

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Wiślana 8 (róg Browarnej), 00-317 Warszawa
tel./fax 22 692 41 18; 22 826 59 21; 22 828 93 91
dział handlowy: jak wyżej, w. 108
e-mail: info@scholar.com.pl
www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: WN Scholar (Jerzy Łazarski)
Druk i oprawa: Mazowieckie Centrum Poligrafii, Marki

Recenzja:
dr hab. Kamil Zeidler, prof. Uniwersytetu Gdańskiego

Redaktor prowadząca:
Anna Raciborska

Redakcja i korekta:
Magdalena Pluta

Projekt okładki:
Katarzyna Juras
Zdjęcie na okładce © Kongomonkey/Dreamstime

Copyright © 2016 by Wydawnictwo Naukowe Scholar Spółka z o.o.

Publikacja dofinansowana przez Prorektora Uniwersytetu Warszawskiego,
Dziekana Wydziału Dziennikarstwa i Nauk Politycznych UW oraz
Polskie Towarzystwo Studiów Międzynarodowych

ISBN 978-83-7383-795-9

SPIS TREŚCI

Wstęp  (ALEKSANDRA JARCZEWSKA, JAKUB ZAJĄCZKOWSKI) 9

CZĘŚĆ PIERWSZA

AZJA–PACYFIK W POLITYCE ZAGRANICZNEJ PAŃSTW REGIONU

ALEKSANDRA JARCZEWSKA

Stany Zjednoczone – hegemonia w regionie Azji i Pacyfiku
w latach 1985–2015 . 21

BOGDAN GÓRALCZYK

Ewolucja międzynarodowej strategii Chin (1985–2015)  53

MACIEJ MICHAŁEK

System trybutarny – chińska koncepcja ładu regionalnego . 74

MAŁGORZATA ZACHARA, MARCIN SZYMAŃSKI

Strategiczna synergia. Orientacja morska w polityce
Chińskiej Republiki Ludowej na podstawie
Białej Księgi Bezpieczeństwa z 2015 roku  . 92

DOMINIK MIERZEJEWSKI

Adaptacje koncepcji soft power w zakresie
retorycznego oddziaływania dyplomacji Chińskiej Republiki Ludowej . . . 107

KRZYSZTOF GAWLIKOWSKI

Rola społeczeństwa obywatelskiego w najnowszych dziejach Chin . 119

WALDEMAR J. DZIAK, JERZY BAYER

Tradycyjne chińskie widzenie świata. Chiny jako centrum świata  154

JAN ROWIŃSKI

Upadek Nikity S. Chruszczowa. Czy rzeczywiście była to niewykorzystana
szansa zakończenia „zimnej wojny” między Pekinem a Moskwą?
Spojrzenie z Zhongnanhai  . 169

RAFAŁ KWIECIŃSKI

Peryferie Wielkich Chin. Hongkong i Tajwan
w poszukiwaniu nowej roli  . 195

MAREK REWIZORSKI

Dyplomacja państw średniego rzędu i G20.
Przypadek Republiki Korei  . 210

TADEUSZ DMOCHOWSKI

Rosja w regionie Azji i Pacyfiku  . 228

KONSTANTIN K. KHUDOLEY

The Russian Foreign Policy in the Pacific Region (1985–2015)  253

JAKUB ZAJĄCZKOWSKI

Indie – mocarstwo regionu Indo-Pacyfiku  . 274

ŁUKASZ FIJAŁKOWSKI

Australia – awans do statusu mocarstwa regionalnego  301

ANNA GRZYWACZ

Indonezja – wzrost roli w regionie  . 318

MAŁGORZATA PIETRASIAK

Wietnam – szczególna pozycja w regionie  . 334

CZĘŚĆ DRUGA

EWOLUCJA WSPÓŁPRACY I RYWALIZACJI REGIONALNEJ

KATARZYNA A. NAWROT

Industrializacja gospodarek Azji Wschodniej
w latach 1985–2015 . 353

BOGUSŁAWA DRELICH-SKULSKA, ANNA H. JANKOWIAK

Międzynarodowe sieci produkcji w Azji Wschodniej
oraz Azji Południowo-Wschodniej
na tle nowego międzynarodowego podziału pracy  375

ANNA WRÓBEL

Proces liberalizacji handlu wewnątrzregionalnego
w regionie Azji i Pacyfiku  . 393

ŁUKASZ GOŁOTA

Teoretyczne i praktyczne aspekty stosowania handlu
w celu budowy narodowego bogactwa na przykładzie
British East India Company . 419

KARINA JĘDRZEJOWSKA

Ewolucja współpracy finansowej w regionie Azji i Pacyfiku  436

RAFAŁ ULATOWSKI

Wzrost rangi bezpieczeństwa energetycznego
w regionie Pacyfiku  . 461

AGATA WIKTORIA ZIĘTEK

Ewolucja sporów w regionie Azji i Pacyfiku  . 477

ALDONA TOMCZYŃSKA

Ewolucja polityki sankcji ekonomicznych
Stanów Zjednoczonych Ameryki wobec Chińskiej Republiki Ludowej
w latach 1985–2015 . 499

MARCIN GRABOWSKI

Instytucjonalizacja współpracy regionalnej Azji i Pacyfiku  515

BARBARA REGULSKA-INGIELEWICZ

Partnerstwo Transpacyficzne jako nowa formuła
integracji gospodarczej w regionie Azji i Pacyfiku  538

JUSTYNA NAKONIECZNA-BARTOSIEWICZ

Ruchy społeczne w Azji. Przypadek „rewolucji parasolek”
w Hongkongu  . 558

CZĘŚĆ TRZECIA

REGION AZJI I PACYFIKU A ZMIANA I RELACJE
W SYSTEMIE MIĘDZYNARODOWYM

MIROSŁAW SUŁEK

Dynamika zmian parametrów potęgi państw regionu
Azji i Pacyfiku 1985–2015  . 575

KAMIL ZAJĄCZKOWSKI

Stosunki wybranych państw Azji z Afryką. Studium porównawcze . 593

WIESŁAW LIZAK

Ewolucja stosunków Chińskiej Republiki Ludowej
z państwami Afryki  . 628

ANITA OBERDA-MONKIEWICZ, MARCIN FLORIAN GAWRYCKI

Ameryka Łacińska w regionie Azji i Pacyfiku. Casus Meksyku  645

*

EDWARD HALIŻAK

Region Pacyfiku w stosunkach międzynarodowych  663

Bibliografia prac naukowych oraz wybrane referaty na konferencjach
międzynarodowych Profesora Edwarda Haliżaka o regionie Azji i Pacyfiku
z lat 1985–2015  . 685

Noty o Autorach . 689

WSTĘP

Azja i Pacyfik stanowią największy na świecie region wyróżniany w stosunkach
międzynarodowych. Zakres pojęciowy tego obszaru jest znacznie szerszy niż jego
wymiar geograficzny, jako że region ten jest konstrukcją polityczno-kulturową,
obejmującą dwa pojęcia, tzn. Azję i Pacyfik. Niezależnie od tego, że w jego skład
wchodzą państwa o różnej tradycji, kulturze, historii oraz poziomie rozwoju, to od
lat siedemdziesiątych XX wieku zaczęto wyodrębniać obszar Pacyfiku (zwanego
też Wspólnotą Pacyfiku) jako region w stosunkach międzynarodowych. Na tym
terenie ujawniły się bowiem liczne podobieństwa i komplementarne uwarunko-
wania, służące kształtowaniu się wspólnoty. U progu XXI wieku doszło natomiast
do wyłonienia się regionu Azji i Pacyfiku jako głównego obszaru stosunków mię-
dzynarodowych. Przesądzają o tym zarówno strategie wielkich mocarstw wobec
tego regionu, jak i zachodzące tam procesy integracyjne. Regionalizm w tej części
świata, utrzymując wysoką dynamikę rozwojową, przyczynił się do największej
zmiany strukturalnej w stosunkach międzynarodowych od upadku imperiów ko-
lonialnych. W efekcie nastąpiło przesunięcie środka ciężkości i koncentracji siły
z obszaru euroatlantyckiego na obszar Azji i Pacyfiku we współczesnych stosun-
kach międzynarodowych.

Na możliwość rozwoju takiego scenariusza już 30 lat temu zwrócił uwagę prof.
dr hab. Edward Haliżak (wtedy mający stopień doktora) w artykule pt. „Region
Pacyfiku w stosunkach międzynarodowych” opublikowanym w Sprawach Między-
narodowych (1985, nr 12) i wydanym przez Polski Instytut Spraw Między na -
rodowych1.

Innowacyjny charakter opublikowanej trzy dekady temu pracy prof. Haliżaka
polegał na podjęciu po raz pierwszy w polskiej literaturze przedmiotu problemu wy-
łaniającego się regionu Pacyfiku w stosunkach międzynarodowych. Przypomnieć
należy, że autorzy, którzy podejmowali w owym czasie problematykę tamtej części
świata, ujmowali ją w kategoriach wywodzącej się z kolonialnej tradycji pojęcia
„Dalekiego Wschodu”, dzisiaj praktycznie nieobecnego w naukowym dyskursie.
Lektura artykułu E. Haliżaka sprzed trzech dekad stanowi okazję do porównań
z obecnym stanem stosunków w regionie Azji i Pacyfiku oraz stanem badań na
ten temat.

 1 Przedruk tego artykułu na s. 663–684 niniejszego tomu.

10 WSTĘP

W połowie lat osiemdziesiątych ubiegłego stulecia w ramach bipolarnego,
sztywnego układu ZSRR–USA w badaniach stosunków międzynarodowych do-
minowały problematyka bezpieczeństwa w stosunkach Wschód–Zachód i eu-
ropocentryczny oraz euroatlantycki punkt widzenia. Był to jednocześnie czas,
w którym zaczęły się ujawniać przesłanki późniejszych fundamentalnych zmian
w międzynarodowym porządku i układzie sił. Stany Zjednoczone, za sprawą
rewolucji konserwatywnej administracji Ronalda Reagana po tzw. wietnamskiej
traumie, odzyskiwały „hegemoniczną pewność”, a gospodarka amerykańska,
dzięki kolejnej rewolucji technologicznej i niższym podatkom, zwiększyła tempo
rozwoju. ZSRR – zimnowojenny przeciwnik USA – znajdował się w fazie kryzysu,
rozpoczęta zaś w 1985 roku pierestrojka Michaiła Gorbaczowa była spóźnioną
próbą reformowania imperium sowieckiego, które rozpadło się kilka lat później.

Kolejna kluczowa zmiana strukturalna w stosunkach międzynarodowych z per-
spektywy 1985 roku znajdowała się we wczesnej fazie rozwoju. Była ona związana
z pojawieniem się fenomenu państw nowo uprzemysłowionych pierwszej generacji
(Republika Korei2, Tajwan, Hongkong i Singapur), a także zapoczątkowaniem
polityki otwarcia Chin w 1979 roku, której efekty od niedawna się uwidaczniają.
To za sprawą tych nowych tendencji rozwojowych publicyści, badacze i politycy
zaczęli posługiwać się terminem „Wiek Pacyfiku”3.

Opublikowanie przez prof. Edwarda Haliżaka artykułu o regionie Pacyfiku już
w 1985 roku dowodziło adekwatności w wyborze problemu badawczego. Ponadto
o znaczeniu tego artykułu przesądziła nie tylko trafność wyboru tematu, lecz także
zastosowanie po raz pierwszy w polskich badaniach innowacyjnej metody analizy
regionalnej, która odwoływała się z jednej strony do materialnych, z drugiej zaś
do kulturowo-cywilizacyjnych kryteriów oraz specyfiki regionalizmu morskiego.
Najbardziej znacząca część artykułu to rekonstrukcja z ówczesnej perspektywy
podejścia regionalnego czterech mocarstw (USA, ZSRR, Chin i Japonii). Już
wtedy dowodziło to, jak ważnym regionem jest Azja i Pacyfik w polityce za-
granicznej i globalnej strategii tych podmiotów. Stworzyło to także doskonałą
okazję do porównań ze stanem dzisiejszym i formułowaniem na tej podstawie
wniosków o procesie ciągłości i zmian w polityce zagranicznej wspomnianych
czterech mocarstw.

Artykuł prof. Edwarda Haliżaka z 1985 roku zapoczątkował również jego bada-
nia dotyczące regionu Azji i Pacyfiku, które zaowocowały licznymi publikacjami
(zob. dołączony wykaz, s. 685–688). To interesujący zestaw, pokazujący ewolucję
podejmowanych wątków badawczych w ciągu trzech dekad. Jako redaktorzy tomu
pragniemy zwrócić uwagę na trzy, naszym zdaniem kluczowe, publikacje, które
w znaczący sposób przyczyniły się do poszerzenia wiedzy na temat regionu Azji
i Pacyfiku w Polsce.

 2 W książce nazwa Republika Korei jest używana wymiennie z Koreą Południową, a Koreańska
Republika Ludowo-Demokratyczna (KRLD) z nazwą Korea Północna.
 3 P. Korhonen, The Pacific age in world history, Journal of World History, 1996, nr 1(1), s. 41–70.

11WSTĘP

Pierwsza z nich to praca zbiorowa pod redakcją prof. Edwarda Haliżaka pt. Taj -
wan w stosunkach międzynarodowych (Wydawnictwo Naukowe Scholar, War szawa
1997). Czas, w którym została opublikowana, to wyjątkowy moment w historii
tego specyficznego bytu politycznego, ze względu na dokonującą się tam trans-
formację ustroju politycznego i gospodarczego. Obecnie Tajwan jest podmiotem
o ugruntowanej demokracji oraz odgrywa kluczową rolę w regionalnym układzie
sił. Lektura tej pracy jest istotnym źródłem przemyśleń na temat możliwości
współistnienia, dialogu i kompatybilności wartości Zachodu (prawa człowieka,
demokracja, gospodarka rynkowa) z wartościami azjatyckimi i konfucjańską
tradycją Chin.

W 1999 roku nakładem tej samej oficyny ukazała się monografia autorstwa
prof. Edwarda Haliżaka, pt. Stosunki międzynarodowe w regionie Azji i Pacy fiku.
Była to pierwsza publikacja w Polsce, która w sposób holistyczny analizowała
problematykę stosunków międzynarodowych w badanym regionie. Zastosowano
w niej metodę analizy regionalnej, łączącej wymiar polityczny i ekonomiczny.
Badając związek między specyfiką wewnątrzregionalnego podziału pracy oraz
regionalnego systemu bezpieczeństwa, Autor dokonał pierwszej, w polskiej nauce
o stosunkach międzynarodowych, analizy odpowiadającej kryteriom między-
narodowej ekonomii politycznej. Ustalenia zawarte w tym tomie nadal zachowują
ważność i są inspiracją do podejmowania nowych badań. W dydaktyce studiów
regionalnych, zwłaszcza azjatyckich, ta pozycja ma priorytetowe znaczenie.

Trzecia wyróżniająca się publikacja w dorobku naukowym prof. Haliżaka nosi
tytuł Zmiana układu sił USA–Chiny a transformacja porządku międzynarodowego
(Żurawia Papers, z. 7). W tej liczącej 187 stron monografii wydanej w 2005 roku
(a więc 20 lat po ukazaniu się artykułu o Pacyfiku) Autor dokonał przenikliwej
analizy zmian strukturalnych we współczesnych stosunkach międzynarodowych,
wyłaniając nową dwubiegunową strukturę USA–Chiny, świadczącą o transformacji
regionalnego i globalnego porządku międzynarodowego. W rozdziale zatytuło-
wanym „Antycypacja zmian porządku międzynarodowego” zidentyfikował on
scenariusze rozwoju sytuacji w Chinach, które dziś, z perspektywy 2016 roku,
wydają się trafne i potwierdzają przyjęte wtedy założenia badawcze.

Jubileusz trzydziestolecia wydania artykułu prof. Edwarda Haliżaka stał się
inspiracją dla podjęcia na nowo tematyki dotyczącej regionu Azji i Pacyfiku4.
Efektem przeprowadzonych badań, odnoszących się do okresu 1985–2015, jest
 4 Zwyczaj odnotowywania jubileuszy istotnych dla postępu naukowego publikacji jest prak-
tykowany przez wydawców książek i czasopism naukowych. Przykładem może służyć specjalne
wydanie czasopisma Millennium Journal of International Studies w 2011 roku dla podkreślenia
rangi opublikowanego w 1981 roku artykułu Roberta Coxa „Social forces, states and world order:
Beyond international relations theory” – uznawanego za postpozytywistyczny manifest metodolo-
giczny. Jubileusze wydarzeń naukowych zasługują na uhonorowanie okolicznościową publikacją dla
podkreślenia wkładu w rozwój badań. Jest to istotne w historiografii każdej dyscypliny i umożliwia
odniesienie się do procesu ewolucji i kumulacji wiedzy. To także ważny element dla prowadzenia
badań porównawczych. Ponadto podkreśla znaczenie indywidualnego wkładu badacza w rozwój
danej dyscypliny wedle kryteriów naukowych i akademickich.

12 WSTĘP

publikacja, którą oddajemy w Państwa ręce. Szczególnie istotnym wątkiem podję-
tym przez Autorów jest problem ciągłości i zmiany w stosunkach międzynarodo-
wych na przykładzie regionu Azji i Pacyfiku. Wysoka dynamika rozwojowa, jaka
ma miejsce na tym obszarze we wszystkich dziedzinach, uzasadnia wybór takiego
problemu badawczego, którego ranga w literaturze przedmiotu jest powszechnie
podkreślana5. Artykuł Profesora z 1985 roku stanowi punkt wyjścia do analiz
porównawczych w trzydziestoletnim okresie rozwoju procesów regionalnych
na obszarze Azji i Pacyfiku, które doprowadziły do przekształcenia go w cen-
trum światowej gospodarki i stosunków międzynarodowych w sferze politycznej
i bezpieczeństwa.

Celem publikacji jest zatem ukazanie, w jakim stopniu i w odniesieniu do jakich
zagadnień możemy mówić o kontynuacji, a jakich – o zmianach, oraz jak wpływają
one na obecną pozycję regionu Azji i Pacyfiku (także wchodzących w jego skład
państw) w stosunkach międzynarodowych. Przyjęcie takiego celu badawczego
implikowało strukturę jubileuszowej pracy zbiorowej. Kolejność rozdziałów po-
dyktowana została ich merytoryczną zawartością, tak aby poszczególne części
pracy były ze sobą powiązane i tworzyły logiczną całość.

W części pierwszej poddano analizie koncepcje polityki zagranicznej naj-
ważniejszych państw regionu Azji i Pacyfiku. Ta część zawiera 14 rozdziałów,
z których aż siedem poświęconych jest Chinom.

Rozdział pierwszy obejmuje obszerne omówienie polityki największego mo-
carstwa świata – Stanów Zjednoczonych – wobec państw regionu. Odwołując
się do teoretycznych rozważań na temat hegemonii, a w szczególności do teorii
hegemonicznej stabilności, Aleksandra Jarczewska przedstawia ewolucję po-
dejścia USA do regionu w ostatnich trzech dekadach w odniesieniu do czterech
głównych czynników o charakterze: politycznym, normatywnym, wojskowym
i ekonomicznym.

Kolejne rozdziały, stanowiące główną oś tej części tomu, odnoszą się do Chin.
Państwo to, dzięki wysokiej dynamice rozwojowej i powiększeniu parametrów
potęgi, w największym stopniu przyczyniło się do przewartościowania i zmian
w stosunkach wewnątrzregionalnych oraz w wymiarze globalnym. Kwestią ewo-
lucji międzynarodowej pozycji Chin zajął się Bogdan Góralczyk. W swoim roz-
dziale pokazuje, jak Chiny z państwa skoncentrowanego na regionie przekształciły
się w potęgę o globalnym zasięgu, realnie zagrażającą hegemonicznej pozycji
Stanów Zjednoczonych.

Kolejnym zagadnieniem związanym z aktywnością i pozycją międzynarodową
Chin jest, opisany w rozdziale Macieja Michałka, system trybutarny rozpatry-
wany w kontekście chińskiej koncepcji ładu regionalnego. Choć, jak twierdzi
autor, mało prawdopodobne jest odtworzenie przez Chiny tradycyjnego systemu
trybutarnego w Azji Wschodniej, to jednak warto się przyglądać temu zjawisku

 5 L. Sindjonn, „Transformation of international relations – between change and continuity:
Introduction”, International Political Science Review 2001, nr 3, s. 219–228.

13WSTĘP

w kontekście obecnej aktywności regionalnej Kraju Środka. Małgorzata Zachara
i Marcin Szymański zaprezentowali praktyczny wymiar chińskiej polityki hard
power w postaci morskiej strategii Chińskiej Republiki Ludowej (ChRL). Autorzy
przedstawiają analizę zapisów chińskiej Białej Księgi Obronności z roku 2015,
która zdaje się dowodzić, że obszar Zachodniego Pacyfiku jest obecnie „środkiem
ciężkości” globalnej rywalizacji. Rozdział Dominika Mierzejewskiego odnosi się
natomiast do kwestii wykorzystania zachodniej koncepcji soft power w chińskiej
dyplomacji. Autor wyjaśnia specyfikę chińskiego soft power i pokazuje, na ile
praktyka ChRL w zakresie dyplomacji publicznej różni się od zachodnich wzorców.

Krzysztof Gawlikowski podejmuje problematykę społeczną, przedstawiając
proces tworzenia się społeczeństwa obywatelskiego w chińskich warunkach. Pod -
kreśla przy tym konieczność rozpatrywania tego problemu z uwzględnieniem
specyfiki i różnorodności państw spoza kręgu cywilizacji chrześcijańskiej oraz
sugeruje nieuleganie europocentrycznemu uniwersalizmowi przy ocenach efektów
przemian społecznych. Do kwestii społeczno-cywilizacyjnych odnoszą się także
autorzy kolejnego rozdziału Waldemar J. Dziak i Jerzy Bayer. Sięgając do historii,
przedstawiają tradycyjne chińskie widzenie świata, w którym Chiny stanowiły jego
centrum. Tłumaczą, na ile takie myślenie jest aktualne do dziś i jak wykorzysty-
wano je w celach propagandowych w polityce ChRL.

„Chińską” część zamyka rozdział Jana Rowińskiego, który w swoich rozwa-
żaniach wrócił do czasów zimnowojennych i zajął się problemem relacji chiń-
sko-radzieckich po odsunięciu od władzy Nikity Chruszczowa. Odwołując się do
odtajnionych w ostatnim czasie dokumentów źródłowych, autor ten odtwarza
wydarzenia lat sześćdziesiątych XX wieku, ukazując istotę relacji między naj-
silniejszymi państwami bloku socjalistycznego. Mimo że rozdział nie odnosi
się do badanego w publikacji okresu 1985–2015, został do niej włączony z uwagi
na możliwość zapoznania Czytelnika z nieznanymi do tej pory faktami oraz in-
terpretacjami historycznych wydarzeń o ogromnym znaczeniu dla późniejszych
relacji w regionie.

Swego rodzaju pomostem między zagadnieniami dotyczącymi Chin i innych
państw w regionie jest rozdział Rafała Kwiecińskiego, dotyczący Hongkongu
oraz Tajwanu. Autor prezentuje w nim specyfikę tych podmiotów, które nazywa
Peryferiami Wielkich Chin, wskazując na elementy autonomii oraz zależności od
ChRL.

W kolejnych rozdziałach poddano analizie politykę zagraniczną wybranych
państw regionu. Marek Rewizorski przedstawia Republikę Korei jako państwo
średniego rzędu prowadzące tzw. dyplomację niszową, co pokazuje na przykła-
dzie jej skutecznej polityki w ramach G20. W tej części znalazły się także dwa
rozdziały poświęcone Rosji przygotowane przez Tadeusza Dmochowskiego oraz
Konstantina K. Khudoleya. Autor pierwszego skupił się na przedstawieniu w chro-
nologicznym ujęciu stosunków Federacji Rosyjskiej z regionem Azji i Pacyfiku.
Wśród wyróżnionych przez niego problemów odnajdujemy: relacje z najważniej-
szymi organizacjami w tej części świata, kwestię eksportu gazu i ropy, współpracę

14 WSTĘP

handlową oraz militarną pozycję Rosji na tym obszarze. Konstantin K. Khudoley,
dokonując także analizy rosyjskiej polityki wobec regionu Pacyfiku, podkreślił, że
w ostatnim dziesięcioleciu wzrosło jego znaczenie w polityce Moskwy. Rezultaty
są jednak wciąż dużo słabsze niż oczekiwania. Głównym problemem, zdaniem
autora, jest brak dialogu Moskwa–Waszyngton w sprawach dotyczących regionu
Pacyfiku.

Istotną nowość stanowią rozdziały poświęcone takim państwom, jak: Indie,
Australia, Indonezja i Wietnam, które są nowymi i coraz bardziej wpływowymi
uczestnikami systemu regionalnego Azji i Pacyfiku. Jest to przejaw znaczącej
zmiany w regionalnym układzie sił. Dowodzi także przedmiotowego i podmioto-
wego rozszerzenia regionu Azji i Pacyfiku.

Jakub Zajączkowski poddał analizie politykę Indii w regionie Oceanu Indyj -
skiego i Pacyfiku. Skupił się w szczególności na zaprezentowaniu ewolucji toż-
samości międzynarodowej Indii w ostatnich trzech dekadach, pokazując, w jaki
sposób państwo rozwijające się i mocarstwo z regionu Azji Południowej przekształ-
ciło się w mocarstwo regionu Indo-Pacyfiku. Podobna sytuacja dotyczy Australii,
opisanej przez Łukasza Fijałkowskiego, która z pozycji regionalnego „outsidera”
awansowała do statusu mocarstwa regionalnego, choć jak podkreśla autor, „nie
w pełni samodzielnego”. Inną wschodzącą potęgą regionalną zajęła się Anna
Grzywacz. Zaprezentowała dynamiczny rozwój siły oraz znaczenia Indonezji
w regionie, podkreślając szczególną rolę tego państwa jako pomostu między
państwami Zachodu a światem islamu. Pierwszą część publikacji zamyka rozdział
Małgorzaty Pietrasiak, która przedstawiła Wietnam jako państwo o szczególnej
pozycji w regionie. Zdaniem autorki polega ona na połączeniu potencjału tego
kraju z umiejętnie prowadzoną współpracą zarówno z państwami sąsiadującymi,
jak i globalnymi oraz regionalnymi mocarstwami.

Część druga publikacji nosi tytuł „Ewolucja współpracy i rywalizacji regional-
nej”. Autorzy poszczególnych rozdziałów w całościowy i wszechstronny sposób
zanalizowali w niej problematykę rozwoju współpracy regionalnej w sferze gos-
podarczej, a więc tej, która decyduje o dynamice zmian w regionie i przesunięciu
tam środka ciężkości gospodarki światowej oraz stosunków międzynarodowych.
Lektura opracowań poświęconych tej problematyce stanowi źródło interesujących
refleksji o postępie w instytucjonalizacji regionalnej współpracy gospodarczej,
jak również rywalizacji w regionie. Ważnym uzupełnieniem tej części pracy są
rozdziały traktujące o bezpieczeństwie regionalnym.

Tę część publikacji otwiera rozdział autorstwa Katarzyny A. Nawrot dotyczący
procesu industrializacji gospodarek Azji Wschodniej w ostatnich trzech dekadach.
Autorka ukazała, jak zmiany w uprzemysłowieniu poszczególnych państw oraz
włączanie się w struktury handlu światowego wpłynęły na procesy transformacji
gospodarczej w krajach badanego regionu. Kontynuacją tej problematyki jest
rozdział Bogusławy Drelich-Skulskiej i Anny H. Jankowiak, które poddały ana-
lizie problem tworzenia międzynarodowych sieci produkcji w Azji Wschodniej
i Południowo-Wschodniej. Autorki przedstawiają teoretyczne podłoże badanych

15WSTĘP

procesów, a następnie ewolucję międzynarodowych sieci produkcji w badanych
regionach i pokazują praktyczny wymiar tego procesu na przykładzie branży
produkcji dysków.

Kolejny rozdział, przygotowany przez Annę Wróbel, dotyczy liberalizacji hand -
lu wewnątrzregionalnego w regionie Azji i Pacyfiku. Analiza obejmuje zarówno
charakter współpracy w ramach regionalizmu handlowego, jak i jej przyczyny,
zakres oraz typy porozumień ją określających. W tematyce handlowej utrzyma-
ny jest także rozdział Łukasza Gołoty. Na przykładzie aktywności Brytyjskiej
Kompanii Wschodnioindyjskiej autor przedstawia teoretyczne i praktyczne aspekty
stosowania handlu w celu tworzenia bogactwa narodowego. Rozdział ma charakter
historyczny, jednak ukazuje prawidłowości, które można odnieść także do współ-
czesności – szczególnie w kontekście wykorzystania strategii proeksportowej do
budowy gospodarczej potęgi Chin.

Kwestię ewolucji współpracy walutowej podjęła z kolei Karina Jędrzejowska.
Skupiła się przede wszystkim na działaniach mających na celu rozszerzenie zakresu
i instytucjonalizację współpracy finansowej i monetarnej w regionie, a nie na ana-
lizie aktualnego stanu powiązań finansowych. Nie mniej istotnym problemem jest
wzrost rangi bezpieczeństwa energetycznego w omawianej części świata, którym
zajął się Rafał Ulatowski. Na przykładzie analizy rynku ropy naftowej pokazuje,
jak wzrost gospodarczy tamtejszych państw wpłynął na wzrost popytu na surowce
energetyczne, zwiększając tym samym znaczenie zagadnienia bezpieczeństwa
energetycznego na badanym obszarze.

W kolejnym rozdziale Agata W. Ziętek poruszyła zagadnienie ewolucji sporów
w regionie na przykładzie Morza Południowochińskiego. Według autorki wielo -
wymiarowość problemów, które się tam pojawiają, oraz liczba państw w nie zaan-
gażowanych (ze szczególną rolą USA i ChRL) wskazują na znaczenie tego obszaru.
Aldona Tomczyńska przedstawiła kwestię sankcji ekonomicznych na przykładzie
relacji Stanów Zjednoczonych z Chińską Republiką Ludową. Przeprowadzona
przez nią analiza pokazuje złożoność relacji między obydwoma krajami oraz
interferencje czynnika ekonomicznego ze sferą polityki zagranicznej.

Marcin Grabowski zajął się natomiast problematyką instytucjonalizacji współ-
pracy państw Azji i Pacyfiku, podkreślając przy tym rywalizacyjny charakter proce-
sów integracji ogólnoregionalnej i subregionalnej. Główną uwagę poświęcił forum
Współpracy Gospodarczej Azji i Pacyfiku (APEC) oraz tworzącej się strukturze
Partnerstwa Transpacyficznego (TPP). Rozdział Barbary Regulskiej-Ingielewicz
ma charakter uszczegóławiający w stosunku do poprzedniego i ukazuje kwestię
instytucjonalizacji współpracy w regionie w odniesieniu do przykładu TPP jako
nowej formuły integracji w tej części świata.

Drugą część publikacji zamyka rozdział Justyny Nakoniecznej-Bartosiewicz
odnoszący się do kwestii społeczno-gospodarczych. Autorka opisuje w nim ru-
chy społeczne w Azji na przykładzie „rewolucji parasolek” w Hongkongu, czyli
pierwszego od 25 lat dużego sprzeciwu obywatelskiego wobec chińskiej partii
komunistycznej.

16 WSTĘP

W trzeciej części pracy zatytułowanej „Region Azji i Pacyfiku a zmiana i re-
lacje w systemie międzynarodowym” autorzy czterech rozdziałów próbują odpo-
wiedzieć na pytanie implikowane jej tytułem. To znaczy – jak zmienia się region
oraz jak wpływają na niego relacje z państwami położonymi w innych częściach
świata.

Rozważania tej części otwiera rozdział Mirosława Sułka, w którym na podsta-
wie wybranych parametrów pokazuje on, jak przebiegała zmiana potęgi państw
regionu Azji i Pacyfiku. Zastosowany model badawczy wykazał, że w okresie
ostatnich trzech dekad nastąpił wzrost potęgi państw badanego regionu, przy czym
największym wygranym okazały się Chiny, natomiast największym przegranym
– Japonia.

Autorzy kolejnych rozdziałów skupili się na relacjach państw Azji i Pacyfiku
z krajami spoza tego regionu. Kamil Zajączkowski przedstawia politykę czterech
wybranych państw azjatyckich (tj. ChRL, Japonii, Indii oraz Republiki Korei)
wobec kontynentu afrykańskiego. Autor pokazuje ewolucję, a także specyfikę
podejścia tych państw do Afryki i charakteryzuje ją w kategoriach współpracy
Południe–Południe w przeciwieństwie do tradycyjnych form oddziaływań Północ–
Południe. Z kolei Wiesław Lizak, pisząc także o relacjach państw azjatyckich
z kontynentem afrykańskim, skupia się przede wszystkim na przykładzie Chin.
Autor przedstawia ewolucję stosunków ChRL z państwami Afryki, która prowa-
dzi do budowy strategicznych więzi, wynikających przede wszystkim z dążenia
do zabezpieczenia i wzmocnienia procesów stabilizacyjnych w gospodarkach
uczestników tego procesu.

Publikację zamyka rozdział autorstwa Anity Ober dy-Monkiewicz oraz Marcina
Floriana Gawryckiego traktujący o ewolucji stanowiska państw Ameryki Łacińskiej
wobec regionu Azji i Pacyfiku. Na przykładzie Meksyku pokazują, jak w ciągu
ostatnich trzech dekad zmieniała się percepcja regionu Azji i Pacyfiku przez pań-
stwa latynoamerykańskie oraz jakie działania są podejmowane w celu włączenia
się do azjatyckich procesów integracyjnych oraz zacieśniania relacji z regionem.

Na treść omawianej pracy zbiorowej składają się rozdziały napisane zarów-
no przez doświadczonych, długoletnich badaczy, jak i młodszych pracowników
naukowych (adiunktów i doktorantów), dla których region Azji i Pacyfiku oka-
zał się ciekawym wyzwaniem naukowym. Jesteśmy przekonani, że osoby, które
u progu swej kariery naukowej wybierają ten region jako przedmiot badań, będą
w przyszłości chętnie sięgać do tej problematyki o kluczowym znaczeniu dla
współczesnych stosunków międzynarodowych.

Jako redaktorzy tej pracy zbiorowej wyrażamy także nadzieję, że uhonoro-
wanie jubileuszu 30-lecia badań regionu Azji i Pacyfiku realizowanych przez
prof. Edwarda Haliżaka będzie zachętą i inspiracją do rozwoju dalszych badań
tej problematyki nie tylko przez autorów tej księgi, lecz także innych badaczy
stosunków międzynarodowych.

Wszystkim Autorom, którzy zdecydowali się wziąć udział w przygotowaniu
tej wspólnej publikacji, chcielibyśmy serdecznie podziękować za ogrom pracy,

17WSTĘP

jaki włożyli w przygotowanie poszczególnych rozdziałów, oraz wyrazić nadzieję
na dalszą współpracę przy kolejnych inicjatywach naukowych.

Wydawnictwu Naukowemu Scholar dziękujemy za pomoc w opracowaniu
i wydaniu tomu, a Pani Redaktor Annie Raciborskiej – za cierpliwość i wyrozu-
miałość w kontaktach z redaktorami naukowymi tej książki.

Wyrażamy także podziękowania prof. dr. hab. Alojzemu Z. Nowakowi, Pro -
rektorowi Uniwersytetu Warszawskiego oraz prof. dr. hab. Januszowi Adamow-
skiemu, Dziekanowi Wydziału Dziennikarstwa i Nauk Politycznych za udzielenie
wsparcia finansowego, bez którego powstanie tej publikacji nie byłoby możliwe.

Samemu Profesorowi Edwardowi Haliżakowi życzymy zaś owocnej kontynua -
cji badań jego ulubionego regionu, a magia i duch Pacyfiku niech nie przestają go
inspirować w tym dziele.

Aleksandra Jarczewska
Jakub Zajączkowski

