

POLEMOMETRIA – MATEMATYCZNA ANALIZA ZJAWISKA WOJNY

Marcin Krupa

Uniwersytet Ekonomiczny w Krakowie
ul. Rakowicka 27, 31-510 Kraków; Skrzynka 67, 32-410 Dobczyce, krupa100@poczta.fm

Streszczenie. W ramach artykułu dokonuje się specyficznej i ścisłej analizy zjawiska wojny. Analiza ma charakter matematyczny. Matematyczne badania zjawiska wojny ukazują wiele prawidłowości tego fenomenu – na ich podstawie formułowane są hipotezy robocze, które automatycznie poddawane są weryfikacji. Dużą część artykułu zajmuje kwestia wprowadzenia teoretycznego do problematyki metodologicznej matematycznych badań zjawiska wojny.

Kłowa kluczowe: wojna, matematyka, teorie stosunków międzynarodowych

WSTĘP

Celem najważniejszym artykułu jest przeprowadzenie rzadko spotykanych na gruncie polskiej nauki o stosunkach międzynarodowych badań zjawiska wojny, po to, aby ukazać prawidłowości i cechy specyficzne tego fenomenu. Na podstawie dostrzeżonych tendencji sformowana i zweryfikowana zostanie prawdopodobnie oryginalna hipoteza badawcza. Hipoteza ta ma formę prawa i jeżeli w przyszłości w innych licznych procesach badawczych zostanie pozytywnie zweryfikowana, będzie stanowić przypuszczalnie pierwsze prawo relacji międzynarodowych, a więc twierdzenie tłumaczące – w perspektywie ścisłej i ilościowej – dany wycinek rzeczywistości. Metodologia procesu badawczego oparta jest na analizie statystycznej, która w stosunkach międzynarodowych, jako nauce dynamicznie rozwijającej się (zwłaszcza na gruncie anglosaskim), stopniowo zaczyna stanowić standard badawczy w procesie wnioskowania indukcyjnego. Analizę matematyczną poprzedzi prezentacja struktur wiedzy teoretycznej na temat prawideł relacji międzynarodowych wyłonionych w trzech zasadniczych debatach. Artykuł koncentruje

się zwłaszcza na drugiej debacie, której efektem jest wzrost badań o metodologii nauk ścisłych, która to z kolei stanowi ideę przewodnią poniższego procesu badawczego.

KRÓTKI RYS HISTORII NAUKI O STOSUNKACH MIĘDZYNARODOWYCH

Pewne formy nauki o stosunkach międzynarodowych widoczne są już w dziełach starożytnych i przybierają postać głównie badań historycznych czy rozważań filozoficznych; tutaj za największą postać zazwyczaj uznaje się Tukidydesa, który opisał przebieg jednej z największych i najciekawszych wojen greckich czasów antycznych – mowa o wojnie peloponeskiej. Podczas tego opisu nie do końca okazał się poprawnym metodologicznie historykiem, ponieważ zdarzało mu się często pośrednio wyrażać własne zdanie, co zamazywało obiektywność obserwacji, która wymaga bezstronności (nacechowanie tekstu emocjonalnością, stronniczością, ideologią, a więc elementami, które dyskwalifikowałyby wyniki badań historycznych w czasach współczesnych). Jak się ostatecznie okazało, gruntownie przebadane naszych czasów teksty dzieł Tukidydesa nie zawierają wyłącznie wymiaru historycznego, lecz również filozoficzny, co powoduje, że wady w kontekście badań historycznych nie stanowią błędów w kontekście budowy teorii, dlatego Tukidydesa uznaje się za pierwszego teoretyka stosunków międzynarodowych, twórcę teorii realizmu, która – jako, że była pierwsza – uzyskała miano klasycznej¹. Powstały również liczne dzieła w mniejszym bądź większym stopniu odnoszące się do problematyki, którą dzisiaj możemy określić mianem międzynarodowej. Tymi dziełami były np. rozważania Platona (w dziele *Państwo* można odnaleźć pierwsze próby definicji zjawiska wojen domowych²) czy prace dotyczące strategii wojennych Sun Tsu. Jednakże wszystkie studia nie zawierały tak wielkiej, spójnej głębi teoretycznej jak ukryta pod płaszczem historii kreacja Tukidydesa. Wieki nowożytności nie przyniósł w nauce o stosunkach międzynarodowych większych postępów, np. najbardziej ówczesnie postępowy Thomas Hobbes w swych dziełach filozoficznych w znacznej części powtarzał takie same pojęcia i wnioski, jakie zawierają dzieła starożytne, tylko w innym, nowszym i bardziej otwartym stylu (wojna każdego z każdym, pojęcie anarchii międzynarodowej, wojna jako przyczyna braku światowego Lewiatana), w zasadzie w dalszym ciągu podtrzymując czy też umacniając tezy klasyczne³. Inne, ciekawe rozważania pojawiły się dopiero w pierwszej połowie XIX wieku – są autorstwa generała armii pruskiej Carla

¹ Tukidydes, *Wojna peloponeska*, Czytelnik, Warszawa 1988, *passim*.

² Platon, *Państwo z dodaniem siedmiu ksiąg „Praw”*, Wydawnictwo Naukowe PWN, Warszawa 1958, s. 275.

³ T. Hobbes, *Lewiatan czyli materia, forma i władza państwa kościelnego i świeckiego*, Wydawnictwo Naukowe PWN, Warszawa 1956, *passim*.

von Clausewitza, który wysuwa zwłaszcza tezę stwierdzającą, że wojna jest jednym z narzędzi polityki⁴.

Tym samym, do wieku XX badania z zakresu problematyki międzynarodowej nie miały spójnego charakteru, stanowiąc nagłe ekspresje intelektualne, zazwyczaj przypisane do innych działów nauki. W wymiarze metodologicznym to filozofia charakteryzuje sposób prowadzenia badań problematyki międzynarodowej – w ramach potrzeby posługiwała się wiedzą historyczną (skoncentrowaną zwłaszcza na aspektach politycznych i wojnie), dlatego ową metodologię można określić mianem historyczno-filozoficznej. Wiek XX dla nauki o stosunkach międzynarodowych był przełomowy i za sprawą dwóch wojen światowych, które stworzyły silne przeświadczenie o wymknięciu się zjawiska wojny spod kontroli. Wówczas powstały pierwsze katedry badań nad stosunkami międzynarodowymi, które koncentrowały się zwłaszcza na zagadnieniu wojny, badając to zjawisko od strony politycznej. Wojna w stosunkach międzynarodowych jest najważniejszym fenomenem badawczym, tak samo jak kryzys gospodarczy w ekonomii, aczkolwiek stosunki międzynarodowe to nie tylko badanie wojny, lecz również innych wymiarów tzw. zewnętrznej (ponadpaństwowej) rzeczywistości, np. kwestie handlu. Wobec tego stosunki międzynarodowe (jako nauka) skupiły się zwłaszcza na wymiarze politycznym i historycznym tego niezwykłego fenomenu (nie do końca słusznie umniejszając elementy gospodarcze i wiedzę ekonomiczną). Całe jego spektrum zostało przypisane do odrębnej nauki – polemologii, która spogląda na zjawisko wojny z wielu punktów widzenia, a więc nie zamyka się jedynie na zagadnieniach politycznych, lecz porusza również inne kwestie, np. agresji (psychologia, biologia), ludzkiej natury (filozofia, antropologia), kultury (etnologia), kosztów (ekonomia) itd. Niedługo przed I wojną światową zaczął formułować się pierwszy zorganizowany proces badawczy relacji międzynarodowych, który zaraz po wojnie uformował pierwszą spójną teorię stosunków międzynarodowych, która – co bardzo ciekawe – była teorią opozycyjną względem klasycznego podejścia do problematyki międzynarodowej. Nowa teoria stosunków międzynarodowych swoje fundamenty oparła na filozofii myślicieli liberalnych⁵, przez to bardziej koncentrowała się na elementach gospodarczych problematyki międzynarodowej. Struktura nowej teorii klasycznego podejścia do problematyki międzynarodowej formowała się znacznie wolniej, mimo że miała dużo lepsze podstawy

⁴ C. Clausewitz, *Clausewitz o strategii*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2002, *passim*. C. Clausewitz, *O naturze wojny*, Jorafa Roja, Warszawa 2006, *passim*. Współczesny, postrzegany jako największy teoretyk wojskowości John Keegan zaprzecza tezie Clausewitza, głosząc, że wojna nie ma swojej podstawy w elementach politycznych, lecz jest wytworem kultury, co z kolei przenosi ciężar badań nad tym zjawiskiem z politologii na antropologię. J. Keegan, *Historia wojen*, Książka i Wiedza, Warszawa 1988, *passim*.

⁵ W kształcie liberalnej teorii stosunków międzynarodowych dostrzec można wpływ myślicieli takich jak: Hugo Grocjusz, John Locke, Jaen-Jacques Rousseau, Monteskiusz, Immanuel Kant, Jeremy Bentham, John Stuart Mill.

teoretyczne. Ostatecznie doprowadziło to do tego, że społeczność międzynarodowa systematycznie wdrażała idee liberalne (a nie konserwatywne) w praktykę nowego, powojennego życia międzynarodowego, co przyniosło bardzo negatywne skutki, które wyraziły się w postaci II wojny światowej. Idee liberalne okazały się tak bardzo nietrafione, że do dziś ówczesną międzywojenną szkołę liberalną nazywa się idealistyczną lub nawet utopijną. Upadek myśli liberalnej dał mocne podstawy do swobodnego rozwoju najważniejszej teorii stosunków międzynarodowych, teorii klasycznej, zwanej również realistyczną. Nową postać klasycznej koncepcji teorii stosunków międzynarodowych wypracował w 1948 roku Hans Joachim Morgenthau, który zunifikował wszystkie elementy założeń realistycznych, nadając im nowe oblicze zwane neoklasyczną teorią realizmu. Jest ona do dziś (oczywiście pod pewnymi względami) najlepszą teorią stosunków międzynarodowych, która w pełnym wymiarze uformowała stosunki międzynarodowe jako nową naukę⁶.

Różnice strukturalne zachodzące pomiędzy dwiema pierwszymi i najważniejszymi teoriami stosunków międzynarodowych były ogromne. Szkoła liberalna podstawy swojej teorii budowała od filozoficzno-antropologicznego założenia *a priori*, że natura ludzka jest dobra, co powodowało, że cała teoria oscylowała w granicach pojęć pokoju, wymiany handlowej, międzynarodowych organizacji, prawa międzynarodowego, edukacji itd., tworząc z niej teorię ekonomiczną, która marginalizowała rolę państwa w strukturze systemu międzynarodowego. Natomiast teoria realizmu swoje podstawy formułowała począwszy od filozoficzno-antropologicznego pojęcia *a priori*, że natura ludzka jest zła, co z kolei powodowało, że cała struktura teoretyczna oscylowała w granicach pojęć wojny, siły, rywalizacji, strategii, zbrojeń, równowagi itd., tworząc teorię politologiczną, która maksymalizowała rolę państwa w strukturze systemu międzynarodowego⁷. Teoria realizmu bardzo dobrze tłumaczyła relacje międzynarodowe, jednak tylko do czasu. Praktyka życia międzynarodowego w postaci apatii w aktywności militarnej Stanów Zjednoczonych lat 70. XX wieku, a następnie wzrost czynnika handlowego w procesach polityki międzynarodowej czy intensywne formowanie się struktur integracji europejskiej – wszystko to mocno zachwiało neoklasyczną teorią realizmu, co z kolei dało możliwość odrodzenia się myśli liberalnej i w następstwie wywołało trzecią debatę, która trwa do dziś – w szranki ze sobą stają zmodyfikowane teorie realizmu (np. neorealizm) i liberalizmu (np. neoliberalizm), jak również do debaty starają przyłączyć się inne teorie, w większości o bardzo słabych podstawach naukowości. Wyjątkiem są teorie neomarksistowskie, stanowiące modyfikację teorii

⁶ H. J. Morgenthau, *Polityka między narodami. Walka o potęgę i pokój*, Difin, Warszawa 2010, *passim*.

⁷ R. Jackson, G. Sorensen, *Wprowadzenie do stosunków międzynarodowych. Teorie i kierunki badawcze*, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2006, *passim*. S. Burchill, R. Devetak, A. Linklater, M. Paterson, Ch. Reus-Smit, J. True, *Teorie stosunków międzynarodowych*, Książka i Wiedza, Warszawa 2006, *passim*.

materializmu historycznego Karola Marksa – teorii, która w swej istocie nie do końca ma charakter międzynarodowy, lecz uformowana jest z bardzo elastycznego materiału pojęciowego, który jest bardzo podatny na modyfikację. Drugą grupą są teorie konstruktywistyczne, które w jakimś stopniu (mniejszym bądź większym) są międzynarodowym odbiciem współcześnie bardzo wpływowej (zwłaszcza na Zachodzie) myśli postmodernistycznej, głoszącej silną współzależność zachodzącą między nauką a rzeczywistością (rugowanie pojęcia natury ludzkiej, wzajemne kształtowanie rzeczywistości, narracyjny charakter nauki).

Żadna z wyżej wymienionych teorii nie jest teorią uniwersalną, lecz każda z nich w miarę precyzyjnie wyjaśnia poszczególne obszary problematyki międzynarodowej. Tak np. realizm lepiej wyjaśnia problemy bezpieczeństwa, a liberalizm – problematykę integracji europejskiej; neomarksizm bardzo dobrze ukazuje np. problemy ogromnych dysproporcji w globalnym rozwoju, a konstruktywizm – wpływ elementu kulturowego na relacje międzynarodowe. Wydaje się, że wszystkie powyższe teorie bardzo dobrze się uzupełniają w poszczególnych obszarach i błędem jest marginalizowanie jednej na rzecz drugiej. Ponadto w relacjach pomiędzy pierwotnymi teoriami, tzn. teorią realizmu a liberalizmu istnieje przestrzeń do wzajemnej unifikacji i stworzenia bardzo mocnego paradygmatu nauki o stosunkach międzynarodowych⁸.

Z perspektywy celu niniejszego artykułu, druga debata była najważniejsza – miała charakter metodologiczny; ona jest tematem kolejnej części artykułu.

METODOLOGIA NAUKI O STOSUNKACH MIĘDZYNARODOWYCH

W latach 50. i 60. XX wieku, kiedy realizm był postrzegany jako teoria uniwersalna, narodził się spór naukowy, dzielący realizm na tzw. tradycyjny i behawioralny. Spór ten dotyczył metod prowadzenia badań. Jak można było się przekonać z poprzedniej części, wyłączną metodą badawczą stosunków międzynarodowych była historia, której interpretacja miała charakter filozoficzny, a więc analiza miała postać humanistyczną – najważniejszymi elementami badawczymi była intuicja, percepcja i retoryka sprawnie łącząca ogromne zasoby wiedzy historycznej w dedukcyjnym procesie wnioskowania. Do lat 40. XX wieku ten sposób odkrywania rzeczywistości był uznawany za naturalny i w pełni uprawniony, jednak z czasem zaczęły pojawiać się badania, które zaczęły przeczyć tej tezie metodologicznej. Najciekawsze studia – w latach 30–50. XX wieku – przeprowadził Lewis Fry Richardson, który, będąc reprezentantem nauk ścisłych a zarazem ogromnym pacyfistą, gruntownie przebadał zjawisko wojny, wykorzystując metody matematyczne. Badania były na tyle

⁸ R. Jackson, G. Sorensen, *op. cit.*, *passim*. S. Burchill, R. Devetak, A. Linklater, M. Paterson, Ch. Reus-Smit, J. True, *op. cit.*, *passim*.

postępowe, że współcześnie, w niektórych kręgach naukowych, tę osobę określa się mianem ojca polemologii⁹. Od lat 50. XX wieku rozpoczęła się wielka debata na temat tego jak należy badać zjawisko wojny i w następstwie inne procesy międzynarodowe. Debata ta była ściśle powiązana z debatą, jaka rozgrywała się już od XIX wieku w świecie całej nauki, a dokładnie na płaszczyźnie filozofii nauki – chodziło o to czy metodologia nauk ścisłych jest metodologią uniwersalną i w następstwie powinny ją przejąć nauki społeczne (filozofia monizmu metodologicznego), czy też procesy społeczne na tyle różnią się od procesów fizycznych, że powinny posługiwać się wyłącznie swoją własną odrębną metodologią (filozofia dualizmu metodologicznego).

Przeciwstawną szkołą do tradycyjnego nurtu badawczego jest w terminologii stosunków międzynarodowych tzw. szkoła behawioralna. Pojęcie behawiorizm jest pojęciem bardzo wieloznacznym i w terminologii stosunków międzynarodowych ma swoją szczególną specyfikę. Otóż, słowo to z języka angielskiego oznacza „zachowanie” i tym samym bardzo dobrze odnajduje się w kontekście problematyki międzynarodowej, gdzie bada się w głównej mierze zachowania państw. Jednakże słowo to również zostało zapożyczone z terminologii psychologicznej i filozoficznej. Historia tego pojęcia przedstawia się w sposób następujący: z początkiem XIX wieku dokonywał się dynamiczny rozwój nauk ścisłych, które już od XVI wieku systematycznie się autonomizowały i w następstwie oddzielały się od filozofii. Natomiast w świecie nauk społecznych proces tzw. postępu naukowego nie był aż tak widoczny (nawet dziś jest dużo wolniejszy). Z początkiem XIX wieku, za sprawą Augusta Comte’a, narodziła się oryginalna filozofia zwana pozytywizmem, której istotnym elementem z punktu niniejszych rozważań było określenie, co jest nauką a co nie, a na tej podstawie wyrugowanie z nauki psychologii, poprzez stwierdzenie, że nie można być jednocześnie podmiotem i przedmiotem poznania (problematyka introspekcji – jak badać własne wzruszenia, gdy przecież badania wymagają ich

⁹ L. F. Richardson, *Arms and Insecurity*, Boxwood Press, Pittsburgh 1960. L. F. Richardson, *Contiguity and Deadly Quarrels: The Local Pacifying Influence*, „Journal of the Royal Statistical Society. Series A (General)” 1952, t. 115, nr 2, s. 219–231, <http://www.jstor.org/stable/2981156> (dostęp: 24.07.2011). L. F. Richardson, *The Distribution of Wars in Time*, „Journal of the Royal Statistical Society” 1944, t. 107, nr 3/4, s. 242–250, <http://www.jstor.org/stable/2981216> (dostęp: 24.07.2011). L. F. Richardson, *The Number of Nations on Each Side of a War*, „Journal of the Royal Statistical Society” 1946, t. 109, nr 2, s. 130–156, <http://www.jstor.org/stable/2981178> (dostęp: 24.07.2011). L. F. Richardson, *Three Arms-Races and Two Disarmaments*, „The Indian Journal of Statistics (1933–1960)” 1953, t. 12, nr 3, s. 205–228, <http://www.jstor.org/stable/25048130> (dostęp: 24.07.2011). L. F. Richardson, *Variation of the Frequency of Fatal Quarrels With Magnitude*, „Journal of the American Statistical Association” 1948, t. 43, nr 244, s. 523–546, <http://www.jstor.org/stable/2280704> (dostęp: 24.07.2011). L. F. Richardson, *Mathematical theory of war*, „The Journal of Conflict Resolution (pre-1986)”, 1957, 1, 3; ABI/INFORM Complete, s. 249.

opanowania)¹⁰. Kilkadziesiąt lat później jeden z psychologów postanowił zmienić ten stan rzeczy i nadać psychologii status naukowy w rozumieniu pozytywistycznym – tym psychologiem był John Watson, który tak zmodyfikował sposób badań psychologicznych w kontekście filozoficznym, że psychologię w pewnym obszarze można było definiować pozytywistycznie. Chodzi tutaj głównie o kwestię badania zależności zachodzących pomiędzy poszczególnymi wydarzeniami w życiu człowieka a jego zachowaniem (np. odruchy Pawłowa), co stwarza bardzo dobry grunt do operacjonalizacji psychologii, realizującej się od lat 30. XX wieku¹¹. Użycie pojęcia behawioryzm w stosunkach międzynarodowych po części odwołuje się do przeobrażeń, jakie zaszły za sprawą Johna Watsona w psychologii – chodzi o uczynienie ze stosunków międzynarodowych nauki w rozumieniu pozytywistycznym. Istotą metodologii behawioralnej jest podejście indukcyjne, a więc można w pewnym kontekście podzielić obie szkoły stosunków międzynarodowych na szkołę badań dedukcyjnych (podejście tradycyjne) oraz szkołę badań indukcyjnych (podejście behawioralne). Richardsona można bez większych problemów przypisać do szkoły behawioralnej, ponieważ prowadził on indukcyjne badania, tzn. analizował zjawisko wojny (wpierw doprowadzone do postaci statystycznej) za pomocą rachunku różniczkowego i rachunku prawdopodobieństwa. Debata metodologiczna w stosunkach międzynarodowych wygasła pod koniec lat 70. i zakończyła się brakiem ostatecznego rozstrzygnięcia. Jednakże, rywalizacja intelektualna pomiędzy tymi dwoma filozofiami nauki trwa do dziś, a złożoność problematyki metodologicznej jest ogromna¹². W przypadku nauki anglosaskiej coraz wyraźniejsze są tendencje do matematyzacji stosunków międzynarodowych, gdzie standardowo kwantyfikuje się procesy historyczne, aby później zanalizować je za pomocą języka matematyki. Celem tego procesu jest osiągnięcie takich samych pozytywnych rezultatów w postępie wiedzy, jakie osiągnęła ekonomia, która wdrożyła w pełnej skali w swoje struktury ścisłe idee metodologiczne już w latach 30. XX wieku (proces ten rozpoczął się już od II połowie XIX wieku). Współcześnie, w kontekście technik badawczych, opierając się na doświadczeniach nauki anglosaskiej, metodologię stosunków międzynarodowych można podzielić na cztery obszary; są to:

- metodologia indukcyjna – metodyka matematyczna (np. statystyka) i niematematyczna (zwłaszcza badania historyczne);
- metodologia dedukcyjna – metodyka matematyczna (np. teoria gier) i niematematyczna (klasyczne badania politologiczne).

¹⁰ W. Tatarkiewicz, *Historia filozofii*, t. 3, Państwowe Wydawnictwo Naukowe, Warszawa 1990, s. 18.

¹¹ *Ibidem*, s. 289–298.

¹² Bardzo dobrze kwestię roli matematyki w badaniach polemologicznych ilustruje następujący artykuł: M. Krupa, *Matematyka w badaniach polemologicznych*, „Civitas Hominibus. Rocznik Filozoficzno-Społeczny” 2012, t. 1 (7), s. 125–140.

Podział ten jest oczywiście uproszczony. Wielu wybitnych anglosaskich badaczy stosunków międzynarodowych odwołuje się do idei behawioralnych badań, jednak ruguje z nich matematykę, tak jest w przypadku np. Mortona Kaplana. Podobnie jest również w przypadku Kennetha Waltza, najwybitniejszego przedstawiciela szkoły neorealizmu, który w swoich badaniach odwołuje się nie do indukcyjnej filozofii behawioryzmu, w której najważniejsza jest jednostka, lecz dedukcyjnej filozofii pozytywizmu (neopozytywizm – Koło Wiedeńskie), gdzie najważniejsza jest struktura (analogicznie jak w ekonomii), również rugując rolę matematyki. Odwoływanie się do idei metodologii nauk ścisłych, przeprowadzanie badań w tym duchu i niestosowanie w nich matematyki po części wynika ze specyfiki procesów społecznych, a z drugiej strony jest wynikiem konstrukcji wykształcenia badacza.

Celem niniejszego artykułu jest przeprowadzenie typowych badań ścisłych problematyki wojny w stosunkach międzynarodowych; w ich ramach metodyką analityczną będzie statystyka matematyczna. Celem tych badań na gruncie filozoficznym nie jest ukazanie wyższości tego typu badań, lecz zaprowadzenie równowagi w metodach badawczych stosunków międzynarodowych na gruncie nauki polskiej, całkowicie zdominowanej tradycyjnym podejściem, które odbiega od trendów światowej nauki, w której występuje ogromna różnorodność. Ideą przewodnią niniejszych badań jest stwierdzenie, że jedynie równowaga pomiędzy filozofią tradycyjną a behawioralną prowadzenia badań może przyczynić się do szybszych postępów, ponieważ każda z metod ma swoje plusy i minusy.

POLEMOMETRIA

Polemometria jest najprawdopodobniej pojęciem oryginalnym, jednak proces do którego się odnosi już takim nie jest. Polemologię można bardzo łatwo zdefiniować: jest to nauka badająca zjawisko wojny, nie danej wojny, lecz całościowego fenomenu jako takiego. Czym jest polemometria? Polemometria jest odpowiednikiem ekonometrii. Ekonometria, ogólnie ujmując, jest metodyką indukcyjno-matematycznego prowadzenia badań, w której najważniejszym działem jest statystyka. Zastosowanie statystyki na gruncie badań ekonomicznych i w następnej kolejności ewentualna modyfikacja metod statystycznych do celów badań ekonomicznych (dodatkowo wykorzystanie innych działów matematyki zdolnych do zdefiniowania w kategoriach indukcyjnych) prowadzi do wyodrębnienia nowego działu nauki – mowa o ekonometrii. Tak samo jest w przypadku polemologii; badanie zjawiska wojny za pomocą indukcyjnych metod matematycznych, definiowanych zazwyczaj stochastycznie, tworzy nowy termin – polemometria. Przyczyna sformułowania nowego określenia wynika z kwestii innych, już istniejących terminów związanych z pojęciem „metria” (przykładem jest potęgomotria). Badania te, których

celem jest np. precyzyjne określenie możliwości militarnych państw za pomocą matematyki, zostały zapoczątkowane przez Mirosława Sułkę¹³. Wobec tego tworzy się potrzeba, aby nowy obszar matematycznych analiz w stosunkach międzynarodowych oznaczyć nowym terminem.

Można uznać, że pierwsze typowe badania polemometryczne przeprowadził wspomniany Richardson. Ogólnie, pojęcie polemometrii zdefiniować można jako matematyczno-indukcyjne (ilościowe) metody badań nad zjawiskiem wojny, nieograniczające się do samej statystyki (ogólnie również inne działy matematyki, zwłaszcza stochastycznej), służące poszukiwaniu powtarzalnych schematów (praw) w wymiarze empirycznym. Badania matematyczno-dedukcyjne nad zjawiskiem wojny określić można, odwołując się do terminologii ekonomicznej, jako polemologia matematyczna (inaczej formalizm), gdzie proces badawczy (zazwyczaj wolny od empiryzmu i oparty na aksjomatach logicznych) ma kierunek dedukcyjny i jest realizowany za pomocą głównych działów matematyki definiowanej w kategoriach deterministycznych.

Wobec tego, w jakimś względzie pojęcie polemometria można traktować znacznie szerzej niż pojęcie potęgometa, ponieważ to pierwsze odnieść można do wszystkich zasadniczych elementów analizy dynamiki problematyki międzynarodowej, a to drugie – jedynie do pojęcia potęga.

ANALIZA POLEMOMETRYCZNA ZJAWISKA WOJNY

Celem tej części artykułu jest przeprowadzenie metodycznie matematycznych badań zjawiska wojny. Proces badawczy będzie składał się z wielu części, począwszy od procesu wyodrębnienia danych, a skończywszy na dwóch typach analizy – mowa o analizie struktury i analizie korelacji. W ramach analiz uwidoczni się kilka prawidłowości cechujących zjawisko wojny – na postawie jednej będzie można postawić oryginalną hipotezę badawczą, która w jakimś stopniu jednocześnie jest weryfikowana. Hipoteza ta wymagać będzie stosowania dalszych, coraz bardziej wyrafinowanych metod testowych (niekoniecznie matematycznych), jednakże, jeżeli się potwierdzi, to nauka o stosunkach międzynarodowych będzie miała swoje prawo, analogicznie jak w fizyce. Zapewne prawo to nie będzie uniwersalne – jak we wspomnianej fizyce (jeden niezachwiany, zawsze obserwowalny, precyzyjny i wnikliwy wzór), lecz będzie bardziej ogólne (wiele wzorów i zmiennych trendów, dynamika) jak w ekonomii, np. prawo Engela, Maiera, Gumpertona, Rudina itd.

¹³ M. Sułek (red.), *Potęgometa*, Europejskie Centrum Analiz Geopolitycznych, Warszawa 2013, *passim*.

PREZENTACJA DANYCH

Głównym źródłem danych statystycznych zjawiska wojny jest amerykański projekt *Correlates of War*, którego głównymi twórcami są politolog J. David Singer i historyk Melvin Small, a który jest najważniejszym produktem szkoły behawioralnej stosunków międzynarodowych. Efektem programu są definicje wojen, konfliktów i tym podobnych zjawisk międzynarodowych, które pozwalają precyzyjnie przedstawić wspomniane procesy międzynarodowe na osi czasu, a to z kolei powoduje, że za pomocą odpowiednich matematycznych algorytmów (lub myślenia matematycznie abstrakcyjnego), poprzez koncentrowanie się na konkretnych wybranych elementach, pozwoli ukazać wojnę w perspektywie liczb (a tym samym np. w granicach pojęcia cykli) i wobec tego umożliwi w sposób ścisły badanie oraz monitorowanie stabilności struktury systemu międzynarodowego. Pierwszym, najważniejszym źródłem są dane wspomnianego projektu. Drugim źródłem jest proces kwantyfikacji i taksonomizacji historii polityki zagranicznej Stanów Zjednoczonych (w tym miejscu realizowany w sposób uproszczony, jednak statystyka matematyczna wytworzyła wiele bardziej wyrafinowanych metod, które można ewentualnie wykorzystać), którego celem jest ukazanie w liczbach stopnia aktywności militarnej Stanów Zjednoczonych na tle globalnej sytuacji politycznej (ilościowa interpretacja polityki zagranicznej Stanów Zjednoczonych). Proces kwantyfikacji i taksonomizacji może zostać przeprowadzony za pomocą metod matematycznych w zgodzie z logiką matematyczną, jednak uważać należy, że matematyka powinna być jedynie drugorzędym narzędziem, służebnym względem nauk społecznych – logika matematyczna nie zawsze jest logiką społeczną (zwłaszcza w kontekście pojęcia „zmiany”, będącej przedmiotem badań w stosunkach międzynarodowych od lat 80. XX wieku)¹⁴. W tym przypadku przebieg procesów wyznaczy logika historyczna – chodzi zwłaszcza o pojęcie ewolucji, która może determinować kształt procesów społecznych, co w wymiarze matematycznym powodować może, że np. liczba 2 z 1962 roku ma inne znaczenie niż ta sama liczba z 2007 roku. Uznając, że badania matematyczne w naukach społecznych należy realizować w kontekście faktów historycznych, a nie odwołując się bezpośrednio do analogii fizyki, jestem bardziej skłonny do stwierdzenia, że obie nauki (w sensie zjawiska, które badają) mają swoje odrębne natury. Przedział czasowy badań to lata 1962–2007, a więc od kryzysu kubańskiego po ostatnie wyniki projektu *Correlates of War*. Należy pamiętać, że proces badawczy dotyczy zjawiska wojny, a więc fenomenu definiowanego ogólnie w następujący sposób: „... utrzymujące się walki, w które zaangażowane są regularne siły zbrojne,

¹⁴ R. Gilpin, *War and Change in World Politics*, Cambridge University Press, New York 1981, *passim*.

których rezultatem jest 1000 bojowych ofiar śmiertelnych poniesionych przez wszystkie strony walk w przedziale czasu mniejszym niż 12 miesięcy¹⁵.

Wobec tego w procesie badawczym mamy do czynienia z dwoma zjawiskami:

- aktywność militarna Stanów Zjednoczonych (węższe spojrzenie jako „wojny USA”, lub szersze spojrzenie jako „polityka zagraniczna USA”), która będzie reprezentowana przez konkretne uformowane lub pozyskane cechy statystyczne;
- skala globalna wojen (a więc wszystkie zjawiska definiowane jako wojny, które rozgrywały się w danej jednostce czasu w przestrzeni globalnej), która będzie reprezentowana przez grupę uformowanych cech statystycznych, opartych na wynikach projektu Correlates of War.

Podział wojen na dwie grupy, tzn. wojny Stanów Zjednoczonych i suma wszystkich wojen (wojny w perspektywie globalnej), podyktowane jest względami teoretycznymi. Otóż, współcześnie jedną z najważniejszych teorii stosunków międzynarodowych jest teoria neorealizmu Kennetha Waltza¹⁶, w której ramach stwierdza się m.in., że mocarstwa światowe determinują w sposób znaczący interakcje zachodzące w strukturze systemu międzynarodowego, jak – analogicznie do fizyki – w wymiarze grawitacyjnym największe obiekty w kosmosie (w sensie ich masy) w stosunku do innych mniejszych obiektów, a nawet czasoprzestrzeni.

Rys. 1. Wojny trwające (WT)

Źródło: opracowanie własne dokonane wg: The New COW War Data, 1816–2007 Correlates of War oraz Extra-State War, Correlates of War, <http://www.correlatesofwar.org/> (dostęp: 05.01.2014).

¹⁵ M. Small, D. Singer, *Resort to Arms: International and Civil War, 1816–1980*, Beverly Hills, CA: Sage 1982, s. 205–206.

¹⁶ Waltz K., *Theory of International Politics*, Addison-Wesley Publishing Company, Mess 1979.

Pierwszą zmienną badawczą są tzw. wojny trwające (*WT*). Co należy przez ten termin rozumieć? Powyższy wykres ukazuje liczbę wojen, jakie się rozgrywały w danej sekwencji czasowej, np. w 1962 roku wszystkich prowadzonych wojen było 11 (Third Franco-Algerian War; Indonesian Leftists War; Rwandan Social Revolution; Vietnam War Phase 1; First Zaire War; First Laotian War; Angolan-Portuguese War; First Iraqi Kurds War; Algerian Revolutionaries War; War in Assam; North Yemen War), a w 2007 roku – 6 (Eight Columbian War; Afghan Resistance; Iraqi Resistance; Third Somalia War; Second Sri Lanka Tamil War; Second Yemeni Cleric War). Wobec czego ta zmienna ukazuje liczbę wszystkich wojen, jakie rozgrywały się w danej jednostce czasu.

Rys. 2. Wojny rozpoczęte (*WR*)

Źródło: opracowanie własne dokonane wg: The New COW War Data, 1816–2007 Correlates of War oraz Extra-State War, Correlates of War, <http://www.correlatesofwar.org/> (dostęp: 05.01.2014).

Drugą zmienną badawczą są tzw. wojny rozpoczęte (*WR*). Co należy przez ten termin rozumieć? Otóż to, że np. w 1962 roku wybuchły 3 wojny (Algerian Revolutionaries War; War in Assam; North Yemen War), a więc w tym roku mamy do czynienia z trzema nowymi wojnami, a nie liczbą wszystkich wojen, jakie się wówczas rozgrywały.

Kolejną zmienną są wojny domowe (*WD*) – jest to pod-zmienna wojen trwających. Dlaczego warto ukazać tę zmienną? Ponieważ wojny, które są przedmiotem analizy dzielą się na wojny domowe, międzypaństwowe, między państwem a organizacją niepaństwową oraz między organizacjami niepaństwowymi. Wojny domowe są grupą najliczniejszą, a więc warto je również ukazać na osi badanego przedziału czasu.

Rys. 3. Wojny domowe (WD)

Źródło: opracowanie własne dokonane wg: The New COW War Data, 1816–2007 Correlates of War oraz Extra-State War, Correlates of War, <http://www.correlatesofwar.org/> (dostęp: 05.01.2014).

Rys. 4. Procent wojen domowych względem wszystkich wojen (%WD)

Źródło: opracowanie własne dokonane wg: The New COW War Data, 1816–2007 Correlates of War, oraz Extra-State War, Correlates of War, <http://www.correlatesofwar.org/> (dostęp: 05.01.2014).

W związku z kwestią ukazania wykresu przedstawiającego liczbę wojen domowych (rys. 3), dla lepszej prezentacji należy ukazać również procent wojen domowych względem wszystkich wojen (rys. 4). Konstrukcję wykresu formułuje poniższy wzór:

$$\%WD = \frac{WD}{WR} 100 \quad (1)$$

Ostatnią grupą zmiennych są zmienne ukazujące proces aktywności militarnej Stanów Zjednoczonych. Pierwsza zmienna została opracowana w procesie abstrakcyjnej kwantyfikacji i taksonomizacji historii politycznej Stanów Zjednoczonych i prezentuje rysunek 5.

Rys. 5. Aktywność militarna Stanów Zjednoczonych, reprezentowana przez zmienną kwantyfikowaną (*WUS*)

Źródło: opracowanie własne oparte na procesie kwantyfikacji i taksonomizacji historii polityki zagranicznej Stanów Zjednoczonych.

Zmienna kwantyfikowana, dotycząca aktywności militarnej Stanów Zjednoczonych została opracowana w następujący sposób: przebieg polityki zagranicznej Stanów w perspektywie historycznej został podzielony na kilka rodzajów, a każdemu z nich – opierając się na względnym, a zarazem logicznym toku myślenia – przydzielono określoną wartość. w sposób odrębny definicyjnie niż ma to miejsce w projekcie *Correlates of War* i przedstawia się następująco:

- ZW* – zimna wojna = 1
- OW* – ograniczona wojna = 1
- PSW* – wojna na pełną skalę = 2
- KK* – kryzys kubański = 1
- D* – detente (czasy pozytywnych trendów w relacjach USA–ZSRR) = - 0,5
- K* – kumulacja wyścigu zbrojeń (mowa zwłaszcza o czasach prezydentury Ronalda Reagana) = 0,5

Ogólny wzór, w postaci arytmetycznej, przedstawia się w następujący sposób:

$$WUS(t) = \sum ZW + \sum OW + \sum PSW + \sum KK + \sum (-D) + \sum K. \quad (2)$$

Natomiast ogólny wzór stochastyczny w postaci funkcyjnej można przedstawić w następujący sposób:

$$WUS = f(ZW, OW, PSW, KK, D, K) + \xi. \quad (3)$$

Komentując powyższe wzory, na uwagę zasługują niektóre fakty: zimna wojna (*ZW*), charakteryzowała się zmiennością napięcia, co zostało ujęte w postaci stałej podstawy liczbowej 1, jak również szeregu zmiennych, wyodrębniających poszczególne przedziały czasu, takie jak: kryzys kubański $KK = 1$, czasy odprężenia $D = -0,5$ i kumulacja wyścigu zbrojeń $K = 0,5$, które określają ewolucje czy też fluktuacje zjawiska.

Jeżeli chodzi o pierwszą zmienną – kryzys kubański (*KK*), było to wydarzenie, które stanowiło istotną kumulację zimnowojennego napięcia, dlatego istotne stało się przyporządkowanie temu wydarzeniu wartości 1, a w połączeniu z wartością zimnowojenną, suma zimnej wojny w okresie roku 1962 wynosi 2.

Kolejna zmienna: detente (*D*), określa czasy redukcji napięcia zimnowojennego. Niektórzy historycy stwierdzają, że proces ten zaczyna się od roku 1963, zaraz po zakończeniu kryzysu kubańskiego, jednakże czas ten można również podzielić na określone sekwencje (z całą pewnością lata 1972–1973, to najbardziej stabilne czasy w omawianym okresie). Dla potrzeb niniejszych badań przyjmuje się, że czas odprężenia nastąpił dopiero w roku 1969, kiedy Stany Zjednoczone, pod przywództwem Richarda Nixona, przystąpiły do rozmów ze Związkiem Radzieckim w kwestii ograniczenia zbrojeń strategicznych: Strategic Arms Limitation Treaty (SALT I) – układ został podpisany w 1972 roku. Okres detente z całą pewnością kończy się w ostatnim miesiącu 1979 roku, w którym Związek Radziecki interweniuje w Afganistanie.

Dla ostatniej zmiennej, a mianowicie kwestii kumulacji zbrojeń (*KK*), od 1962 roku taki proces miał miejsce jedynie w czasie, kiedy polityką zagraniczną zarządzała administracja Ronalda Reagana. Tę wartość można byłoby również przyporządkować wydarzeniom od ogłoszenia doktryny Trumana (1947), aż do śmierci Józefa Stalina i zakończenia wojny w Korei (1953). Jednakże okres ten nie stanowi przedmiotu niniejszych badań naukowych. Zmienna *KK* jest równoważna ze zmienną *K*, jednak przybiera wyższą wartość ze względu na historyczną rangę wydarzenia.

Jeszcze parę słów w aspekcie pozostałych zmiennych: ograniczona wojna (*OW*), to taka, w której Stany Zjednoczone w bezpośredni sposób wykorzystywały swoje siły zbrojne na względnie niskim poziomie, czego nie ujmuje definicja wojny projektu Correlates of War (wojny, które nie zostały ujęte w tej definicji zaliczane są do konfliktów). Wojnami tymi są interwencje o małym zasięgu. Do tej kategorii można zaliczyć interwencje w następujących krajach: Dominikana w 1965 roku, Grenada w 1983 roku, Liban w 1983 roku, Panama w 1989 roku, Somalia w 1993 roku, Haiti w 1994 roku, Bośnia i Hercegowina

w 1995 roku, Irak w 1998 roku, Sudan w 1998 roku, Jugosławia w 1999 roku. Wszystkie wymienione przypadki mają przypisaną wartość 1.

Ostatnią grupą zmiennych jest wojna pełnoskalowa (*PSW*). W przedziale lat 1962–2007 miały miejsce cztery takie wojny – jedna rozgrywa się aktualnie w Afganistanie (planowany czas zakończenia misji to rok 2014, aczkolwiek administracja prezydenta Baraka Obamy zapowiedziała, że po tym terminie obecność amerykańska nie jest wykluczona, jednakże misja realizowana będzie w dużo mniejszej skali), a druga zakończyła się niespełna cztery lata temu (rok 2010, to oficjalna data zakończenia operacji wojskowej w Iraku). Poza nimi Stany Zjednoczone od 1962 roku na taką skalę militarną i polityczną zaangażowane były w czasie wojny w Wietnamie (1965–1973) oraz pierwszej wojny w Zatoce Perskiej (1991). Wojny tego typu, ze względu na skalę zaangażowania, mają przyporządkowaną liczbę 2.

Ostatnią kwestią, jaką należy poruszyć jest kwestia amerykańskiego zaangażowania w Wietnamie w latach 1962–1964. W tym przedziale czasu w Wietnamie Stany Zjednoczone dysponowały dwoma rodzajami grup bojowych: pierwszą byli doradcy wojskowi, drugą – jednostki sił specjalnych, tzw. „zielone berety”; ponadto, przy pomocy obywateli innych krajów azjatyckich, za pieniądze CIA, Stany Zjednoczone przeprowadzały w Wietnamie Północnym ograniczone w skali akcje dywersyjne, dlatego też ten przedział czasu zostaje uznany za okres ograniczonej wojny (*OW*)¹⁷.

Zamiast kwantyfikacji historii Stanów Zjednoczonych można posłużyć się danymi statystycznymi odnoszącymi się do wielkości nakładów na zbrojenia, jednak jest to mniej precyzyjny sposób analizy poziomu aktywności militarnej Stanów Zjednoczonych, ze względu na następujące przesłanki:

- jeżeli posłużyć się danymi określającymi w sposób bezwzględny, wartości nakładów finansowych na zbrojenia, to tendencja jest ciągle rosnąca, co jest wynikiem systematycznego wzrostu PKB i poziomu inflacji;
- jeżeli posłużyć się danymi ujętymi procentowo, to tendencja jest prawie ciągle spadkowa, dlatego że nakłady na świadczenia socjalne systematycznie wypierają nakłady na zbrojenia;

¹⁷ Kwantyfikacja historii Stanów Zjednoczonych realizuje się głównie na podstawie następującej literatury: K. Michałek, *Mocarstwo: Historia Stanów Zjednoczonych Ameryki 1945–1992*, Książka i Wiedza, Warszawa 1995, *passim*. J. Kukułka, *Historia Współczesna Stosunków Międzynarodowych 1945–1994*, Wydawnictwo Naukowe SCHOLAR, Warszawa 1994, *passim*. A. Dmochowski, *Wietnam: Wojna bez zwycięzców*, Wydawnictwo „Europa”, Kraków 1991, *passim*. P. Kennedy, *Mocarstwa świata: narodziny, rozkwit, upadek: przemiany gospodarcze i konflikty zbrojne w latach 1500–2000*, Książka i Wiedza, Warszawa 1994, *passim*. Wiedza najnowsza czerpana była z licznych analiz problematyki międzynarodowej dostępnych w Internecie (np. defence24) i w czasopiśmie wydawnictwa ALTAIR i ARMIA.

- wzrost nakładów na siły zbrojne nie jest równoznaczny ze wzrostem ich aktywności (np. czasy prezydentury Ronalda Reagana), a wzrost aktywności sił zbrojnych nie do końca wiąże się ze wzrostem nakładów na zbrojenia (np. wojny w byłej Jugosławii za czasów prezydentury Billa Clintona).

Mimo istnienia licznych przesłanek stwierdzających wyższą pozycję kwantyfikacji niż wyliczenia udziału wydatków wojskowych w ogólnej wielkości PKB, to jednak istnieje jedna przesłanka, za pomocą której można zweryfikować poprawność toku myślenia kwantyfikacyjnego. Przesłanką tą jest fakt, że jeżeli zwiększa się w sposób dynamiczny aktywność militarna Stanów Zjednoczonych, to w jakimś stopniu, nawet najmniejszym, powinien wystąpić chwilowy wzrost procentowy nakładów na zbrojenia. Przesłanka ta skłania do dokonania pewnych porównań.

Rys. 6. Zestawienie zmiennych odnoszących się do aktywności militarnej USA, tzn. zmienna kwantyfikowana (*WUS*) i udział PKB USA w nakładach na zbrojenia (*MPKB*)

Źródło: The World Bank, *World Development Indicators and Global Development Finance*, <http://databank.worldbank.org/Data/Views/Reports/TableView.aspx> (dostęp: 2013.01.03). J. L. Gaddis, *Strategie powstrzymywania*, Książka i Wiedza, Warszawa 2007, s. 531–532.

Komentując rysunek 6 należy stwierdzić, że w sposób bardzo wyraźny dostrzec można korelację obu zmiennych, ich wzajemne pokrywanie się, a więc powiązanie zmiennej kwantyfikowanej ze zmienną poziomą nakładów na zbrojenia. Wniosek jest taki, że proces kwantyfikacji został przeprowadzony w sposób prawidłowy, jak również fluktuacje zmiennej nakładów również wiele mogą powiedzieć. Wobec tego, proces aktywności militarnej Stanów Zjednoczonych będzie reprezentowany przez te dwie cechy statystyczne.

Tabela 1. Cechy statystyczne procesu badawczego

Zmienne Rok	<i>WUS</i>	<i>MPKB</i>	<i>WT</i>	<i>WR</i>	<i>WP (WR)</i>	<i>%WP</i>	<i>%WD</i>	<i>WD (WR)</i>
1962	3,0	9,2	11	3	1	33,33	66,66	2
1963	2,0	8,9	11	5	0	0	100	5
1964	2,0	8,5	11	3	1	33,33	66,66	2
1965	4,0	7,4	13	5	2	40,00	60,00	3
1966	3,0	7,7	11	3	0	0	100	3
1967	3,0	8,8	14	5	1	20,00	80,00	4
1968	3,0	9,4	13	2	2	100	0	0
1969	2,5	8,7	12	3	2	66,66	33,33	1
1970	2,5	8,1	14	4	1	25,00	75,00	3
1971	2,5	7,3	13	4	1	25,00	75,00	3
1972	2,5	6,7	12	6	0	0	100	6
1973	2,5	5,8	14	4	1	25,00	75,00	3
1974	0,5	5,5	14	3	2	66,66	33,33	1
1975	0,5	5,5	19	8	5	62,50	37,50	3
1976	0,5	5,2	15	5	0	0	100	5
1977	0,5	4,8	16	2	2	100	0	0
1978	0,5	4,7	21	9	1	11,11	88,88	8
1979	0,5	4,6	20	5	2	40,00	60,00	3
1980	1,0	4,9	18	5	2	40,00	60,00	3
1981	1,5	5,1	16	1	0	0	100	1
1982	1,5	5,7	19	5	2	40,00	60,00	3
1983	3,5	6,1	21	5	0	0	100	5
1984	1,5	5,9	22	2	0	0	100	2
1985	1,5	6,1	18	1	0	0	100	1
1986	1,5	6,2	21	3	1	33,33	66,66	2
1987	1,5	6,1	21	3	1	33,33	66,66	2
1988	1,5	5,8	19	2	0	0	100	2
1989	2,5	5,6	23	9	0	0	100	9
1990	0	5,2	20	2	1	50,00	50,00	1
1991	2,0	4,6	28	11	1	9,09	90,90	10
1992	0	4,8	25	6	1	16,66	83,33	5
1993	1,0	4,5	19	4	1	25,00	75,00	3
1994	1,0	4,1	22	4	0	0	100	4
1995	1,0	3,8	18	2	1	50,00	50,00	1
1996	0	3,5	15	3	0	0	100	3
1997	0	3,3	14	3	1	33,33	66,66	2

Zmienne Rok	<i>WUS</i>	<i>MPKB</i>	<i>WT</i>	<i>WR</i>	<i>WP (WR)</i>	<i>%WP</i>	<i>%WD</i>	<i>WD (WR)</i>
1998	2,0	3,1	16	8	1	12,50	87,50	7
1999	1,0	3,0	23	8	3	37,50	62,50	5
2000	0	3,0	17	3	1	33,33	66,66	2
2001	2,0	3,1	17	5	2	40,00	60,00	3
2002	2,0	3,4	16	3	0	0	100	3
2003	4,0	3,7	18	6	2	33,33	66,66	4
2004	4,0	3,9	12	3	0	0	100	3
2005	4,0	4,0	12	2	0	0	100	2
2006	4,0	4,0	10	2	0	0	100	2
2007	4,0	4,4	6	1	0	0	100	1

Źródło: opracowanie własne.

OPIS METOD MATEMATYCZNYCH

W procesie badawczym zostaną zastosowane dwa typy analiz, które są działami statystyki matematycznej. Pierwszym typem jest analiza strukturalna, której celem jest ukazanie cech specyficznych badanych procesów, a dokładniej – ich reprezentatywnych cech statystycznych. Natomiast drugim typem jest analiza korelacyjna, której celem jest określenie poziomu współzależności pomiędzy badanymi procesami reprezentowanymi przez uwidocznione cechy statystyczne.

W przypadku analiz strukturalnych wykorzystywane są następujące miary obliczeniowe:

1. Wskaźniki położenia (miary średnich), które opisują podstawowe własności rozkładu cech, a dokładnie ich celem jest ustalenie punktu środkowego cech statystycznych. Wykorzystane zostaną następujące miary średnich:
 - a) klasyczne – średnia arytmetyczna i geometryczna;
 - b) pozycyjne – kwantyle.
2. Wskaźniki rozproszenia, które ukazują zróżnicowanie cech statystycznych. Chodzi tu głównie o:
 - a) miarę wariacji;
 - b) miarę odchylenia standardowego, użytych głównie celem umożliwienia posłużenia się współczynnikiem zmienności;
 - c) współczynnik zmienności.
3. Analizy asymetrii i koncentracji, które wykonane zostaną za pomocą:
 - a) współczynnika skośności Pearsona;
 - b) wzoru Kurtozy.

Średnia arytmetyczna¹⁸ jest chyba najbardziej znaną metodą analiz statystycznych. Cechą wyróżniającą tę metodę jest to, że traktuje wszystkie obserwacje w sposób jednakowy, wobec czego nie jest odporna na obserwacje odstające. Średnia geometryczna¹⁹, jako że jest drugą miarą średnich, zostanie zinterpretowana nieco odmiennie i posłuży jako narzędzie do badania dynamiki zjawiska (średnie tempo zmian w czasie). Jej cechą wyróżniającą jest fakt marginalizacji obserwacji odstających. Kolejnymi narzędziami badawczymi są kwantyle: kwartył pierwszy²⁰, drugi (mediana)²¹ i trzeci²². Mediana jest średnią bardzo odporną na elementy odstające, a więc nietypowe dla całego charakteru zjawiska, redukując ich znaczenie w wyniku obliczenia. Natomiast w przypadku pozostałych kwartyli, to kwartył stopnia pierwszego przyjmuje taką wartość, że 25% jednostek ma wartości niższe, a 75% – wyższe od niego. W przypadku kwartyla stopnia trzeciego sytuacja jest odmienna, ponieważ 75% jednostek ma wartości niższe od jego wyniku, a 25% – wyższe. Jeżeli chodzi o wskaźniki rozproszenia, to mowa w pierwszej kolejności o wariancji²³, która ukazuje średnią arytmetyczną z kwadratów odchyłeń poszczególnych wartości cech od średniej arytmetycznej dla całej zbiorowości. Wariancja zawsze przyjmuje wartości dodatnie, a czym wynik wariancji jest wyższy, tym bardziej świadczy o tym, że zbiorowość jest bardziej zróżnicowana. Następną miarą jest odchylenie stan-

$$^{18} \bar{x} = \frac{\sum_{i=1}^n x_i}{n}.$$

$$^{19} \bar{x}_G = \sqrt[n]{\prod_{i=1}^k x_i}.$$

$$^{20} Q_1 = \frac{1}{2}(x_{(i)} + x_{(j)}), i = \frac{n+1}{4}, j = \frac{n}{4}.$$

$$^{21} Q_2 = \frac{1}{2}(x_{(i)} + x_{(j)}), i = \frac{n+1}{2}, j = \frac{n}{2}.$$

$$^{22} Q_3 = \frac{1}{2}(x_{(i)} + x_{(j)}), i = \frac{3(n+1)}{4}, j = \frac{3n}{4}.$$

$$^{23} s^2 = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2.$$

dardowe²⁴, które polega na eliminacji kwadratu wariacji. Można w praktycznym rozważaniu traktować odchylenie standardowe jako niepewność wyniku względem średniej, a więc jeżeli średnia to spodziewany zysk na giełdzie, to odchylenie standardowe jest wielkością ryzyka względem tej średniej. W tym wszystkim najważniejszy jest współczynnik zmienności²⁵, który budują wyniki odchylenia standardowego, które z kolei budowane są przez wyniki wariacji, która nie dałaby wyniku bez wyniku średniej arytmetycznej. Współczynnik zmienności (jak sama nazwa sugeruje) pozwala badać zmienność cech, czyli jak bardzo poszczególne wartości odbiegają od średniej. Współczynnik zmienności zdefiniowany jest dla danych o niezerowej średniej. Powoduje to, że im wartość średniej jest bliższa 0, to jego użyteczność spada. Przyjmuje się, że jeżeli mamy do czynienia z wynikiem $V > 1$, to zmienność jest duża, w przeciwnej okoliczności – jest mała. Kolejnymi metodami są miary asymetrii, które odpowiadają na pytanie: jak rozkładają się jednostki?, tzn. które jednostki na osi czasu przeważają, większe od średniej czy mniejsze od średniej. Symetria zostanie określona przez współczynnik skośności Pearsona²⁶. Wyniki oscylują w granicach od 3 do -3 . Wzór ten można rozwiązać za pomocą wyników poprzednich obliczeń. Wyniki tego wzoru wraz z wynikami miary zmienności dają pełen obraz różnic, jakie występują pomiędzy szeregami. Wynik asymetrii równy zero świadczy o symetrii, natomiast wynik dodatni świadczy o asymetrii prawostronnej (tzn. w szeregu występuje więcej jednostek dużych z jego początkiem), a wartość ujemna o asymetrii lewostronnej (tzn. w szeregu występuje więcej jednostek dużych z jego końcem). Ostatnim etapem jest określenie poziomu koncentracji. Temu celowi posłuży wzór na kurtozę²⁷. Kurtoza określa koncentrację wartości zmiennej (a więc czy w danej jednostce lub jednostkach czasu liczebności są znacznie większe niż w całej cesze statystycznej). Czym wyższe wartości przyjmuje kurtoza tym większa koncentracja wartości. Kurtoza tego wzoru przyjmuje postać od $-3,33$ do 10, gdzie ta druga liczba świadczy o najwyższym poziomie skupienia. Jeżeli chodzi o analizy korelacyjne to mowa o czterech metodach:

$$^{24} s = \sqrt{s^2}.$$

$$^{25} V = \frac{s}{\bar{x}} 100\%.$$

$$^{26} As = \frac{3(\bar{x} - Me)}{s}.$$

$$^{27} K = \left\{ \frac{n(n-1)}{(n-1)(n-2)(n-3)} \sum \left(\frac{x_i - \bar{x}}{s} \right)^4 \right\} - \frac{3(n-1)^2}{(n-2)(n-3)}.$$

- współczynnik korelacji liniowej Pearsona²⁸;
- współczynnik korelacji rang Spearmana²⁹;
- współczynnik korelacji Kendalla³⁰;
- współczynnik korelacji wielorakiej³¹.

Wszystkie te współczynniki (oprócz korelacji wielorakiej, której wyniki mieszczą się w granicach od 0 do 1) przyjmują wartości w granicach od -1 do 1 . Wyniki można również pomnożyć przez 100 i zinterpretować w kategoriach procentowych. Wyniki korelacji dla Pearsona, Spearmana i Kendalla ukazują kierunek korelacji, natomiast wyniki dla korelacji wielorakiej tego kierunku nie ukazują. Kierunek korelacji oznacza, że jeżeli wynik jest dodatni to oznacza to, że zależność obu zjawisk przebiega w tym samym kierunku, natomiast wynik ujemny oznacza, że zależność przebiega w przeciwnym kierunku.

Jeżeli chodzi o interpretację wyników, to dokonać jej można na dwóch płaszczyznach, pierwszą prezentuje tabela 2, a druga będzie zawarta w tabelach wyników. Różnice w ocenie wyników wynikają ze względów statystycznych, a więc w statystyce uznaje się za konieczne przeprowadzenie dodatkowych testów na istotność wyników, które traktują zanalizowane relacje jak próbę, którą – w kontekście rachunku prawdopodobieństwa – należy odnieść do całej populacji (tzn. zmiennych poza zakresem badawczym). Ten element w duchu filozofii niniejszych badań wydaje się niezasadny ze względu na koncepcję „zmiany”.

$$^{28} r = \frac{\sum_{i=1}^n (X_i - \bar{X})(Y_i - \bar{Y})}{\sqrt{(\sum_{i=1}^n (X_i - \bar{X})^2) (\sum_{i=1}^n (Y_i - \bar{Y})^2)}}, \text{ test: } T = \frac{r}{\sqrt{1-r^2}} \sqrt{n-2}.$$

$$^{29} r_s = 1 - \frac{6 \sum_{i=1}^n (X_i - Y_i)^2}{n(n^2 - 1)}, \text{ test: } T = \frac{r_s}{\sqrt{1-r_s^2}} \sqrt{n-2}.$$

$$^{30} \tau = \frac{2(N_c - N_d)}{\sqrt{n(n-1) - T_x \sqrt{n(n-1)} - T_y}}, \text{ test:}$$

$$T \in \left(-\infty, -\mu_{\frac{\alpha}{2}} \sqrt{\frac{2(2n+5)}{9n(n-1)}} \right) \cup \left(\mu_{\frac{\alpha}{2}} \sqrt{\frac{2(2n+5)}{9n(n-1)}}, \infty \right).$$

$$^{31} R = \sqrt{1 - \frac{\det(W)}{\det(R)}}.$$

Uznając ewolucyjność zjawiska stwierdza się, że badany okres jest wyjątkowy (niepowtarzalny) i tym samym wycięty od ogólnego ciągu zdarzeń; wobec tego nie ma sensu interpretować (odnosić) go do szerszego obszaru rzeczywistości, ponieważ badana sekwencja czasu nie jest próbą. W tym względzie interpretować wyniki najlepiej w kontekście tabeli 2, aczkolwiek ze względów formalnych testy statystyczne również zostaną przeprowadzone a ich wyniki uwidocznione.

Proces obliczeniowy wykonany został za pomocą programów obliczeniowych środowiska R i MS Excel. Wyniki analiz podawane są w tabelach, pod którymi umieszczono komentarze do wyników.

Tabela 2. Względna ocena poziomu współzależności pomiędzy zmiennymi

0	\leq brak współzależności $<$	(-) 0,1
(-) 0,1	$<$ mała współzależność $<$	(-) 0,3
(-) 0,3	$<$ średnia współzależność $<$	(-) 0,5
(-) 0,5	$<$ duża współzależność $<$	(-) 0,7
(-) 0,7	$<$ bardzo duża współzależność \leq	(-) 1

Źródło: T. Górecki, *Podstawy statystyki z przykładami w R*, Wydawnictwo btc, Legionowo 2011, s. 319.

ANALIZA STRUKTURY

Tabela 3. Wyniki analiz strukturalnych

	WUS	MPKB	WT	WR	WD	WP	%WD	%WP
\bar{x}	1,85	5,49	16,52	4,15	3,17	0,97	75,30%	24,69%
\bar{x}_G	0,06%	-15,80%	-1,40%	-2,50%	-1,50%	-9,70%	0,90%	-16,50%
Q_1	1	4	13	3	2	0	60,62%	0%
Q_2	1,75	5,15	16	4	3	1	75%	25%
Q_3	2,5	6,32	19,75	5	4	1,75	100%	39,37%
V	67,56%	34,03%	27,32%	54,91%	68,45%	104,44%	34,55%	104,20%
A_s	0,24	0,54	0,16	0,4	0,24	-0,06	3,00%	-0,03%
K	-0,91	-0,52	-0,15	0,86	1,99	3,89	1,23%	1,23%

Źródło: opracowanie własne.

Podsumowując najważniejsze wyniki:

- Wojny domowe są wojnami najczęściej występującymi, stanowiąc $\frac{3}{4}$ wszystkich wojen. Relacja $\frac{3}{4}$ jest tendencją niepodlegającą większym odchyleniom, a więc można stwierdzić, że co roku rozpoczynają się i kończą przeważnie 4 wojny (z tego 3 to wojny domowe), a 12 jest w trakcie (z tego 9 to wojny domowe).

- Średni poziom aktywności militarnej Stanów Zjednoczonych, wyrażony procesem kwantyfikacji historycznej, jest na bardzo wysokim poziomie i jest bliski wojnie regularnej, jaka rozgrywała się np. w Wietnamie.
- Bardzo wyraźnie obniża się poziom nakładów na zbrojenia względem wielkości realnej PKB, co wynika ze wspomnianego faktu wypierania w strukturze budżetu wydatków transferowych kosztem wydatków na obronność, jednakże gospodarka Stanów Zjednoczonych (co zostało pominięte) ma tendencję do ciągłego dynamicznego wzrostu, tak też w wymiarze realnym nakłady na zbrojenia nieustannie wzrastają, oczywiście w perspektywie długoterminowej.
- W małym stopniu wzrasta aktywność militarna Stanów Zjednoczonych, za to nieco szybciej spada liczba wojen.
- Szybciej spada liczba wojen rozpoczynanych, co świadczy o tym, że wojny trwają coraz dłużej (a więc występuje duża liczba niewygaszonych konfliktów).
- Wszystkie badane cechy mają rozkład bliższy symetrycznemu lub symetryczny.
- Badane procesy nie mają tendencji do punktowych koncentracji swojej mocy poza wspomnianymi wojnami pozostałymi, którym zdarza się potęgować swoją liczbę w krótkich przedziałach czasu. Wobec tego stwierdzić można, że wojny między państwami bądź między nimi a podmiotami z różnych względów niezdefiniowanymi jako państwa są wojnami dużo mniej przewidywalne – w jednej chwili może pojawić się bardzo wiele wojen tego typu.

ANALIZA KORELACJI

Analizy strukturalne miały jedynie zaciekać potencjalnego czytelnika (badacza), uwidaczniając w perspektywie liczbowej, co niektóre cechy zjawiska wojny. Natomiast analizy korelacyjne są już analizami bardziej złożonymi. Wykorzystane zostały one w celu weryfikacji hipotezy badawczej o następującej treści:

... wzrost aktywności militarnej USA powoduje spadek liczby wszystkich wojen, jakie rozgrywają się w perspektywie globalnej; spadek aktywności militarnej USA powoduje wzrost liczby wszystkich wojen, jakie rozgrywają się w perspektywie globalnej.

Wyniki analiz korelacyjnych prezentuje tabela 4:

Tabela 4. Wyniki analiz korelacyjnych

Wojna	WR				WT			
	r	r_s	τ	R	r	r_s	τ	R
Aktywność militarna USA								
WUS	-0,084	-0,035	-0,03	0,084	-0,491***	-0,519***	-0,378***	0,491
MPKB	-0,344**	-0,05	-0,045	0,131	-0,131	-0,276*	-0,198	0,344

Źródło: opracowanie własne.

Test statystycznej istotności korelacji dla współczynnika Pearsona (r) i rang Spearmana (r_s): * – korelacja istotna na poziomie 0,1; ** – korelacja istotna na poziomie 0,05; *** – korelacja istotna na poziomie 0,01; Test statystycznej istotności korelacji dla współczynnika Kendalla (τ): * – korelacja istotna na poziomie 0,05; ** – korelacja istotna na poziomie 0,01.

Podsumowując najważniejsze wyniki, hipotezę należy uznać za pozytywnie zweryfikowaną z pewnymi zastrzeżeniami:

- To, co najbardziej przemawia za słusznością postawionej hipotezy, to kierunki korelacji, które przebiegają zawsze w sposób wyrażony hipotezą.
- Wysoki poziom korelacji występuje zwłaszcza w relacji zmiennej kwantyfikowanej (procesu aktywności militarnej) ze zmienną wojen trwających (wszystkie wyniki są statystycznie istotne). W pozostałych relacjach poziom korelacji jest średni bądź niski.
- Poziom korelacji może świadczyć o: 1. braku wykrycia jeszcze innych procesów uczestniczących w relacji, i/lub 2. niedoskonałym odzwierciedleniu przez wskaźniki badanych procesów, i/lub 3. specyfiki procesów społecznych.
- Wzrost aktywności militarnej Stanów Zjednoczonych ma zdecydowanie większy wpływ na fluktuacje liczby wojen, które trwają, prawdopodobnie przyspieszając ich kres, niż odnośnie do wojen dopiero formułujących się.

PODSUMOWANIE

Wnioski z powyższego procesu badawczego mają następującą treść:

1. Narzędzia metodyki matematycznej w nauce anglosaskiej, ze względu na swoje atuty, są coraz częściej wykorzystywane w badaniach problematyki międzynarodowej.

2. Rola matematyki w badaniach społecznych ma swoje zalety i wady, tak samo jak badania klasyczne, dlatego należy postulować rozsądną równowagę i współdziałanie wielu technik badawczych.

3. Najwięcej jest wojen domowych, które stanowią około 75% ogółu wojen.

4. Średnio rocznie wybuchają 4 nowe wojny, a 12 już ma miejsce.
5. Wprawdzie systematycznie wybucha mniej wojen, jednakże te, które jeszcze trwają nie chcą wygasnąć.
6. Aktywność militarna Stanów Zjednoczonych wcale nie spada, lecz jej trend jest minimalnie rosnący.
7. Wojny nieodmowne są najbardziej nieprzewidywalne.
8. Wyraźna korelacja występuje zwłaszcza w zestawieniu zmiennej kwantyfikowanej ze zmienną wojen trwających.
9. Głównym celem badań było zweryfikowanie hipotezy głoszącej, że aktywność militarna Stanów Zjednoczonych (jeżeli wzrasta) może stabilizować sytuację międzynarodową (spada liczba wojen). Stwierdzenie o wysokiej roli, jaką Stany Zjednoczone mogą pełnić w bardziej lub mniej bezpośredni lub świadomy sposób w zapewnianiu światowego pokoju zostało potwierdzone na dotychczasowym etapie badań w wymiarze poszczególnych elementów matematyki, aczkolwiek ostatnie słowo w tej uformowanej dyskusji zapewne jeszcze nie padło i wymaga dalszych badań, niekoniecznie o matematycznej strukturze.
10. Największa liczba wojen trwających w badanym okresie miała miejsce w 1991 roku – wówczas na świecie rozgrywało się 28 wojen (a rozpoczęło się aż 10). Wystąpienie największej liczby wojen w czasach rozkładu drugiego, najpotężniejszego państwa świata systemu bipolarnego – świadczyć może o ogromnej roli, jaką pełnić mogą mocarstwa w zapewnianiu stabilności systemu międzynarodowego. Natomiast najmniejsza ilość wojen wystąpiła w 2007 roku (było ich 6), a więc w czasie największej aktywności hegemonu, jakim z całą pewnością od lat 90. XX wieku są Stany Zjednoczone. Stanowi to kolejny argument przemawiający za słusznością wysuniętej hipotezy.
11. Dodatkowo stwierdzić należy, że średnia arytmetyczna liczby wojen w ujęciu globalnym jest mniejsza w czasie trwania systemu unipolarnego niż w czasie trwania systemu bipolarnego.
12. Opierając się na wynikach badawczych można sformułować szerszą konkluzję, abstrakcyjnie dedukując wyniki i tym samym interpretując je w szerszym kontekście badanej rzeczywistości. Wobec tego, że liczba wojen jest mniejsza w systemie unipolarnym, a wzrost aktywności hegemonu redukuje globalną liczbę wojen, stwierdzić można, że to nie równowaga sił zapewnia pokój, lecz hegemonia. W związku z tym stwierdzić można, że liczba wojen będzie rosła wraz ze wzrostem liczby mocarstw, a więc – odnosząc ten fakt do wydarzeń aktualnych – słabnięcie potęgi Stanów Zjednoczonych (bądź wzrost w tym kraju tendencji izolacjonistycznych) będzie wiązało się z destabilizacją sytuacji międzynarodowej, co będzie wyrażać się poprzez wzrost liczby wojen. To spostrzeżenie, jeżeli jest prawidłowe, ma ogromne znaczenie w kontekście historycznym. Otóż, broń nuklearna narodziła się w erze uformowania się systemu dwubiegunowego, gdzie niewiele brakowało, aby wojna nuklearna rozgorzała w 1962 roku w czasie kryzysu kubańskiego; duże prawdopodobieństwo takiej wojny pojawiło się również w latach 80. XX wieku. Wobec tego progno-

zować można wcześniejszy czy późniejszy wybuch III wojny światowej, która prawdopodobnie będzie wojną nuklearną, a oczekiwać jej można w momencie tracenia gruntu przez Stany Zjednoczone. Przepuszczalnie duża stabilność polityki międzynarodowej po II wojnie światowej była wynikiem hegemonii Stanów Zjednoczonych – kraj ten w perspektywie ekonomicznej był dwa razy potężniejszy niż Związek Radziecki. Inne wpływowe badania międzynarodowe również prognozują pośrednio wybuch III wojny światowej (np. Jerzy Modelski, Andrzej Gałganek, Immanuel Wallerstein) – historia uczy, że system międzynarodowy to cykl hegemonii, a jej zmiana równała się wojnie globalnej. Pytanie: czy przyszła zmiana może nastąpić drogą pokoju? Zdaniem autora – nie, ponieważ wojna wpisana jest w naturę ludzką, a koncepcję bipolarności Waltza można zastąpić koncepcją Modelskiego – hegemonii Stanów Zjednoczonych, która prawdopodobnie od II wojny światowej w żaden sposób nie została zachwiana. Wobec tego uznać można, że ZSRR był świadom swojej słabości i potencjalnej porażki, nie będąc nigdy gotowym do bezpośredniej konfrontacji, której należy oczekiwać dopiero w przyszłości.

LITERATURA

- Blaug M., *Metodologia ekonomii*, Wydawnictwo Naukowe PWN, Warszawa 1995.
- Biecek P., *Przewodnik po pakiecie R*, Oficyna Wydawnicza GiS, Wrocław 2011.
- Biecek P., *Analiza danych z programem R*, Wydawnictwo Naukowe PWN, Warszawa 2011.
- Burchill S., Devetak R., Linklater A., Paterson M., Reus-Smit Ch., True J., *Teorie stosunków międzynarodowych*, Książka i Wiedza, Warszawa 2006.
- Clausewitz C., *Clausewitz o strategii*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2002.
- Clausewitz C., *O naturze wojny*, Jorafa Roja, Warszawa 2006.
- Czyżyński J., *Zbiór zadań z ekonometrii opisowej*, Akademia Ekonomiczna w Krakowie, Kraków 1995.
- Dmochowski A., *Wietnam: Wojna bez zwycięzców*, Wydawnictwo „Europa”, Kraków 1991.
- Gaddis J. L., *Strategie powstrzymywania*, Książka i Wiedza, Warszawa 2007.
- Gałganek A., *Historia Teorii Stosunków Międzynarodowych*, Wydawnictwo Naukowe PWN, Warszawa 2009.
- Gałganek A., *Zmiana w globalnym systemie międzynarodowym. Super cykle i wojna hegemoniczna*, Wydawnictwo Naukowe UAM, Poznań 1992.
- Gilpin R., *War and Change in World Politics*, Cambridge University Press, New York 1981.
- Górecki T., *Podstawy statystyki z przykładami w R*, Wydawnictwo btc, Legionowo 2011.
- Hobbes T., *Lewiatan czyli materia, forma i władza państwa kościelnego i świeckiego*, Wydawnictwo Naukowe PWN, Warszawa 1956.
- Ignatczyk W., Chromińska M., *Statystyka: teoria i zastosowanie*, Wyższa Szkoła Bankowa, Poznań 1999.
- Zajac K., *Zarys metod statystycznych*, Państwowe Wydawnictwo Ekonomiczne, Warszawa 1994.
- Zeliaś A., Pawełek B., Wanat S., *Metody statystyczne*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2002.

- Jackson R., Sorensen G., *Wprowadzenie do stosunków międzynarodowych. Teorie i kierunki badawcze*, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2006.
- Keegan J., *Historia wojen*, Książka i Wiedza, Warszawa 1988.
- Kennedy P., *Mocarstwa świata: narodziny, rozkwit, upadek: przemiany gospodarcze i konflikty zbrojne w latach 1500–2000*, Książka i Wiedza, Warszawa 1994.
- Kukułka K., *Elementy statystyki w zadaniach*, Wydawnictwo Naukowe PWN, Warszawa 2003.
- Kukułka K., *Wprowadzenie do ekonometrii*, Wydawnictwo Naukowe PWN, Warszawa 2003.
- Kukułka J., *Historia Współczesna Stosunków Międzynarodowych 1945–1994*, Wydawnictwo Naukowe SCHOLAR, Warszawa 1994.
- Mayer T., *Prawda kontra precyzja w ekonomii*, Wydawnictwo Naukowe PWN, Warszawa 1996.
- Michałek K., *Mocarstwo: Historia Stanów Zjednoczonych Ameryki 1945–1992*, Książka i Wiedza, Warszawa 1995.
- Morgenthau H. J., *Polityka między narodami. Walka o potęgę i pokój*, Difin, Warszawa 2010.
- Platon, *Państwo z dodaniem siedmiu ksiąg „Praw”*, Wydawnictwo Naukowe PWN, Warszawa 1958.
- Richardson L. F., *Arms and Insecurity*, Boxwood Press, Pittsburgh 1960.
- Small M., Singer D., *Resort to Arms: International and Civil War, 1816–1980*, Beverly Hills, CA: Sage 1982.
- Snarska A., *Statystyka, ekonometria, prognozowanie: Ćwiczenia z Excelem*, Wydawnictwo Placet, Warszawa 2011.
- Sulek M (red.), *Potęgoteria*, Europejskie Centrum Analiz Geopolitycznych, Warszawa 2013.
- Tatarkiewicz W., *Historia filozofii*, t. 1–3, Państwowe Wydawnictwo Naukowe, Warszawa 990.
- Tukidydes, *Wojna peloponeska*, Czytelnik, Warszawa 1988.
- Nowak E., *Zarys metod ekonometrii*, Państwowe Wydawnictwo Naukowe, Warszawa 1990.

Artykuły

- Krupa M., *Matematyka w badaniach polemologicznych*, „Civitas Hominibus. Rocznik Filozoficzno-Społeczny” 2012, t. 1 (7), s. 125–140.
- Richardson L. F., *Contiguity and Deadly Quarrels: The Local Pacifying Influence*, „Journal of the Royal Statistical Society. Series A (General)” 1952, t. 115, nr 2, s. 219–231, <http://www.jstor.org/stable/2981156> (dostęp: 24.07.2011).
- Richardson L. F., *The Distribution of Wars in Time*, „Journal of the Royal Statistical Society” 1944, t. 107, nr 3/4, s. 242–250, <http://www.jstor.org/stable/2981216> (dostęp: 24.07.2011).
- Richardson L. F., *Three Arms-Races and Two Disarmaments*, „The Indian Journal of Statistics (1933–1960)” 1953, t. 12, nr 3, s. 205–228, <http://www.jstor.org/stable/25048130> (dostęp: 24.07.2011).
- Richardson L. F., *Variation of the Frequency of Fatal Quarrels With Magnitude*, „Journal of the American Statistical Association” 1948, t. 43, nr 244, s. 523–546, <http://www.jstor.org/stable/2280704> (dostęp: 24.07.2011).
- Richardson L.F., *The Number of Nations on Each Side of a War*, „Journal of the Royal Statistical Society” 1946, t. 109, nr 2, s. 130–156, <http://www.jstor.org/stable/2981178> (dostęp: 24.07.2011).
- Richardson, L. F., *Mathematical theory of war*, „The Journal of Conflict Resolution (pre-1986)” Sep 1957; 1, 3; ABI/INFORM Complete, s. 249.

Internet

Correlates of War, <http://www.correlatesofwar.org/>.

The World Bank, *World Development Indicators and Global Development Finance*, <http://data-bank.worldbank.org/Data/Views/Reports/TableView.aspx>.

POLEMOMETRIA – MATHEMATICS ANALYSIS OF WAR PHENOMENON

Summary. As part of the article shall be specific and rigorous analysis of the phenomenon of war. The analysis is mathematical. Mathematical study the phenomenon of war show many laws of this phenomenon on the basis of which are formulated working hypotheses that are verified automatically. A big part of the article addresses the issue of the introduction of the theoretical to the methodological issues of mathematical research the phenomenon of war.

Keywords: war, mathematics, theories of international relations

