
Spis treści

Wstęp   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  9

Część I . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  11
1. Państwo i jego kompetencje   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  12
 1.1. Państwo i jego uznanie . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  12
 1.2. Zasada samostanowienia ludów   . . . . . . . . . . . . . . . . . . . . . . . . .  19
 1.3. Kompetencja i jurysdykcja . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  28
 1.4. Państwo we współczesnym świecie   . . . . . . . . . . . . . . . . . . . . . . .  38
2. Suwerenność w perspektywie wewnętrznej (krajowej)
 i zewnętrznej (międzynarodowej) . . . . . . . . . . . . . . . . . . . . . . . . . . . .  48
 2.1. Uwagi wstępne . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  48
 2.2. Suwerenność wewnętrzna . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  54
 2.3. Suwerenność jako władza . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  64
  2.3.1. Suwerenność narodowa . . . . . . . . . . . . . . . . . . . . . . . . . . .  64
  2.3.2. Deficyt demokracji? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  68
  2.3.3. Spory terytorialne i zarząd terytorium   . . . . . . . . . . . . . .  74
 2.4. Suwerenność zewnętrzna – status międzynarodowoprawny
  państwa . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  79
3. Prawo międzynarodowe i suwerenność   . . . . . . . . . . . . . . . . . . . . . . .  87
4. Ograniczenia kompetencji czy ograniczenia suwerenności? . . . . . .  109
 4.1. Możność i możliwość   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  109
 4.2. Rodzaje ograniczeń . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  111
  4.2.1. Ograniczenia przymusowe . . . . . . . . . . . . . . . . . . . . . . . . .  112
  4.2.2. Ograniczenia dobrowolne   . . . . . . . . . . . . . . . . . . . . . . . . .  115
  4.2.3. Ograniczenia faktyczne   . . . . . . . . . . . . . . . . . . . . . . . . . . .  115
  4.2.4. Strefy wpływów . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  118


8 Spis treści

  4.2.5. Ograniczenia kompetencji a ograniczenia
   suwerenności . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  119
 4.3. Sytuacja prawna Niemiec po klęsce 1945 r.   . . . . . . . . . . . . . . .  123

Część II   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  135
5. Interwencja w sprawy wewnętrzne . . . . . . . . . . . . . . . . . . . . . . . . . . .  136
 5.1. Sfera wyłączna . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  136
 5.2. Pojęcie interwencji   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  139
 5.3. Interwencja a pomoc finansowa   . . . . . . . . . . . . . . . . . . . . . . . . .  145
6. Użycie siły zbrojnej . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  155
 6.1. Uwagi wstępne . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  155
 6.2. System bezpieczeństwa Narodów Zjednoczonych   . . . . . . . . . .  158
 6.3. Użycie siły a niektóre orzeczenia MTS . . . . . . . . . . . . . . . . . . .  161
 6.4. Samoobrona uprzedzająca i zbrojna operacja prewencyjna   . .  174
 6.5. Użycie siły w celach humanitarnych . . . . . . . . . . . . . . . . . . . . . .  181
  6.5.1. Uwagi wstępne   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  181
  6.5.2. Interwencja humanitarna i operacja humanitarna . . . . .  182
  6.5.3. Odpowiedzialność za ochronę   . . . . . . . . . . . . . . . . . . . . .  187
  6.5.4. Kwestia legalności   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  191
 6.6. Działania grup nieregularnych   . . . . . . . . . . . . . . . . . . . . . . . . . .  197
7. Suwerenność a Unia Europejska   . . . . . . . . . . . . . . . . . . . . . . . . . . . .  204
 7.1. Prawo Unii Europejskiej a prawo krajowe państw
  członkowskich   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  204
 7.2. Powierzenie kompetencji   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  213
 7.3. Powierzenie kompetencji w praktyce Niemiec i Francji   . . . . .  220

8. Uwagi końcowe . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  227


Wstęp

Suwerenność jest pojęciem, które od wieków towarzyszy rozwojowi teorii 
państwa i prawa. Terminem tym posługują się prawnicy, ekonomiści i polito-
lodzy, ale też politycy i dziennikarze. Okazuje się jednak, że treść suweren-
ności bywa inna dla każdej z tych grup. Powstaje momentami zamieszanie 
pojęciowe, które prowadzi do nieporozumień, tym bardziej, że operujemy 
terminem z obszaru naznaczonych ideowo i emocjonalnie superlatywów. 
Czym zatem jest suwerenność współcześnie, czy jest dalej przydatna, czy 
też raczej jest pojęciem przestarzałym i niepotrzebnym?

Suwerenność bywa postrzegana jako wyraz arbitralności i przeszkoda 
w rozwoju regulacji międzynarodowoprawnej albo też, w innej perspektywie, 
prawo i polityka stanowią zamach na suwerenność traktowaną jako dobro 
najwyższe. Celem niniejszych rozważań jest próba zdefiniowania pojęcia 
suwerenności we współczesnym prawie międzynarodowym i analiza jej zna-
czenia w kontekście wybranych przykładów z praktyki.

Pojęcie suwerenności ewoluuje wraz ze zmianami prawa międzynarodo-
wego i międzynarodowej rzeczywistości. Wiadomo, że kompetencje i moż-
liwości państwa ulegają licznym, prawnym i faktycznym ograniczeniom, 
zwłaszcza w obszarach, gdzie bez międzynarodowej współpracy rozwiązy-
wanie wielu globalnych problemów byłoby niemożliwe. W konsekwencji 
powstaje nowy układ kompetencji w sprawowaniu władzy publicznej, poja-
wiają się nowe formy współpracy międzynarodowej. Konieczność otwarcia 
się państw na tę współpracę, rozwój prawa międzynarodowego i uwikła-
nie procesów decyzyjnych w sieć międzynarodowego zarządzania stano-
wią wyzwanie dla tradycyjnie rozumianej roli państwa, suwerenności oraz 
demokracji.

Zdefiniowanie współczesnego pojęcia suwerenności wymaga swoiste-
go odczarowania jej absolutystyczno-woluntarystycznej konstrukcji oraz 
postrzegania jej jako jakościowej, a nie ilościowej cechy państwa. Nie nale-
ży utożsamiać legalnych ograniczeń kompetencji lub możliwości działania 
z podważaniem suwerenności, a równej zdolności międzynarodowoprawnej 
państw z identycznymi możliwościami. Chodzi również o to, by przezwy-


10 Wstęp

ciężyć pozorną sprzeczność między suwerennością a podległością prawu 
międzynarodowemu.

Wbrew opiniom, że globalizacja stosunków międzynarodowych, ewolucja 
prawa międzynarodowego oraz pojawienie się nowych aktorów niepaństwo-
wych prowadzi do osłabienia państwa, jest ono nadal głównym aktorem na 
scenie międzynarodowej. Suwerenność państwa nie zanika wraz z inten-
syfikacją stosunków międzynarodowych i rozwojem prawa. Stanowi ona 
dziś główną zasadę organizacyjną społeczności międzynarodowej. Chroni 
ona państwo oraz sprzyja koegzystencji państw i ich współpracy w oparciu 
o wspólne wartości oraz ma nadal istotne znaczenie dla utrzymania ładu 
międzynarodowego. Pogłoski o „śmierci” państwa i suwerenności są w tym 
kontekście nieco przesadzone.

Praca została podzielona na dwie części. Pierwsza poświęcona jest 
w  większym stopniu kwestiom teoretycznym, takim jak państwo i jego 
kompetencje, definicja suwerenności, relacja między prawem międzynaro-
dowym i suwerennością oraz ograniczenia kompetencji państwa. W części 
drugiej przedstawione są zagadnienia, które w praktyce ściśle łączą się 
z ochroną państwa i suwerenności, w tym problematyka interwencji w spra-
wy wewnętrzne, użycia siły oraz powierzenia organizacji międzynarodowej 
niektórych kompetencji władczych.

Niniejsza praca została przygotowana w ramach projektu badawczego 
realizowanego w Akademii Leona Koźmińskiego i sfinansowana ze środków 
Narodowego Centrum Nauki.

Warszawa, wrzesień 2015 r.


