Гуманитарная интервенция — военное вторжение на территорию другого государства, осуществляемое другим государством с целью предотвращения политики геноцида собственным правительством против своего народа, военных преступлений, агрессивных намерений и т.д.
Концепция Г. И. была основана на доминирующей в послевоенной североатлантической цивилизации идеи приоритета прав личности над правами государства. Поэтому притеснение и угроза жизни граждан в государстве не является его внутренним делом. Другие страны имеют право оказывать на него давление: экономическое, политическое, вплоть до военного с целью защиты его жителей (национальных меньшинств, социальных групп, политической оппозиции и т.д.) от расправы, физического насилия и уничтожения. Исходя из этого, Г. И. считается «применение силы или угроза силой, осуществляемые государством или группой государств за пределами своих границ без согласия страны, на территории которой применяется сила, и направленные на предотвращение или пресечение масштабных и грубых нарушений основных прав людей, не являющихся гражданами этих государств».

Особенностью военной стороны Г. И. является то, что противником здесь выступает не армия противника, ни вооруженные формирования повстанцев, а те факторы, которые вызывают напряженность в стране. Это могут быть как действия правительства, так террор националистических организаций и даже природные факторы. Целью Г.И. является нейтрализация этих негативных факторов, а не ликвидация и военное поражение противника.
Главной проблемой Г. И. является вопрос о ее легитимности. В мировом сообществе нет консенсуса о том, какие причины считаются основанием для Г. И. и какой орган (организация) правомочна принимать решение о начале и задачах Г. И. В основном Г. И. считается легитимной только в том случае, если она предпринимается ради прекращения геноцида, религиозных или этнических чисток, а также для предотвращения ситуаций, развитие которых чревато преступлениями против человечности. Решение о ней должно быть санкционировано ООН.

Здесь возникает много трудностей, поскольку, во-первых, в Хартии ООН национальный суверенитет государств-членов поставлен выше защиты прав человека. Во-вторых, благодаря особому статусу ряда держав (право «вето» и т.д.) велик риск односторонних, тенденциозных и конъюнктурных трактовок ситуаций, ведущих к объявлении. Г. И. (например, агрессия НАТО против бывшей Югославии в 1999 г.).
Благодаря концепции Г. И. современная политическая мысль вплотную подошла к идее, что нарушения прав личности в суверенных государствах с определенного момента (когда степень насилия превышает установленный предел) ставят под вопрос легитимность государственного суверенитета. И его можно нарушить. При этом страны-участники Г. И. выступают гарантами соблюдения прав личности в чужой стране.

В 2000 году Организацией Объединенных Наций были опубликованы результаты исследования, проведенного Университетом ООН в Токио, согласно которым Г. И. под эгидой ООН в суверенные государства для разрешения происходящих там конфликтов, связанных с нарушениями прав человека, является оправданной. В докладе предлагалось лишить членов Совета Безопасности ООН, включая США, права вето, чтобы исключить возможность предотвращения Г. И. Столь радикальная позиция поддержки не получила, но вызвала сочувствие у многих государств — членов ООН.
Между тем, в 1990-е – начале 2000-х гг. под лозунгом Г. И. прошел целый ряд акций: В 1991 г. США установили на севере Ирака запретную зону для полетов военной авиации (прежде всего турецкой) для защиты народа курдов от геноцида. В 1992-1993 гг. иностранные войска проводили гуманитарную операцию в Сомали. В 1995 г. под этими же лозунгами началось вмешательство НАТО в события в Боснии, а в 1999 г. проходили бомбардировки Югославии под лозунгом защиты косовских албанцев. В 2011 г. концепция Г. М. была задействована для организация военного вторжения в мятежную Ливию.
Под Г. И. подводилось юридическое и теоретическое обоснование. В 2000 г. была создана Международная комиссия по вопросам вмешательства и государственного суверенитета, в 2001 г. разработавшая документ под названием «Ответственность по защите». В нем было выделено пять оснований для легитимности силовой акции. Они выражены в терминах:

- серьезность угрозы — является ли угроза причинения ущерба государству или человеку в достаточной мере ясной и серьезной, чтобы оправдать применение военной силы, сопряжена ли она с геноцидом и другими массовыми убийствами и другими серьезными нарушениями международного гуманитарного права;

- правильная цель — вмешательство должно быть направлено в первую очередь на помощь населению, а не смену существующего строя;

- чрезвычайный характер применения силы — обязаны быть изучены и использованы все невоенные варианты отражения данной угрозы (политические, дипломатические, юридические и экономические);

- соразмерность средств — предполагаемые военные действия по своим масштабам должны быть минимально необходимыми для отражения данной угрозы;

- учет последствий — организаторы операции должны быть едины во мнении, что при успешном осуществлении военных действий по отражению данной угрозы вмешательство не вызовет худших последствий, нежели бездействие.

В 2005 г. эти критерии вошли в итоговый документ саммита глав государств и правительств стран-членов ООН и были приняты государствами в качестве добровольных обязательств.

В новейшее время проблема Г. И. обострилась в связи с крушением биполярного мира, политикой глобализации и концепцией экспорта демократии. В результате в заявлениях западных политиков все чаще стали звучать определения: «интервенция в гуманитарных целях», «право на демократическую интервенцию», лозунг «чрезвычайной гуманитарной защиты». Г. И. вызывает неприятие в странах Третьего мира и неприсоединившихся государствах. В ней видят ширму, политическое лицемерие, прикрытие для доминирования США на мировой арене и концепции «экспорта демократии». Также есть мнение, что Г. И. дает обратный эффект: вместо умиротворения ситуации в странах, переживающих внутренний кризис, надежда на внешнюю интервенцию порождает сепаратизм и радикальные оппозиционные движения. Политолог А. А. Кокошин утверждает, что сама возможность Г. И. «стимулирует радикальные группы внутри религиозных и этнических меньшинств на обострение конфликтов вплоть до применения вооруженной силы в надежде на победу с помощью миротворческих сил». Именно по этому сценарию развивался конфликт в Ливии в 2011 г., закончившийся вмешательством иностранных войск. Кроме того, при Г. И., как указывают ее противники, очень трудно установить грань между действительной защитой местного населения и военной агрессией, вмешательством в суверенитет другой страны. Поэтому Г. И. часто считают проявлением неоглобализма и неоимпериализма.

Сторонники Г. И. отвечают на это, что раз суверенное государство допустило хаос, террор и преступления против человечности на своей территории, то оно не справляется со своими прямыми обязанностями. И его суверенитет не распространяется на данные территории, над которыми утрачен контроль. И тогда Г. И. легитимна и не является агрессией в собственном смысле этого слова. Целью Г. И. является обеспечение основных прав и свобод человека, прежде всего права на жизнь, на равный доступ к общественным благам, свободу передвижения и вероисповедания, исключение дискриминации по признакам пола, расы, национальности, языка и религии. Но это означает способствование установлению демократического политического режима (в этом плане концепция Г. И. тесно сближается с доктриной «экспорта демократии»). Поскольку это процесс не одномоментный, становление демократических институтов требует времени, то Г. И. — миссия продолжительная, предполагающая длительную оккупацию, пребывание в стране иностранных вооруженных сил. Г. И. заканчивается не с ликвидацией факторов террора и хаоса, а с установлением демократических институтов.
Теоретическое обоснование под законность подобных действий было обосновано в конце 1980-х гг. профессором международного права Парижского университета Марио Беттати и французским политиком Бернаром Кушнером, одним из основателей организации «Врачи без границ». Последний еще в 1968 г. заявил о «необходимости западного вооруженного вмешательства в этнополитические конфликты с целью недопущения геноцида». В книге «Le Devoir d’Ingerence» («Обязанность вмешаться», 1987) говорилось, что демократические государства не только имеют право, но и обязаны для защиты людей и их прав, прежде всего права на жизнь, насильственными действиями вмешиваться в дела иностранных государств, даже если для этого придется нарушить их суверенитет.

Литература: Hoffman S. Sovereignty and the Ethics of Intervention // (ed.) The Ethics and Politics of Humanitarian Intervention / Ed. by St. Hoffman. Notre Dame, 1996; Teson F. Humanitarian Intervention: An Inquiry into Law and Morality. Irvington-on-Hudson, 1997; Haass R. Intervention. The Use of American Military Force in the Post-Cold War World. Washington, 1999; Robertson G. Crimes Against Humanity: The Struggle for Global Justice. London, 1999; Chandler D. From Кosovo to Kabul. Human Rights and International Intervention. London, 2002; Киссинджер Г. Нужна ли Америке внешняя политика? М., 2002; Ferguson N. Empire. How Britain Made the Modern World. London, 2003; Finnemore M. The Purpose of Intervention. Changing Beliefs About the Use of Force. Ithaca; London, 2003; Humanitarian Intervention: Ethical, Legal and Political Dilemmas / Ed. by J. Holzgrefe, R. Keohane. Cambridge, 2003; Закария Ф. Будущее свободы. Нелиберальная демократия в США и за их пределами. М., 2004; Этциони А. От империи к сообществу. М., 2004; Ferguson N. Colossus: The Price of America’s Empire. N.Y., 2004; Fukuyama F. State-Building. Governance and World Order in the Twenty-First Century. London, 2004; Hardt M., Negri A. Multitude. War and Democracy in the Age of Empire. Cambridge; London, 2004.
