Империя континентальная
Континентальные империи – империи, особенностью которых является сухопутный характер управляемых территорий, их относительная монолитность и небольшое количество заморских колоний. Противопоставление континентальных империй морским стало одной из теоретических основ родоначальников геополитики, которые усматривали в качестве одной из основных тенденций развития мироустройства стремление к объединению стран и народов в рамках замкнутых географических пространств, ограниченных морями как естественными преградами. В частности, именно этот принцип лег в основу евразийского проекта Карла Хаусхофера по установлению оси «Берлин-Москва-Токио». Хаусхофер, взгляды которого в некоторых аспектах перекликались с идеей Халфорда Макиндера о «евразийском острове», «сердце мира» или «хартланде», видел мир пребывающим в состоянии перманентной нестабильности, ареной борьбы двух политических элементов: морской и континентальной сил. Начало их противоборства усматривалось упомянутыми идеологами уже в античности, в образцовом конфликте сухопутной Римской империи и морского Карфагена. Сухопутный характер связывался с фиксированностью пространства и устойчивостью культурных признаков, консерватизмом, строгостью юридических норм, устойчивостью социальных традиций, коллективизмом и иерархичностью. Морские империи являют собой полную противоположность и характеризуются динамичностью культурных норм, индивидуализмом, активными торговыми связями и техническим прогрессом. Поиски способов современного решения конфликта суши и моря приводили к созданию проектов оптимального макрополитического районирования, впрочем, даже две мировые войны ХХ в., свидетелем которых стали Хаусхофер и Макиндер, показали, что континентальные государства вступают в союз с морскими, и рассматривать континенты и приморские зоны в качестве неминуемых врагов нет оснований. Впрочем, в некоторых историософских теориях история человечества и сегодня продолжает рассматриваться как борьба «текучей» и «постоянной» стихий. В частности, наследником идей Хаусхофера и Макиндера в современной России является философ А.Г.Дугин, преобразовавший их в концепцию противостояния «атлантизма» и «евразийства» — морское могущество именуется им талассократией (др.-греч. θάλασσα «море», термин из лексикона военно-морского теоретика А. Мэхэна), а сухопутное – теллурократией (лат. tellūs «суша, земля»).

Упомянутое противопоставление колониальных и континентальных империй имеет определенный смысл с аналитической точки зрения, с той оговоркой, что большинство «континентальных» империй современности все же нередко и достаточно многочисленный флот, играющий региональное значение, и морские амбиции, и колонии. Кроме того, не возможно указать грань превращения континентальных империй в колониальные, а свойства континентальных империй повторяются морскими – даже Британия в рамках «туманного Альбиона» характеризуется активными процессами «внутренней колонизации» и особыми отношениями по линии центр-периферия (Англии с Уэльсом и Шотландией), которые мало чем отличались от территориальной организации державы Габсбургов.
Поэтому скорее можно говорить о разных исследовательских традициях, сложившихся в исследовании «хозяйки морей» Британской империи и тех империй, которые сложились в новое время на Континенте. Чаще всего сюда включаются Французская империя Наполеона, Германская империя, Австро-Венгрия, Россия, иногда – Оттоманская порта. Вопрос о том, включать ли сюда Третий Рейх, СССР и КНР, является дискуссионным.

Кроме того, формально в разряд континенетальных империй попадают большинство крупных государств древности и средневековья – Китай, Вавилонское царство, империя Ахеменидов, Ассирийская империя, Македонская империя, Римская империя, Великая Армения, и т.д.
Необходимо отметить, что современные исследования так называемой «континентальной» Римской империи, выросшей вокруг Средиземного моря, несколько размывают черты прежней монолитности крупнейшей сухопутной военно-административной державы античного запада. С одной стороны, вариативность восприятия римских паттернов позволяет говорить Луизе Ревелл не о единой римской идентичности в прошлом, а скорее о дискурсе «римскости», не укорененном в единой социальной структуре или выраженном в определенной материальной культуре. С другой стороны, как утверждает Питер Хизер, расширение границ Империи находящейся на пике могущества было вызвано не столько социально-экономическими потребностями, а скорее стремлением отдельных лиц с помощью побед над варварами завоевать символический и политический капитал, и социально-политический облик «империи» на протяжении ее функционирования неоднократно менялся до неузнаваемости.
Особое направление, сформированное в рамках востоковедения и политической антропологии, изучает кочевые империи Евразии. В зависимости от теоретических предпосылок, эти образования относили могли относить к «феодальным», «ранним» государствам, или же к особым экзополитарным образованиям (Н. Н. Крадин), имеющим различную социально-политическую систему в центре (отсутствие государственной структуры) и на периферии (ее наличие в целях управления). Как в российских историософских рассуждениях, так и на западе, крупнейшей сухопутной империей средневековья, предшественницей грядущей «пан-Евразии», нередко называлась Монгольская империя Чингисхана, которая в современной литературе даже государством признается не всегда. В этом отношении интересный подход к оценке культурного влияния монгольской империи продемонстрировал современный советолог Стивен Коткин, который считает, что кочевая полития Чингисхана на территории Евразии стала сетью обмена паттернами управления, конституирующими формы государственной власти.
Среди исследователей, чьи интересы в основном фокусируются вокруг существовавших с античности до наших дней великих военных и абсолютистских земельных империй, Доминик Ливен особо выделил социолога Сэмюэля Айзенштадт (Шмуэля Эйзенштадта). Айзенштадт, еще в 1960-х гг. разработавший разветвленную типологию социальных политических характеристик империй, выступал критиком чрезмерного увлечения современных исследователей империй модными теориями национализма, весьма ограниченными, по его мнению, — поскольку те оставляют в тени другие варианты коллективных идентичностей, которые как таковые не даны изначально, а культурно конструируемы и представляют собой базовое измерение строения общества. Несомненно, положительной чертой рассуждений Айзенштадта является выход за рамки европоцентристского подхода и внимательное отношение к политическим системам азиатских государств.
Особенности исторического развития континентальных империй нового времени рельефно проступают скорее не при обобщающем противопоставлении «морских» держав «сухопутным», а на фоне сравнения с главной и единственной «хозяйкой морей». Развитие Великобритании нетипично на фоне континента: протекционизм, подвижность общества, восприимчивого к нововведениям в технической сфере (паровой двигатель, прядильная машина, паровозы и железные дороги), обеспечили небывалый экономический рост и мировое лидерство в модернизационных процессах на протяжении XIX в. При этом, в отличие от абсолютных монархий в силу исторического развития власть короля была здесь ограничена «биллем о правах» и значительную роль в системе управления играл парламент. Немаловажным отличием, конечно, была и победа Великобритании в «освоении Нового света», т.е. гонке за колонии, в которой ей удалось оставить позади и Испанию с Португалией, и Голландию, и Францию. К XIX в. на Континенте повсюду созрел миф о наиболее передовом экономическом и социально-политическом устройстве, основанном на функционировании «гражданского общества», политических свободах, парламентаризме, ограничении абсолютной монархии, и на который необходимо равняться для достижения прогресса у себя на родине. Континентальные империи Россия и Австрия, строившиеся на авторитарных началах, столкнулись с небывалой угрозой стабильности имперского порядка и вступили на путь «догоняющего развития» во всех сферах своего существования. Реформы Штейна и Гарденберга в Пруссии в 1807—1814 гг. позволили ей выйти не первое место среди германских государств, а их объединение при Бисмарке и провозглашение империи ознаменовало появление новой сплоченной на национальном принципе бюрократически-авторитарной монархии, которая при Вильгельме II стала стремиться вырвать мировое первенство у Великобритании, построила флот и ввязалась в борьбу за колонии. Модернизационные процессы в Австро-Венгрии и России происходили значительно более медленными темпами и также не привели к либерализации политической системы. Жажда реформ и процессы «национального возрождения» привели лоскутную империю Габсбургов к небывалому кризису 1848-1849 гг., когда для усмирения восстания в Венгрии пришлось прибегнуть к российской помощи. Ответ на вызовы времени был найден в преобразовании страны в дуалистическую монархию с элементами либерализма в государственном устройстве и фактическим «зеленым светом» для национальных движений при сохранении лояльности императорской короне. Имперская элита решила не препятствовать развитию литератур на национальных языках и к началу ХХ в. столкнулась уже с новой многочисленной генерацией политических деятелей, мечтавших о национальных государствах.

Индустриализация России и великие реформы Александра II привели к значительным сдвигам в конфигурации коллективных идентичностей большей части населения России, расширили границы гражданских свобод, однако не ликвидировали форм самодержавного правления. Таким образом, сохранение авторитарной модели управления является одним из наиболее характерных отличий континентальных социально-политических систем от британской конституционной монархии.

Следует отметить, что многие континентальные империи в разные периоды с разным успехом ставили перед собой задачи обзавестись колониями. Даже, казалось бы, образцово сухопутная центральноевропейская империя Габсбургов, имея совсем небольшую зону выхода к морю, учреждала Остендскую компанию в XVIII в., отправляла экспедиции к Никобарским островам и земле Франца Иосифа. Что касается Пруссии (затем Германской империи), то она приняла активное участие в «драке за Африку» и обзавелась островными колониями в Тихом океане. Все это стало возможным благодаря программе развития военно-морского флота, за которую ратовал Вильгельм ІІ. Россия, как известно, продала США Аляску в 1867 г., а в начале ХХ в. получила Квантунскую область и ряд других территорий. Количество указанных владений не идет в сравнения с Британией, тем не менее, их существование показывает, что континентальные империи не всегда были чужды логике развития колониальных.
Россия неоднократно также именовалась колониальной империей (эксплуататором в отношении «угнетаемых» народов), тем не менее, для континентальных империй характерен в большей степени внутренний колониализм, чем внешний. Немецкий исследователь Йорг Баберовски, сравнивая Россию с европейскими империями, считает, что понятие колониализма к ней неприменимо. Здесь в присоединенных областях местные элиты не устранялись от власти, а, напротив, интегрировались в механизм власти. В то же время, в сопротивлении цивилизаторскому модернизационному проекту, который попыталась осуществить имперская элита, Баберовски видит корни революции и падения империи.

Baberowski J. Rußland, die Sowjetunion und der Kolonialismusbegriff // Das gemeinsame Haus Europa. Handbuch zur europäischen Kulturgeschichte. München, 1999. S. 197-210.

Eisenstadt S. N. The Political Systems of Empires. New York, 1963.
Kotkin S. Mongol Commonwealth? Exchange and Governance across the Post-Mongol Space // Kritika: Explorations in Russian and Eurasian History Volume 8, no. No.3 (2007): 487-531; Revell L. Roman Imperialism and Local Identities. Cambridge, 2009.
Ливен Д. Российская империя и ее враги с XVI века до наших дней / Пер. с англ. М., 2007.

Травин Д. Я. , Маргания О. Европейская модернизация. М., 2004.

Хизер П. Падение римской империи. М., 2011

