Бодров А.В.
ИМПЕРИИ КАК OVERSEAS EMPIRES
Империи Нового времени разделяются исследователями на «морские» и «континентальные». К числу ярко выраженных «морских» империй традиционно относят португальскую, испанскую, британскую, французскую и голландскую. Именно для указанных имперских наций освоение морских пространств было необходимой предпосылкой создания устойчивого господства над зависимыми территориями. В разные годы попытки обзавестись собственными заморскими владениями предпринимались также Швецией, Данией, Бельгией, Германией, Италией и Японией, но их имперский опыт по разным причинам был непродолжителен.
Море покрывает две трети земной поверхности, поэтому морские коммуникации между крупнейшими зонами расселения людей часто становились одной из господствующих сил в истории. Поэтому контроль над морем и материковыми водными путями составлял одну из ключевых целей политики и стратегии государств Нового времени. География во многом детерминировала развитие той или иной нации, заставляя ее делать выбор между поддержанием огромной армии ради обороны и экспансии сухопутных границ и большим флотом для поддержания контроля над обширными водными пространствами.

По многим своим параметрам «морские» империи могут быть увязаны с таким понятием геополитики, как «талассократия». Под тассалократией понимается тип цивилизации или государства, вся экономическая, политическая и культурная жизнь которых вследствие нехватки земельных ресурсов или особенностей географического положения сосредотачивается на деятельности, так или иначе связанной с морем, морским судоходством и контролем над морскими пространствами и прибрежными регионами.

Талассократия выступала иногда также в качестве первого этапа на пути становления империи. Особенно ярким примером этой эволюции являются Британская и Португальская империи. Главным отличием талассократии от империи является то, что она, как правило, не контролирует значительных земельных пространств с удалением от моря вглубь континента. Талассократия в основном строится на линейных цепочках прибрежных городов-портов, контроль над которыми осуществлют выходцы из метрополии. Антиподом, а в некоторых случаях результатом талласократии является теллурократия, т.е. контроль над обширными континентальными пространствами, составляющими ядро государства.

Типичным примерами талассократии в Европе позднего Средневековья являлись Венеция и Генуя, тогда независимые города-государства. Венеция, расположенная на островах в лагуне Адриатического море, и Генуя, зажатая со всех сторон отрогами Лигуриского хребта, не располагали сколь-нибудь значительными земельными ресурсами и их мужское население в своём большинстве вынуждено было заняться рыболовством, а позднее мореходством. Формирование сильной политической власти в указанных итальянских городах позволило им создать сильный флот, а зарождающиеся капиталистические отношения способствовали развитию полномасштабной торговли со странами востока.

Рост могущества Османской империи, возросшая исламизация региона и постепенная аннексия турками континентальных земель привела к упадку венецианской и генуэзской торговли. Падение Константинополя в 1453 г. заставило Португалию и Испанию начать морские исследования вокруг побережья Африки с целью найти пути в Индию и Китай. На начальном этапе этих исследований Иберийские государства захватывают многие мелкие архипелаги (Азорские острова, Канарские острова, о. Мадейра, острова Зелёного мыса) и прибрежные различные крепости в странах Магриба (Сеута, Мелилья, Танжер, Ифни, Оран, Аннаба, Тунис) и сами превращаются в атлантические талассократии. Португальская Индонезия, а затем и Голландская Ост-Индия на начальных этапах своего существования носили талассократический характер, опираясь на крепости (например, Макассар и Окуси-Амбену) и небольшие острова (Флорес, Тимор) для контроля над морскими торговыми путями, связывающими континенты.
В период между 1500 и 1900 гг. взаимоотношения на море между великими державами географически во многом задавались т.н. «европейской воронкой»: узкими проливами Па-де-Кале и Ла-Манш, отделявшими страны Северного моря от Франции, Испании и Португалии. На протяжении почти всей этой эпохи морские перевозки оставались самым быстрым и дешевым средством товарооборота. В сложившейся тогда европейской системе торговли географическое положение отводило Англии одну из ключевых позиций. Сюда замыкались основные торговые потоки через моря на периферии: Балтийское на севере, Средиземноморское на юге и Карибское на западе. Черное море, Южная Атлантика, Индийский и Тихий океаны относились к второстепенным театрам.

В целом, способность нации создать крупный торговый флот, заморские колонии и сильный военный флот для защиты первых двух в немалой степени определялась географическим фактором. Определяющим здесь становилась некоторая обособленность, отсутствие обширных сухопутных границ, которые приходилось бы защищать – все это позволяло минимизировать размеры «внутренних вооруженных сил», высвобождало силы для заморской экспансии. Природа также должна была обеспечить потенциальные «»морские империи достаточным чистом удобных естественных гаваней, защищенных от ветров и штормов, но при этом достаточно крупных, чтобы вместить целые флотилии. Господствующие ветра также во многом определяли геополитическое значение тех или иных регионов Земли.

Как полагает Кларк Рейнольдс, подлинного звания «имперских держав» заслуживали те нации, основой национальной политики и экономики которых была «морская деятельность»: морская торговля, заморские владения или протектораты и активные военно-морские силы. «Морские» империи обычно были чувствительны к внешнему давлению в отношении поставок продуктов питания, сырья и источников энергии и стремились обезопасить от внешних посягательств собственную внешнюю торговлю. Национальные интересы «морских» империй обычно диктовались либо политикой монопольного контроля, либо свободы морей – в зависимости от того, что лучше отвечало их экономическому развитию. Так, Испания и Португалия стремились «закрыть» значительную часть подконтрольным им пространств от иностранной торговли в качестве протекционистской меры защиты интересов собственных отсталых экономик. Великобритания и США, наоборот, опираясь на промышленное лидерство, на протяжении длительных периодов своей истории были приверженцами доктрины «открытых дверей».
Господство на морях великой морской державы во имя экономической и, тем самым, политической стабильности имело своим следствием продолжительные периоды «видимого мира». Pax-Romana, Britannica и Americana в действительности были морским миром, когда господство на море становилось значимой сдерживающей силой для всех потенциальных противников. Впрочем, подобный «мир» всегда обеспечивался за счет хрупкого баланса сил и противостояния, ибо подлинный мир был возможен исключительно в «политическом вакууме», которого в действительности не существует. Во имя определенного баланса сил великих держав велось немало войн и «полицейских акций».

Эффективный контроль и лояльность заморских владений определялись в первую очередь наличием у метрополии мощного флота. Корабли же всегда были крайне дорогостоящим удовольствием – начиная с их строительства, снаряжения и обеспечения людскими и прочими ресурсами и заканчивая своевременной заменой на новые. Флот сам по себе является надежным индикатором достижения цивилизацией высокого уровня технологического развития.
Именно поэтому целый ряд исследователей пытается увязать формирование той или иной политической системы в странах Европы с теми возможностями, которые открывал для их общественного и экономического развития доступ к открытому морю. Начиная с Майкла Дойла сложилось целое историографическое направление, представители которого изучали преимущественно «морские» империи и рассматривали их как более «развитые» и «передовые» по сравнению с «континентальными» империями. Однако по мере накопления все новых данных и растущей детализации исследований подобное жесткое противопоставление империй обеих пространственных категорий представляется все менее очевидным.
Классическими исследованиями морских империй могут быть названы работы Чарльза Боксера о голландской и португальских, Джона Перри об испанской и Джереми Блейка о британской империях. В рамках общего подхода к изучению истории вышеупомянутых империй все они доказывают, что приобретение морской мощи было важнейшей предпосылкой формирования вокруг ограниченного ядра метрополии широкой сети колониальной периферии, отделенной от нее огромными водными пространствами. Океан не только самым непосредственным образом влиял на принципы организации обороны, торговли, перевозок, но и способствовал формированию особенностей восприятия окружающего пространства и складыванию имперской идеологии морских наций. Другими словами, близость к морю оказывала глубокое влияние на практически каждый аспект голландского, испанского, португальского и британского общества, способствовала формированию, как доказывают вышеназванные исследователи, особой имперской культуры.
Современные исследователи «морских» империй не ограничиваются изучением проблем имперской торговли, истории кораблей и судостроения, прогрессом связанных с морем наук и технологий. Они ставят вопрос об особенностях пространства «морской» империи, описываемых не только географическими характеристиками освоенных ею морей и океанов, историей мореходства и особенностями навигации. Ими обращается внимание также на весь тот потенциал, который имеет изучение истории морских и речные портов. Именно порты связывают такую империю воедино, именно через них осуществляется круговорот людей, денег и товаров. Морские империи описываются также через историю рыболовства, морских (прежде всего, китобойного) промыслов, каперства и пиратства, а также все то великое множество людей, чей труд был связан с морем. Словами Маркуса Редикера, история морской империи – это нечто большее, чем история оседлого общества, которое обратило свой взор к морю.

Библиография:
Abernethy D. The Dynamics of Global Dominance: European Overseas Empires, 1415-1980. New Haven and London, 2001.
Black J. The British Seaborne Empire. New Haven, 2004.
Boxer Charles R. The Dutch Seaborne Empire, 1600-1800. Knopf, 1965.
Boxer Charles R. The Portuguese Seaborne Empire, 1415-1825. London, 1969.
Doyle M.W. Empires. Ithaca, 1986.
Hart J. Comparing Empires: European Colonialism from Portuguese Expansion to the Spanish-American War. N.Y., 2003.
Howe S. Empire: A Very Short Introduction. Oxford, 2002.
Maritime empires: British imperial maritime trade in the nineteenth century / Ed. by David Killingray, Margarette Lincoln, Nigel Rigby. Woodbridge, 2004.
Parry J.H. The Spanish Seaborne Empire. London, 1966.
Quinn F. The French Overseas Empire. Westport, 2000.
Reynolds Clark G. Command of the Sea: The History and Strategy of Maritime Empires. Morrow, 1974.
Scammell G. The First Imperial Age: European Overseas Expansion c. 1400-1715. London, 1989.
