

Zakres rozszerzony - moduł 39

Polska polityka zagraniczna

Opracowanie:

Jerzy Sowa

nauczyciel historii i wiedzy o społeczeństwie
w Zespole Szkół Ponadgimnazjalnych im. Czesława Miłosza
w Gryficach

SPIS SLAJDÓW

- ***Geopolityczne położenie Polski: 3 – 8***
- ***Polska racja stanu: 9***
- ***Cele polityki zagranicznej: 10***
- ***Funkcje polityki zagranicznej: 11 – 12***
- ***Instrumenty (środki) polityki zagranicznej: 13***
- ***Kierunki polskiej polityki zagranicznej: 14 – 18***
- ***Cele polskiej polityki zagranicznej: 19***
- ***Zadania polskiej polityki zagranicznej: 20 – 26***
- ***Członkostwo Polski w organizacjach międzynarodowych: 27 – 34***
- ***Edukacja globalna-rozwojowa w Polsce: 35 – 36***
- ***Polska pomoc humanitarna dla świata: 37 – 41***
- ***Polska pomoc rozwojowa: 42 – 44***
- ***Programy, kampanie i akcje, w zakresie pomocy rozwojowej, prowadzone przez organizacje pozarządowe z udziałem polskiej młodzieży: 45 – 50***

Bibliografia: 51 – 52

Materiały ikonograficzne; 53

Geopolityczne położenie Polski

Polska należy do państw średniej wielkości. Pod względem powierzchni (312 679 km²) Polska zajmuje 69 miejsce na świecie (9 miejsce w Europie), natomiast pod względem liczby ludności (ok. 38,5 mln) – 34 miejsce na świecie (8 miejsce w Europie). Potencjał ekonomiczny – Polska zajmuje 24 pozycję na świecie pod względem PKB nominalnego i 20 miejsce w PKB liczonym według parytetu siły nabywczej.

Polska od ponad 1000 lat leży w strategicznie ważnym miejscu Europy – Europie Środkowej. W tym czasie jej położenie geostrategiczne i geopolityczne ulegało wielokrotnym zmianom w wyniku tworzenia się nowych państw, przesuwania się europejskich granic oraz rozszerzania stref wpływów przez sąsiadów. Przez wiele lat problemem dla Polski było położenie między Niemcami i Rosją, których agresywne dążenia stanowiły dla państwa polskiego realne zagrożenie.

Geopolityczne położenie Polski c.d.

Po II wojnie światowej Polska była członkiem Układu Warszawskiego i RWPG, uzależnionych od ZSRR.

Sytuacja geopolityczna Polski zmieniła się po 1989 r. – nastąpił rozpad bloku wschodniego, zjednoczenie Niemiec, rozwiązanie Układu Warszawskiego, RWPG, rozpad Związku Radzieckiego, powstanie nowych państw. Pozwoliło to Polsce podjąć starania o uzyskanie członkostwa w strukturach europejskich (UE) oraz NATO.

Po akcesji do NATO (1999 r.) i Unii Europejskiej (2004 r.) zmieniła się sytuacja geopolityczna Polski. Wzrosło bezpieczeństwo państwa – wschodnia granica Polski stała się zarazem wschodnią granicą NATO i UE. Polska znalazła się w dość dobrym otoczeniu.

Przede wszystkim polskie granice nie są kwestionowane przez żadne z sąsiednich państw, choć z niektórymi państwami sąsiednimi Polska ma dosyć skomplikowane stosunki.

Geopolityczne położenie Polski c.d.

Lp.	Kraj sąsiadujący	Nazwa traktatu	Data zawarcia traktatu
1.	Niemcy	Traktat o dobrym sąsiedztwie i przyjaznej współpracy	17.06.1991
2.	Rosja	Traktat o przyjaznej i dobrosąsiedzkiej współpracy	22.05.1992
3.	Czechosłowacja	Traktat o dobrym sąsiedztwie, solidarności i przyjacielskiej współpracy	06.10.1991
4.	Białoruś	Traktat o dobrym sąsiedztwie i przyjaznej współpracy	23.06.1992
5.	Ukraina	Traktat o dobrym sąsiedztwie, przyjaznych stosunkach i współpracy	18.05.1992
6.	Litwa	Traktat o przyjaznych stosunkach i dobrosąsiedzkiej współpracy	26.04.1994

Geopolityczne położenie Polski c.d.

Polska i jej sąsiedzi

Geopolityczne położenie Polski c.d.

Polska graniczy z 7 państwami: z Niemcami, Czechami, Słowacją, Ukrainą, Białorusią, Litwą i Rosją (obwód kaliningradzki).

Granice Polski z sąsiadami

Lp.	Kraj	Długość granic
1.	Niemcy	467 km
2.	Czechy	796 km
3.	Słowacja	541 km
4.	Ukraina	535 km
5.	Białoruś	418 km
6.	Litwa	104 km
7.	Rosja	210 km
Razem długość polskich granic		3071km

Geopolityczne położenie Polski c.d.

Polska ze względu na swoje położenie zajmuje dogodną pozycję w stosunkach między Wschodem i Zachodem, a także w relacjach między państwami skandynawskimi i krajami południowej Europy. Z punktu widzenia geopolitycznego Polska jest państwem „tranzytowym”. Przez Polskę prowadzą ważne korytarze europejskie, głównie z Berlina przez Warszawę i Mińsk do Moskwy oraz z Drezna przez Wrocław i Kraków do Kijowa.

Udział Polski w NATO i Unii Europejskiej znacznie poprawił jej bezpieczeństwo i rozszerzył możliwości wpływu państwa polskiego na kształt kontynentu. Polska ma szanse (choć nie jest to proste z różnych przyczyn, np. historycznych) przyczynić się do poprawy międzynarodowej pozycji krajów sąsiedzkich i wszystkich państw regionu. Wstąpienie do NATO i UE spowodowało zdecydowane przesunięcie Polski na geopolitycznej mapie Europy i nadało nową jakość jej polityce zagranicznej.

Polska racja stanu

Racja stanu - nadrzędny interes państwowy, wyższość interesu państwa nad innymi interesami i normami, wspólny dla większości obywateli i organizacji działających w państwie. Ma charakter długofalowy i wynika z sytuacji międzynarodowej państwa.

Polską rację stanu obejmuje:

- podejmowanie działań na rzecz utwierdzenia suwerenności i integralności terytorialnej,
- zapewnienie bezpieczeństwa państwa (w wymiarze militarnym, energetycznym itp.),
- utrzymanie narodowej tożsamości,
- wspieranie rozwoju gospodarczego i cywilizacyjnego państwa,
- umacnianie pozycji międzynarodowej Polski na arenie międzynarodowej, zwłaszcza w Europie (poprzez NATO i UE),
- utrzymywanie dobrych stosunków z sąsiadami.

Cele polityki zagranicznej

Polityka zagraniczna – to całokształt działań prowadzonych przez organy państwa na arenie międzynarodowej zgodnie z jego interesami, zmierzające do realizacji określonych zadań poprzez współpracę z innymi krajami lub wywieranie na nie nacisku.

Cele polityki zagranicznej:

- ✓ zapewnienie bezpieczeństwa i możliwości rozwoju państwa,
- ✓ zapewnienie integralności państwa,
- ✓ wzrost siły państwa,
- ✓ wzrost pozycji państwa na arenie międzynarodowej, osiąganie prestiżu.

Funkcje polityki zagranicznej

Funkcja ochronna – zmierza do zabezpieczenia podstawowych interesów państwa i przewyciężenia zagrożeń w polityce zewnętrznej, które winny przyczynić się do umocnienia stabilizacji wewnętrznej;

Funkcja reprezentacyjno-informacyjna – polega na reprezentowaniu interesów zewnętrznych państwa (misje dyplomatyczne, konsularne, instytuty kultur itp.) oraz systematycznym przekazywaniu informacji, kształtujących jego pozytywny obraz w środowisku międzynarodowym przy pomocy różnych środków;

Funkcja integracyjno-adaptacyjna – polega na umiejętnym oddziaływaniu na struktury międzynarodowe w celu wykorzystania ich do wzmocnienia własnej pozycji oraz rozwoju korzystnej i pokojowej współpracy z innymi uczestnikami stosunków międzynarodowych.

Funkcje polityki zagranicznej c.d.

Funkcja negocjacyjno-organizatorska – polega na umiejętnym dostosowaniu posiadanych środków i instrumentów, zwłaszcza dyplomatycznych, do stawianych przez centrum decyzyjne celów i zadań;

Funkcja koordynacyjna – polega na dążeniu do nadania jak największej spójności i aktywności państwu na arenie międzynarodowej.

Instrumenty polityki zagranicznej

Instrumenty (środki) realizacji polityki zagranicznej:

- ❑ **środki polityczne** – umowy międzypaństwowe, dyplomacja, spotkania na szczycie, sojusze, stałe misje dyplomatyczne, negocjacje, konsultacje itp.;
- ❑ **środki prawne** – traktaty i umowy międzynarodowe, notyfikacje, protesty;
- ❑ **środki militarne** – siły zbrojne, posiadanie broni jądrowej, demonstracja siły, groźba interwencji i użycia siły;
- ❑ **środki ekonomiczne** – pomoc gospodarcza, handel, inwestycje, doradztwo, zasoby surowcowe, embargo, retorsje ekonomiczne, sankcje;
- ❑ **środki psychospołeczne** – zagraniczna polityka kulturalna, współpraca naukowa, polityka informacyjna, wymiana kulturalna, media – kształtowanie pozytywnego lub negatywnego wizerunku innego państwa itp.

Kierunki polskiej polityki zagranicznej

- **Polska polityka europejska** (Unia Europejska) - dążenie do głębszej integracji europejskiej - zarówno gospodarczej jak i politycznej. Dla Polski najważniejsze są:
 - wydajny i skuteczny jednolity rynek, w tym jednolity rynek cyfrowy oraz jednolity rynek energii;
 - efektywnie funkcjonujący europejski rynek pracy bez barier w swobodnym przemieszczaniu się pracowników w zakresie uznawania ich kwalifikacji zawodowych czy przenoszenia praw emerytalnych;
 - stworzenie europejskiej przestrzeni badawczej;
 - ambitny budżet UE z odpowiednim udziałem polityki spójności i wspólnej polityki rolnej.

Kierunki polskiej polityki zagranicznej c.d.

- **Polska polityka bezpieczeństwa** – oparcie polityki bezpieczeństwa na trzech filarach: członkostwie w NATO, członkostwie w UE i stosunkach dwustronnych, przede wszystkim ze Stanami Zjednoczonymi. Warunkiem skutecznej realizacji polskiej polityki bezpieczeństwa jest również utrzymanie przez Polskę wpływu na ewolucję NATO i UE oraz zachowanie potencjału tych struktur.
- **Stosunki z sąsiadami** – zachowanie dobrych stosunków z sąsiadami jest jednym z filarów bezpieczeństwa Polski. Przede wszystkim współpraca bilateralna, szczególnie z Niemcami i Ukrainą.
- **Współpraca regionalna** – kontynuacja zarówno współpracy bilateralnej, jak i działania na rzecz wzmocnienia struktur regionalnych (np. Trójkąt Weimarski, Grupa Wyszehradzka, Rada Państw Morza Bałtyckiego).

Kierunki polskiej polityki zagranicznej c.d.

- **Polityka wschodnia** - szczególne znaczenie dla Polski ma rozwój stosunków z Ukrainą, przede wszystkim konsekwentne wspieranie unijnych aspiracji społeczeństwa ukraińskiego i pogłębianie relacji NATO – Ukraina oraz normalizacja stosunków z Rosją. Polityka wschodnia jest szczególnie trudna (m.in. problem stosunków z Białorusią, rosyjska polityka energetyczna, kwestia przyszłości Ukrainy – czy integracja z UE czy z Rosją).
- **Stosunki z państwami pozaeuropejskimi** – aktywność Polski na tym kierunku do tej pory była mało widoczna. Jednak z małymi wyjątkami, coraz większego znaczenia nabierają dla Polski stosunki z Izraelem oraz z Chinami (zwłaszcza w kwestiach ekonomicznych).

Kierunki polskiej polityki zagranicznej c.d.

- **Działalność w organizacjach międzynarodowych** – Polska należy do kilkudziesięciu organizacji międzynarodowych.
- **Współpraca rozwojowa, promocja demokracji i praw człowieka** – Polska uznaje współpracę rozwojową za kluczową dla budowy dobrobytu i stabilności na świecie. Deklaruje także zaangażowania we współpracę rozwojową i świadczenie pomocy humanitarnej na znacznie większą skalę.
- **Wspieranie Polonii i Polaków za granicą** – szczególnie w kwestii poszanowania praw i sposobu traktowania polskich mniejszości narodowych, co ma duże znaczenie w stosunkach dwustronnych Polski z państwami, w których przebywają duże zbiorowości emigrantów z Polski i osób polskiego pochodzenia lub mniejszości polskie.

Kierunki polskiej polityki zagranicznej c.d.

- **Promocja Polski za granicą** – celem jest wykreowanie za granicą zarówno marki ogólnonarodowej, jak i dobrych marek branżowych oraz pozytywnego wizerunku Polski.

Cele polskiej polityki zagranicznej

Cele polskiej polityki zagranicznej:

- ✓ zapewnienie suwerenności i integralności terytorialnej państwa polskiego;
- ✓ oparcie bezpieczeństwa narodowego na euroatlantyckich i europejskich strukturach współpracy;
- ✓ rozwój współpracy regionalnej i subregionalnej;
- ✓ rozbudowa stosunków z wysoko rozwiniętymi krajami Zachodu;
- ✓ regulacja stosunków z wschodnimi sąsiadami;
- ✓ aktywny udział w organizacjach międzynarodowych;
- ✓ działanie na rzecz zachowania dziedzictwa narodowego oraz ochrony środowiska naturalnego;
- ✓ wspieranie działań w uzyskaniu wysokiego rozwoju cywilizacyjnego i gospodarczego;
- ✓ wzrost pozycji państwa na arenie międzynarodowej, osiągnięcie prestiżu.

Zadania polskiej polityki zagranicznej

Zadania polskiej polityki zagranicznej zostały określone w ***Priorytetach Polskiej Polityki Zagranicznej 2012-2016*** – wieloletniej strategii polskiej polityki zagranicznej przyjętej przez Radę Ministrów w marcu 2012 r.

Najważniejsze zadania polskiej polityki zagranicznej:

- stopniowa realizacja celów Strategii „Europa 2020” (unijna strategia wzrostu na najbliższe dziesięciolecie);
- adekwatny do rozwoju sytuacji postęp w drodze do członkostwa w strefie euro;
- utrzymanie ambitnego budżetu UE w perspektywie finansowej 2014-2020 z odpowiednim udziałem polityki spójności i wspólnej polityki rolnej;
- dokończenie budowy jednolitego rynku w UE oraz wspieranie działań na rzecz konkurencyjności Unii, w tym kształtowanie wspólnej polityki handlowej;

Zadania polskiej polityki zagranicznej c.d.

- stworzenie efektywnej wspólnej polityki energetycznej UE: rozwój jednolitego rynku energii, poprawa bezpieczeństwa dostaw, zwiększenie efektywności energetycznej, wspieranie poszukiwań gazu ziemnego i ropy ze źróź niekonwencjonalnych;
- działania na rzecz pełnego wdrożenia już uzgodnionych w 2008 r. decyzji w kwestii ograniczenia emisji przez Unię Europejską o 20 procent do roku 2020, działania na rzecz określenia polityki klimatycznej UE do 2030 r., która powinna respektować suwerenne prawo państw członkowskich do decydowania o strukturze swojego koszyka paliwowego oraz będzie dostosowana do poziomu rozwoju i struktur gospodarek państw członkowskich;
- wzmocnienie wpływu na realizację polityki wschodniej;
- zapewnienie spójnego głosu UE w G20, organizacjach międzynarodowych oraz w relacjach z partnerami strategicznymi;

Zadania polskiej polityki zagranicznej c.d.

- aktywne uczestnictwo w działaniach Unii Europejskiej zmierzających do stworzenia efektywnego systemu kontroli migracji, zagwarantowanie bezpieczeństwa i zapobieganie zagrożeniom terrorystycznym;
- rozwój własnych zdolności obronnych jako wkład w bezpieczeństwo Sojuszu Północnoatlantyckiego;
- utrzymanie podstawowej funkcji i tożsamości NATO jako euroatlantyckiego sojuszu obronnego oraz zapewnienie odpowiedniego poziomu inwestycji NATO w infrastrukturę obronną w Polsce;
- wzmocnienie struktur dowodzenia i reagowania kryzysowego w ramach WPBiO w duchu komplementarności wobec NATO;
- współkreowanie polityki bezpieczeństwa UE i NATO wobec Rosji i państw Europy Wschodniej;

Zadania polskiej polityki zagranicznej c.d.

- uczestnictwo w misjach NATO i UE oraz oddziaływanie na kierunki dyskusji wewnątrz obu organizacji nt. zaangażowania operacyjnego, zwłaszcza w Afganistanie i na Bałkanach;
- wspieranie prac nad stworzeniem kompleksowego systemu obrony przeciwrakietowej NATO;
- kontynuacja współpracy w ramach Trójkąta Weimarskiego (przede wszystkim przyszłość UE, WPBiO, polityka wschodnia, zarządzanie polityczno-gospodarcze w UE, wzmacnianie wymiaru społeczno-kulturalnego);
- uatrakcyjnienie oferty Partnerstwa Wschodniego i wzmocnienie siły oddziaływania tego programu na transformację państw Europy Wschodniej i Kaukazu Południowego;
- rozwój partnerstwa strategicznego z Ukrainą: wspieranie procesu przyjmowania umowy stowarzyszeniowej z UE;

Zadania polskiej polityki zagranicznej c.d.

- znalezienie nowych płaszczyzn współpracy w ramach Grupy Wyszehradzkiej;
- promowanie i wspieranie wzrostu wzajemnej wymiany handlowej i inwestycji, w tym w państwach pozaeuropejskich, ze szczególnym uwzględnieniem Azji;
- budowa pragmatycznych stosunków politycznych i gospodarczych z Rosją;
- opracowanie planu działań na rzecz wzmocnienia pozycji Polski w międzynarodowych organizacjach mających w rosnącym stopniu wpływ na decyzje ekonomiczne, finansowe, konkurencyjność i bezpieczeństwo gospodarcze poszczególnych regionów świata;
- rozwinięcie działania Polskiej Fundacji Międzynarodowej Współpracy na rzecz Rozwoju „Wiedzieć Jak”, której głównym zadaniem jest wsparcie przemian demokratycznych na świecie;

Zadania polskiej polityki zagranicznej c.d.

- zawarcie społeczno-politycznego konsensu co do wielkości polskiej pomocy rozwojowej (ODA) do 2015 r.;
- wypracowanie długookresowych zasad współpracy administracji rządowej z organizacjami pozarządowymi zajmującymi się pomocą rozwojową;
- współkształtowanie programów demokratyzacji i promocji praw człowieka, m.in. we wschodnim sąsiedztwie poprzez aktywność w ramach ONZ, Wspólnoty Demokracji, Rady Europy i OBWE;
- utworzenie efektywnego systemu (gospodarka, kultura, edukacja, turystyka etc.) promocji Polski za granicą;
- działanie na rzecz systematycznego podwyższania poziomu bezpośrednich inwestycji zagranicznych;
- działanie na rzecz wzmocnienia roli Warszawy jako regionalnego centrum finansowego Europy Środkowo-Wschodniej;

Zadania polskiej polityki zagranicznej c.d.

- zapewnienie Polakom i Polonii za granicą możliwości funkcjonowania w ramach prawnych, gwarantujących kultywowanie polskości oraz respektowanie przez państwa zamieszkania odpowiednich norm i standardów;
- wzmocnienie społecznej integracji Polonii i Polaków za granicą oraz ich politycznej mobilizacji: włączenie w miejscowe społeczności na poziomie politycznym (wybory lokalne, udział w partiach politycznych), kulturowym, językowym i pracowniczym w państwach pobytu;
- uatrakcyjnienie i rozszerzenie przekazu polskich mediów publicznych dla zagranicy oraz wsparcie instytucji państwa dla mediów polonijnych;
- wspieranie ochrony dziedzictwa kulturowego za granicą.

Członkostwo Polski w organizacjach międzynarodowych

Obecnie (stan na 2013 r.) Polska należy do ponad **70 międzynarodowych organizacji międzyrządowych** i są to:

- ❖ Unia Europejska;
- ❖ Organizacja Paktu Północnoatlantyckiego (NATO);
- ❖ Rada Europy;
- ❖ Organizacja Narodów Zjednoczonych;
- ❖ Organizacje systemu Narodów Zjednoczonych:
 - Międzynarodowa Agencja Energii Atomowej (IAEA);
 - Międzynarodowa Korporacja Finansowa (IFC);
 - Międzynarodowa Organizacja Morska (IMO);
 - Międzynarodowa Organizacja Pracy (ILO);
 - Międzynarodowe Stowarzyszenie Rozwoju (IDA);
 - Międzynarodowy Bank Odbudowy i Rozwoju (IBRD);

Członkostwo Polski w organizacjach międzynarodowych c.d.

- Międzynarodowy Fundusz Walutowy (IMF);
- Międzynarodowy Związek Telekomunikacyjny (ITU);
- Organizacja Międzynarodowego Lotnictwa Cywilnego (ICAO);
- Organizacja Narodów Zjednoczonych do Spraw Oświaty, Nauki i Kultury (UNESCO);
- Organizacja Narodów Zjednoczonych do spraw Rozwoju Przemysłowego (UNIDO);
- Organizacja do spraw Wyżywienia i Rolnictwa (FAO);
- Powszechny Związek Pocztowy (UPU);
- Światowa Organizacja Handlu (WTO);
- Światowa Organizacja Meteorologiczna (WMO);
- Światowa Organizacja Zdrowia (WHO);
- Światowa Organizacja Własności Intelektualnej (WIPO);

Członkostwo Polski w organizacjach międzynarodowych c.d.

- ❖ Organizacja Bezpieczeństwa i Współpracy w Europie (OBWE);
- ❖ Organizacja Współpracy Gospodarczej i Rozwoju (OECD);
- ❖ Europejski Bank Odbudowy i Rozwoju (EBRD);
- ❖ Rada Państw Morza Bałtyckiego;

Członkostwo Polski w pozostałych organizacjach:

- ❖ Bank Rozrachunków Międzynarodowych (BIS);
- ❖ Centralny Zarząd Dyspozytorski Systemów Energetycznych (CDO IPS);
- ❖ Eurofish;
- ❖ Europejska Agencja Kosmiczna (ESA);
- ❖ Europejska i Śródziemnomorska Organizacja Ochrony Roślin (EPPO);

Członkostwo Polski w organizacjach międzynarodowych c.d.

- ❖ Europejska Konferencja Administracji Poczтовых i Telekomunikacyjnych (CEPT);
- ❖ Europejska Konferencja Lotnictwa Cywilnego (ECAC);
- ❖ Europejska Konferencja Ministrów Transportu (ECMT);
- ❖ Europejska Organizacja Badań Nuklearnych (CERN);
- ❖ Europejska Organizacja Biologii Molekularnej (EMBO);
- ❖ Europejska Organizacja Eksploatacji Satelitów Meteorologicznych (EUMETSAT);
- ❖ Europejska Organizacja Łączności Satelitarnej (EUTELSAT);
- ❖ Europejski Instytut Norm Telekomunikacyjnych (ETSI);
- ❖ Europejskie Centrum Średnioterminowych Prognoz Pogody (ECMWF);
- ❖ Haska Konferencja Międzynarodowego Prawa Prywatnego (HCOFIL);

Członkostwo Polski w organizacjach międzynarodowych c.d.

- ❖ Komisja do spraw Zachowania Żywych Zasobów Morskich Antarktyki (CCAMLR);
- ❖ Komisja Europejskich Finansowych Służb Pocztowych (EFPSC);
- ❖ Komisja Przygotowawcza Organizacji do spraw Traktatu o Całkowitym Zakazie Doświadczeń z Bronią Jądrową (CTBTO PrepCom);
- ❖ Komisja Rybołówstwa Północno-Wschodniego Atlantyku (NEAFC);
- ❖ Konferencja Narodowych Służb Meteorologicznych w Europie (EUMETNET);
- ❖ Międzynarodowa Grupa Studyjna do spraw Ołowiu i Cynku (ILZSG);
- ❖ Międzynarodowa Komisja Statusu Cywilnego (CIEC);

Członkostwo Polski w organizacjach międzynarodowych c.d.

- ❖ Międzynarodowa Konferencja do spraw Unifikacji Technicznej Kolei (UT);
- ❖ Międzynarodowa Organizacja do spraw Dna Morskiego (ISBA);
- ❖ Międzynarodowa Organizacja do spraw Migracji (IOM);
- ❖ Międzynarodowa Organizacja Hydrograficzna (IHO);
- ❖ Międzynarodowa Organizacja Łączności Kosmicznej (INTERSPUTNIK);
- ❖ Międzynarodowa Organizacja Łączności Satelitarnej (INTELSAT);
- ❖ Międzynarodowa Organizacja Metrologii Ustawowej (OIML);
- ❖ Międzynarodowa Organizacja Policji Kryminalnej – INTERPOL;
- ❖ Międzynarodowa Organizacja Ruchomej Łączności Satelitarnej (IMSO);
- ❖ Międzynarodowa Rada Badań Morza (ICES);

Członkostwo Polski w organizacjach międzynarodowych c.d.

- ❖ Międzynarodowa Rada do spraw Oliwy Stołowej (IOOC);
- ❖ Międzynarodowa Rada do spraw Roślinnych Zasobów Genowych (IPGRI);
- ❖ Międzynarodowe Biuro Epizoocji (OIE);
- ❖ Międzynarodowe Biuro Miar i Wag (BIPM);
- ❖ Międzynarodowe Biuro Wystaw (BIE);
- ❖ Międzynarodowe Centrum Informacji Naukowej i Technicznej (ICSTI);
- ❖ Międzynarodowe Stowarzyszenie Oceny Nasion (ISTA);
- ❖ Międzynarodowy Instytut Chłodnictwa (IIR);
- ❖ Międzynarodowy Instytut Ujednolicania Prawa Prywatnego (UNIDROIT);
- ❖ Międzynarodowy Komitet Doradczy do spraw Bawełny (ICAC);

Członkostwo Polski w organizacjach międzynarodowych c.d.

- ❖ Międzynarodowy Komitet Medycyny Wojskowej (ICMM);
- ❖ Międzynarodowy Związek Ochrony Nowych Odmian Roślin (UPOV);
- ❖ Międzyrządowa Organizacja do spraw Międzynarodowych Przewozów Kolejowych (OTIF);
- ❖ Organizacja do spraw Zakazu Broni Chemicznej (OPCW);
- ❖ Organizacja Współpracy Kolei (OSŻD);
- ❖ Światowa Organizacja Celna (WCO);
- ❖ Światowa Organizacja Turystyki (WTO);
- ❖ Wielostronna Agencja do spraw Gwarancji Inwestycyjnych (MIGA).

Ponadto Polska uczestniczy w regionalnych formach współpracy takich jak Trójkąt Weimarski i Grupa Wyszehradzka.

Edukacja globalna-rozwojowa w Polsce

Edukacja globalna to część kształcenia obywatelskiego i wychowania, która rozszerza ich zakres przez uświadamianie istnienia zjawisk i współzależności globalnych. Jej głównym celem jest przygotowanie odbiorców do stawiania czoła wyzwaniom dotyczącym całej ludzkości. Przez współzależności rozumiemy wzajemne powiązania i przenikanie systemów kulturowych, środowiskowych, ekonomicznych, społecznych, politycznych i technologicznych.

Do aktualnych wyzwań globalnych zaliczyć można m.in.:

- ✓ zapewnienie pokoju i bezpieczeństwa na świecie,
- ✓ poprawę jakości życia w krajach Globalnego Południa,
- ✓ ochronę praw człowieka,
- ✓ zapewnienie zrównoważonego rozwoju,
- ✓ budowanie partnerskich relacji gospodarczych i społecznych pomiędzy krajami Globalnej Północy i Globalnego Południa.

Edukacja globalna-rozwojowa w Polsce

Edukacja globalna-rozwojowa w Polsce – formy nauczania:

- ❑ edukacja globalna i rozwojowa od 2008 r. została włączona w polski system nauczania (nowa podstawa programowa);
- ❑ szkolenie nauczycieli z zakresu edukacji globalnej i edukacji rozwojowej;
- ❑ projekty edukacji globalnej i rozwojowej realizowane przez organizacje pozarządowe i instytucje edukacyjne, konferencje;
- ❑ publikacje, strony internetowe dotyczące problematyki edukacji globalnej i edukacji rozwojowej; serwis internetowy poświęcony polskiej pomocy;
- ❑ coroczne Forum Współpracy Rozwojowej organizowane przez Ministerstwo Spraw Zagranicznych. Forum jest adresowane do środowisk zaangażowanych we współpracę rozwojową oraz do szerokiej publiczności celem pokazania społeczeństwu działalności Polski na rzecz krajów rozwijających się i globalnych wyzwań rozwojowych.

Polska pomoc humanitarna dla świata

W Polsce pomoc humanitarna udzielana jest na podstawie ustawy o współpracy rozwojowej z 16 września 2011 r. Zgodnie z ustawą, pomoc humanitarna jest – obok pomocy rozwojowej i edukacji globalnej – jedną z części współpracy rozwojowej polskiego rządu. Jest ona adresowana do państw wymienionych na liście biorców pomocy rozwojowej ustalonej przez Komitet Pomocy Rozwojowej OECD.

Celem polskiej pomocy humanitarnej jest ratowanie życia i łagodzenie cierpienia osób poszkodowanych w wyniku katastrof naturalnych i wywołanych działalnością człowieka, przy poszanowaniu ich godności i integralności w krajach rozwijających się.

Polska pomoc humanitarna jest udzielana zgodnie z Europejskim Konsensusem ws. Pomocy Humanitarnej i zasadami neutralności, bezstronności, humanitaryzmu i niezależności.

Polska pomoc humanitarna dla świata c.d.

Polska pomoc humanitarna realizowana jest dwutorowo – poprzez wsparcie działań humanitarnych organizacji międzynarodowych (zwłaszcza związanych z ONZ Międzynarodowego Ruchu Czerwonego Krzyża i Czerwonego Półksiężyca) w drodze wpłat dobrowolnych oraz poprzez dofinansowanie działań humanitarnych polskich podmiotów (głównie organizacji pozarządowych i Komendy Głównej Państwowej Straży Pożarnej).

Dodatkowo prowadzone są działania służące rozwijaniu systemu pomocy humanitarnej i upowszechnianiu wiedzy o tej dziedzinie w kraju i zagranicą.

Polska pomoc humanitarna dla świata c.d.

Formy polskich działań humanitarnych (zgodne z Wieloletnim programem współpracy rozwojowej na lata 2012-2015):

- ❑ budowanie partnerstwa z międzynarodowymi organizacjami humanitarnymi, przede wszystkim: Biuro Narodów Zjednoczonych ds. Koordynacji Pomocy Humanitarnej, Międzynarodowy Komitet Czerwonego Krzyża, Urząd Wysokiego Komisarza Narodów Zjednoczonych do spraw Uchodźców, Światowy Program Żywnościowy, Fundusz Narodów Zjednoczonych na rzecz Dzieci i Agencja Narodów Zjednoczonych dla Pomocy Uchodźcom Palestyńskim na Bliskim Wschodzie;
- ❑ współpraca z innymi donatorami pomocy humanitarnej na forum ONZ, UE i Grupy Good Humanitarian Donorship (GHD);

Polska pomoc humanitarna dla świata c.d.

- prowadzenie skoordynowanych na poziomie ONZ i UE działań w zakresie ochrony ludności, w szczególności pomocy ratowniczej;
- wsparcie działalności i programów humanitarnych polskich organizacji pozarządowych;
- budowanie zdolności i wzmacnianie koordynacji polskiej pomocy humanitarnej;
- redukcja ryzyka występowania katastrof i budowanie odporności na katastrofy, zwłaszcza w państwach niestabilnych.

Polska pomoc humanitarna w ostatnich latach kierowana jest głównie do Afganistanu, Libii, państw afrykańskich w rogu Afryki, Sudanu Południowego, Syrii.

Polska pomoc humanitarna dla świata c.d.

Wartość polskiej pomocy humanitarnej w latach 2004-2012

Rok	Wartość pomocy w zł
2004	1 780 000
2005	1 680 000
2006	3 240 000
2007	4 070 000
2008	6 750 000
2009	5 560 000
2010	12 400 000
2011	14 290 000
2012	13 950 000

Polska pomoc rozwojowa

Zgodnie z ustawą o współpracy rozwojowej z dnia 16 września 2011 r. polska współpraca rozwojowa prowadzona jest w oparciu o Wieloletni program współpracy rozwojowej na lata 2012 – 2015.

Polska prowadzi współpracę na rzecz rozwoju w formie **pomocy dwustronnej**, realizowanej przez organizacje pozarządowe, jednostki sektora finansów publicznych, Polską Akademię Nauk i jednostki jej podległe oraz szkoły wyższe, lub **pomocy wielostronnej** udzielanej za pośrednictwem organizacji międzynarodowych.

W ramach pomocy dwustronnej finansowane są działania bezpośrednio skierowane do państw partnerskich, przede wszystkim do państw tzw. Partnerstwa Wschodniego – Armenii, Azerbejdżanu, Białorusi, Gruzji, Mołdawii i Ukrainy.

Tym krajom Polska ma służyć swoim doświadczeniem transformacji ustrojowej.

Polska pomoc rozwojowa c.d.

Ponadto polska udziela pomocy krajom o wysokim poziomie ubóstwa i stojące przez dużymi wyzwaniami transformacyjnymi przede wszystkim: Burundi, Etiopii, Kenii, Ruandzie, Somalii, Sudanowi Południowemu, Tanzanii, Ugandzie, Libii, Tunezji, Afganistanowi, Kirgistanowi i Tadżykistanowi oraz Autonomii Palestyńskiej.

Pomoc wielostronna świadczona jest za pośrednictwem wyspecjalizowanych organizacji i instytucji międzynarodowych. Polska corocznie, poprzez składki i wpłaty dobrowolne, wspiera działania rozwojowe i humanitarne wybranych organizacji (głównie UE, ONZ i OECD), współfinansując tym samym projekty i programy w dziedzinie redukcji ubóstwa, transformacji systemowej, promocji praw człowieka i demokracji, zwalczania chorób zakaźnych, poprawy opieki zdrowotnej, dostępu do edukacji itp.

Polska pomoc rozwojowa c.d.

Na pomoc wielostronną Polska przeznaczają ponad 75% ogółu środków przeznaczanych na współpracę rozwojową.

W 2011 r. Polska przeznaczyła na oficjalną pomoc rozwojową 1,2 mld PLN, z tego w ramach współpracy wielostronnej wydatkowano 978 mln PLN (79%), a 261 mln PLN (21%) przekazano na pomoc dwustronną. Wartość środków wydanych na współpracę rozwojową stanowiła 0,08% polskiego dochodu narodowego brutto.

Największą część polskiej pomocy rozwojowej wydatkowanej za pośrednictwem instytucji i organizacji wielostronnych zasila fundusze Unii Europejskiej przeznaczone na zewnętrzną pomoc rozwojową – w 2011 r. 934 mln PLN, z tego 130,6 mln PLN Polska po raz pierwszy przekazała na Europejski Fundusz Rozwoju, który jest głównym instrumentem pozabudżetowym UE służącym do finansowania współpracy z państwami Afryki, Karaibów i regionu Pacyfiku oraz krajami i terytoriami zamorskimi.

Programy, kampanie i akcje w zakresie pomocy rozwojowej, prowadzone przez organizacje pozarządowe z udziałem polskiej młodzieży

- ❖ **Tydzień Edukacji Globalnej** – coroczna międzynarodowa akcja, która ma na celu zwrócenie uwagi społeczeństw w Europie na potrzebę prowadzenia edukacji o sprawach globalnych poprzez intensywne i różnorodne działania skierowane przede wszystkim (ale nie tylko) do dzieci i młodzieży. W Polsce koordynatorem krajowym obchodów TEG oraz opiekunem strony www.teg.edu.pl jest Grupa Zagranica, która współpracuje z Polską Akcją Humanitarną;
- ❖ **„Aktywne szkoły na rzecz globalnej odpowiedzialności”** – projekt Polskiej Akcji Humanitarnej, którego celem jest zwiększenie wiedzy młodzieży szkolnej z zakresu globalnych współzależności praw człowieka ujętych w kontekście zrównoważonego rozwoju oraz kształtowanie odpowiedzialnych globalnie postaw obywatelskich;

Programy, kampanie i akcje w zakresie pomocy rozwojowej, prowadzone przez organizacje pozarządowe z udziałem polskiej młodzieży c.d.

- ❖ **„Szkoła Globalna działa lokalnie”** – program Polskiej Akcji Humanitarnej, którego celem jest zachęcanie szkół i ich społeczności lokalnych do wspólnego planowania i realizowania inicjatyw lokalnych, które w mądry i odpowiedzialny sposób wspierają mieszkańców Afryki, Azji czy Ameryki Południowej;
- ❖ **Studnia dla Południa** – akcja Polskiej Akcji Humanitarnej wspierająca mieszkańców Sudanu Południowego w uzyskiwaniu dostępu do bezpiecznej wody pitnej i toalet;
- ❖ **Akcja Edukacja** – projekt Polskiej Akcji Humanitarnej polegający na finansowaniu nauki uczniów i studentów, którzy w czasie wojen stracili możliwość normalnego uczęszczania do szkół. Do tej pory PAH pomogła ponad 25 tysiącom uczniów i studentów z Afganistanu, Sri Lanki, Birmy, Sudanu Płd. i Iraku.

Programy, kampanie i akcje w zakresie pomocy rozwojowej, prowadzone przez organizacje pozarządowe z udziałem polskiej młodzieży c.d.

- ❖ **„Aktywne szkoły na rzecz globalnej odpowiedzialności”** - projekt Polskiej Akcji Humanitarnej skierowany jest do gimnazjów i szkół ponadgimnazjalnych. Tematyka projektu dotyczy problematyki dostępu do wody, żywności i edukacji oraz pomocy humanitarnej;
- ❖ **„Szkoła Humanitarna”** to roczny projekt edukacyjny PAH, który w roku szkolnym 2013/2014 skierowany jest do gimnazjów oraz szkół ponadgimnazjalnych z województw: warmińsko-mazurskiego, podlaskiego, lubelskiego, podkarpackiego, małopolskiego oraz świętokrzyskiego. Jego celem jest zwiększenie wiedzy uczniów i uczennic z zakresu globalnych współzależności, takich jak: dostęp do żywności, pomoc humanitarna, prawo do wody czy prawo do edukacji.

Programy, kampanie i akcje w zakresie pomocy rozwojowej, prowadzone przez organizacje pozarządowe z udziałem polskiej młodzieży c.d.

- ❖ **Kampania Wodna** – kampania PAH mająca na celu stworzenie jak największej liczby miejsc z dostępem do wody pitnej – studni, zbiorników na wodę, ujęć wodnych, stacji uzdatniania wody oraz sanitariatów i sieci kanalizacyjnych, głównie w Afryce;
- ❖ **Woda dla Afryki** - wspólna akcja PAH i Cisowianki;
- ❖ **„Zmieniaj nawyki na lepsze. Kupuj odpowiedzialnie ubrania i elektronikę”** - międzynarodowy projekt edukacyjny, który będzie realizowany od roku szkolnego 2013/2014 w Polsce przez Polską Zieloną Sieć (ogólnopolska organizacja pożytku publicznego zrzeszająca organizacje ekologiczne, działająca w największych miastach Polski) ma na celu ukształtowanie w uczniach i nauczycielach poczucia globalnej odpowiedzialności za codzienne wybory konsumenckie;

Programy, kampanie i akcje w zakresie pomocy rozwojowej, prowadzone przez organizacje pozarządowe z udziałem polskiej młodzieży c.d.

- ❖ **Wioski Świata – Park Edukacji Globalnej** – powstał w 2007 roku w Krakowie z inicjatywy Salezjańskiego Wolontariatu Misyjnego MŁODZI ŚWIATU. Jest to kompleks edukacyjny o powierzchni około 2 ha ze ścieżkami edukacyjnymi, wielkoformatową mapą świata i małą architekturą charakterystyczną dla poszczególnych kontynentów. W Parku znajdują się m.in. igloo, papuaski dom na palach, jurta mongolska, domki z Ghany oraz peruwiańskie namioty. Park jest miejscem organizacji różnorodnych działań na rzecz edukacji globalnej. Oferta Parku obejmuje interaktywne warsztaty i zajęcia edukacyjne dla grup szkolnych oraz zwiedzających Park indywidualnie.

Programy, kampanie i akcje, w zakresie pomocy rozwojowej, prowadzone przez organizacje pozarządowe z udziałem polskiej młodzieży c.d.

- ❖ **Edukacja globalna dla najmłodszych** – projekt Ośrodka Działań Ekologicznych „Źródła”, poświęcony edukacji globalnej dzieci w wieku przedszkolnym i wczesnoszkolnym oraz podniesieniu kompetencji nauczycieli w zakresie edukacji globalnej;
- ❖ **Z perspektywy Południa – Centrum Edukacji Globalnej w Poznaniu** – projekt Stowarzyszenie „Jeden świat” ma na celu podnoszenie kwalifikacji nauczycieli i osób pracujących z dziećmi i młodzieżą w edukacji pozaformalnej i ma zachęcić do poruszania zagadnień globalnych w codziennej pracy.
- ❖ **Razem dla Rozwoju – aktywna Edukacja Globalna w szkołach** – projekt Salezjańskiego Wolontariatu Misyjnego, Młodzi Świata, skupia się na kształtowaniu świadomości problematyki globalnego rozwoju wśród dzieci i młodzieży.

Bibliografia

- Cziomer Erhard, Zybliekiewicz Lubomir W., *Zarys współczesnych stosunków międzynarodowych*, Warszawa 2007.
- *Czym jest edukacja globalna?* [online] [dostęp 08.08.2013]. Dostępny <http://www.polskapomoc.gov.pl/Edukacja,globalna,1603.html>
- Edukacja globalna [online] [dostęp 08.08.2013]. Dostępny http://www.msz.gov.pl/pl/polityka_zagraniczna/polska_pomoc/edukacja_globalna/
- Edukacja globalna 2013 [online] [dostęp 09.08.2013]. Dostępny <http://www.polskapomoc.gov.pl/Edukacja,globalna,2013,1706.html>
- Kuźniar Roman, *Polityka zagraniczna III Rzeczypospolitej*, Warszawa 2012.
- Kazimierz Łastawski *Sytuacja geopolityczna Polski po przemianach ustrojowych i wstąpieniu do Unii Europejskiej* [online] [dostęp 08.08.2013]. Dostępny http://www.ce.uw.edu.pl/pliki/pw/2-2011_lastawski.pdf
- *Polska Akcja Humanitarna* [online] [dostęp 09.08.2013]. Dostępny <http://www.pah.org.pl>
- *Polska pomoc humanitarna 2011-2012*, Ministerstwo Spraw Zagranicznych [online] [dostęp 08.08.2013]. Dostępny http://www.polskapomoc.gov.pl/files/Dokumenty_i_Publikacje/broszura_PPH_web.pdf
- *Priorytety Polskiej Polityki Zagranicznej 2012-2016* [online] [dostęp 08.08.2013]. Dostępny <http://www.msz.gov.pl/resource/aa1c4aec-a52f-45a7-96e5-06658e73bb4e:JCR>
- Raport roczny polskiej pomocy za rok 2011 [online] [dostęp 08.08.2013]. Dostępny <http://www.polskapomoc.gov.pl/Raport,2011,1565.html>

Bibliografia

- *Spółeczeństwo i polityka. Podstawy nauk politycznych*, pod red. Konstantego A. Wojtaszczyka, Wojciecha Jakubowskiego, Warszawa 2007.
- *Udział Polski w organizacjach międzynarodowych*, pod red. Stanisława Parzymiesa, Ireny Popiuk-Rysińskiej, Warszawa 2012.
- Wiśniewski Janusz, Żodź-Kuźnia Katarzyna, *Mocarstwa współczesnego świata - problem przywództwa światowego*, Poznań 2008.
- *Wstęp do teorii polityki zagranicznej państwa*, pod red. Ryszarda Zięby, Toruń 2009.
- Zenderowski Radosław, *Stosunki międzynarodowe. Vademecum*, Wrocław 2006.

Materiały ikonograficzne

- <http://www.radionet.pl/publikacje/polityka-zagraniczna-polski-dr-przemyslaw-zurawski-vel-grajewski-w-konserwie>