geneza

Dokumenty koncepcyjne EPBiO (2003-2010)

Traktat z Lizbony a struktura instytucjonalna Wspólnej Polityki Zagranicznej i

Bezpieczeństwa oraz Wspólnej Polityki Bezpieczeństwa i Obrony UE

Integracja przemysłów zbrojeniowych państw europejskich

Finansowanie zbrojeń w państwach Unii Europejskiej

Grupy bojowe Unii Europejskiej

Misje cywilne i operacje wojskowe UE

Berlin Plus

Wspólna Polityka Bezpieczeństwa i Obrony a Polska

Podsumowanie: ocena skuteczności Wspólnej Polityki Bezpieczeństwa i Obrony UE

Wnioski do części II

CZĘŚĆ III. Kontrola zbrojeń

Rozdział 8. Definicje i geneza kontroli zbrojeń
Definicja i rodzaje kontroli zbrojeń

Geneza obecności problematyki kontroli zbrojeń w stosunkach międzynarodowych

Debata rozbrojeniowa w okresie międzywojennym

Osie podziału

Interesy państw

Problemy z definicją siły wojennej państwa jako przedmiotu negocjacji na temat kontroli

zbrojeń

Propozycje polskie w zakresie kontroli zbrojeń w okresie międzywojennym Zbrojeniowe

żądania Niemiec i fiasko kontroli zbrojeń w okresie międzywojennym (1932-1935)

Podsumowanie

Rozdział 9. Porozumienia w sprawie kontroli zbrojeń po II wojnie światowej
Redefmicja pojęcia zbrojeń strategicznych po 1945 r. i główne osie podziału w dialogu

rozbrojeniowym Wschód-Zachód

Porozumienia w sprawie kontroli zbrojeń

Porozumienia wielostronne

Porozumienia dwustronne USA-ZSRR/Rosja w dziedzinie kontroli zbrojeń jądrowych

Kontrola zbrojeń konwencjonalnych

Układ o konwencjonalnych siłach zbrojnych w Europie (CFE Treaty)

Porozumienie florenckie - subregionalny układ o kontroli zbrojeń

Kontrola handlu uzbrojeniem konwencjonalnym

Podsumowanie

Rozdział 10. Środki budowy zaufania i bezpieczeństwa
Znaczenie weryfikacji wykonywania zobowiązań przyjętych w ramach porozumień w sprawie

kontroli zbrojeń

Etapy rozwoju środków budowy bezpieczeństwa i zaufania

Charakter CSBM i ich klasyfikacja

Ewolucja charakteru CSBM

Klasyfikacja CSBM

Podsumowanie

Wnioski do części III

CZĘŚĆ IV. Bezpieczeństwo militarne Polski

Rozdział 11. Uwarunkowania międzynarodowe bezpieczeństwa militarnego Polski
Bezpieczeństwo narodowe i czynniki je warunkujące

Definicja zagrożenia bezpieczeństwa narodowego

Czynniki warunkujące bezpieczeństwo militarne Polski

Potencjał Polski

Pole bezpieczeństwa Rzeczypospolitej

Ewolucja sytuacji międzynarodowej wokół Rzeczypospolitej w latach 1989-2011

Ewolucja koncepcji bezpieczeństwa państwa (1990-2011)

Doktryna obronna Rzeczypospolitej Polskiej z roku 1990

Założenia polskiej polityki bezpieczeństwa i Strategia obronna RP z 2 listopada 1992 r.

Strategia bezpieczeństwa Rzeczypospolitej Polskiej z 4 stycznia 2000 r. Strategia

bezpieczeństwa narodowego Rzeczypospolitej Polskiej z 8 września 2003 r.

Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej z 13 listopada 2007 r.

Ocena strategii z roku 2007

Podsumowanie

Rozdział 12. Rola sił zbrojnych w polityce bezpieczeństwa Polski
Strategia obronności Rzeczypospolitej Polskiej z 2009 r.

Wojsko Polskie - kierunki i konsekwencje ewolucji

Redukcja

Uzawodowienie

Armia ekspedycyjna - narzędzie budowy solidarności międzysojuszniczej

Jednostki wielonarodowe z udziałem Wojska Polskiego

Podsumowanie

Wnioski do części IV

Aneks
Przegląd porozumień w sprawie kontroli zbrojeń zawartych po II wojnie światowej

Układy przestrzenno-terytorialne o zakazie broni jądrowej

Układy ograniczające skalę badań nad bronią jądrową lub zakazują ich prowadzenia

Traktaty o ograniczeniu rozprzestrzeniania broni jądrowej i technologii jej przenoszenia

Dwustronne układy USA-ZSRR i Rosja-USA w dziedzinie kontroli zbrojeń jądrowych

Konwencje o zakazie produkcji, posiadania i stosowania niektórych rodzajów broni

Układy dotyczące kontroli zbrojeń konwencjonalnych

Porozumienia dotyczące środków budowy bezpieczeństwa i zaufania (CSBM)

Bibliografia

Indeks nazwisk

Spis tabel

Spis map

Spis rysunków

Spis ramek

