Бодров А.В.
ИМПЕРСКИЙ СУВЕРЕНИТЕТ

В своем сжатом виде «имперский суверенитет», согласно Роберту Джексону, может быть определен как практика осуществления «верховной и исключительной власти над чужой территорией и ее населением», закрепляющая превосходство иностранной державы и отвергающая право на независимость коренного населения и местных правительств. Джоан Пембертон, в свою очередь, считает правомерным отождествлять «имперский суверенитет» с более узким принципом «юридического превосходства». Однако вне зависимости от теоретических тонкостей в трактовке этого термина, в исторической практике «имперский суверенитет» во многом сыграл роль юридического основания европейского колониализма.
Это юридическое основание строилось вокруг такого понятия международного права, как «территориальный суверенитет». Оно увязывало принцип суверенитета с государством, имеющим четко очерченные границы и устанавливающим в их пределах свою исключительную юрисдикцию. Оно же восходило к римскому праву и его обоснованию собственности: захватывая колониальные пространства или навязывая иным народам свою волю, европейские государства апеллировали к принципу terra nullius - «ничьей земли».
Подобный принцип «имперского суверенитета» являлся также необходимой нормой, регулирующей и легитимизирующей приобретение европейскими государствами заморских территорий в условиях острого соперничества. Империи взаимно признавали друг за другом право на территориальную экспансию, лишая права на суверенитет большинство неевропейских политических образований. В этом было принципиальное отличие от правовой ситуации в Западной Европе, которую установила Вестфальская система. В рамках этой системы все государства Европы, сколь бы они ни различались своей территорией, численностью населения, военной или экономической мощью, были признаны абсолютно равными с точки зрения международного права и дипломатии. Эти государства могли вести между собой войны и отторгать друг у друга куски территории, но не отрицать само право друг друга на существование. В этой логике окончательный раздел Польши Россией, Пруссией и Австрией в 1795 г. воспринимался как грубое нарушение принципов Вестфальской системы, а колониальный раздел целых континентов – нет.
На раннем этапе развития европейского империализма, впрочем, незападные правители еще признавались суверенами в соответствии с доктриной естественного права. Например, Гуго Гроций в своем трактате о свободе морей писал о союзническом статусе ист-индских правителей по отношению к ряду европейских держав и их принадлежности, соответственно, к «семье наций». Но хотя он и причислял войны, направленные на имперскую экспансию, к «несправедливым», а Эмерих фон Ваттель осуждал завоевания из моральных установок, они также признавали, что пока территориальные захваты составляют распространенную практику во внешней политике государств, эти завоевания нуждаются хотя бы в правовом оформлении. Такое оформление помогало бы умерить жестокость завоеваний, облегчить восстановление мира и упрочить границы завоеванных территорий.

Р. Джексон обращает внимание на то, что имперское видение мира получило свое выражение даже у Иммануила Канта, чей «Вечный мир» покоился исключительно на европейском государственном конституционализме, европейском же международном праве, свободе торговли и Лиге европейских государств, понимаемых им в качестве универсальных институтов. Возникал парадокс, когда установление всеобщего мира достигалось исключительно через беспрестанные войны и внешнюю экспансию, постепенно приобщающие остальные континенты к этим правовым, политическим и экономическим нормам цивилизации. Идеальное мироустройство мыслилось Канту исключительно под главенством союза европейских наиболее развитых государств.

Тем не менее, И. Кант усматривал глубокое противоречие между принципами суверенитета и иностранного вмешательства. В этом Кант следовал за Э. фон Ваттелем, называвшим свободу от иностранного влияния главным смыслом существования государства: вмешательство в его дела «противоречило бы естественному закону, гласящему, что каждая нация свободна и независима от других». Кант признавал право на «автономию» тех наций, которые законно рассматривают себя в качестве независимых государств – например, современные ему Китай и Япония.
Подобный подход, однако, оставлял законным внешнее вмешательство в те части мира, что не были организованы на основе национального суверенитета. Кант, тем не менее, допускал в случае живущих «в беззаконной свободе дикарей» только право иностранных государств на учреждение своих поселенческих колоний – причем не на основе захвата, а на основе справедливого договора. Он соглашался с тем, что завоевание подобных сообществ может служить «во благо мира в целом», принося отсталым народам цивилизацию и давая шанс на перевоспитание «испорченным натурам», высылаемым из пределов европейской метрополии. И все же эти добрые намерения, на его взгляд, не могли сами по себе смыть клеймо несправедливости с тех средств, которыми эти блага совершаются: насилия и агрессии. Кант признавался, что с «глубоким отвращением» смотрит на «дикую свободу» вместо «осознанной», но полагал ее необходимой прелюдией к переходу под «узду закона». Немецкий мыслитель признавал право на самоопределение даже несуверенных народов, у которых отсутствовало собственное государство и писаное право. Он был готов признать за ними право бороться за свою свободу от внешнего захватчика, что вступало в противоречие с положением о легитимности принципа «имперского суверенитета».
Однако к XIX в. доктрина естественного права, укорененная в античной и средневековой юриспруденции, окончательно уступает свое место «позитивному праву» - официально признанному праву, выраженному в законодательстве государства. Позитивное право представляло собой те юридические нормы, что вырабатывались и признавались самими европейскими суверенными государствами. В силу этого правовые нормы неевропейских стран стали признаваться «местными», «отсталыми», противоречащими движению прогресса. В рамках этого подхода «имперский суверенитет» превратился в глобальную концепцию. В отношении тех государств, над которыми не мог быть в установлен прямой колониальный контроль, – например Китай или Османская империя – «имперский суверенитет» великих держав получал свое выражение в виде принципа «экстерриториальности» для европейцев и американцев, исключавшихся из сферы действия местного правосудия. Основанием для подобного ущемления государственного суверенитета неевропейских стран через систему неравноправных договоров было закрепление суверенных прав исключительно за государствами, достигшими необходимых «стандартов цивилизации». Достижение этих стандартов становилось первым условием претензий на полноправие этих народов в «семье цивилизованных наций».
Джеймс Талли относит к этим стандартам создание национальных государств на основах конституционного представительства, принцип незыблемости частной собственности, свободу торговли и формализованное законодательство. В соответствии со стадиальной теорией всемирно-исторического развития народов от дикости к варварству и, наконец, цивилизации через смену «охотничье-собирательской», «пастушеской», «земледельческой» и «торгово-промышленной» форм хозяйствования, выработанной еще представителями шотландского Просвещения, все неевропейские народы выстраивались по шкале прогресса относительно эталона «европейской цивилизации». Распространение цивилизации среди отсталых народов признавалось одной из миссий суверенных имперских государств. Практическими шагами на пути к этой цели становилось «открытие» природных и людских ресурсов попавших под имперских контроль территорий, их включение в мировую торговую систему, установление принципов частной собственности и инициативы, трудовой дисциплины. Важной целью объявлялось «избавление» местных народов от деспотичных законов и традиционных коллективных форм экономической и социальной организации.
Д. Пембертон, однако, обращает внимание на то, что неевропейский мир, к разделу которого обратились великие державы Нового времени, на самом деле вовсе не был лишен границ или четких пределов власти. Пусть концепция государственного суверенитета, возможно, и отсутствовала за пределами Европы, это не означало, что понятия властной иерархии и территориальных границ были неведомы остальному миру. Если европейский колониализм и выстроил в итоге некоторую систему экономической эксплуатации мира, он вовсе не привнес в этот мир четких границ.

И все же распространение европейского международного права на неевропейский мир было значимым с точки зрения защиты от колониальных притязаний и смягчения европейского межимперского соперничества. Историческая практика с XVI по XIX вв. знает немало примеров того, как за неевропейскими государствами признавалась правосубъектность и их принадлежность к правовому сообществу наций. Как отмечается Шарлем Александровичем, заключая соглашения с азиатскими и африканскими королевствами, европейские державы демонстрировали должное (хотя бы и внешнее) уважение к их суверенитету. Это ни в коем случае не изменяет неравноправного характера этих соглашений, как и тот факт, что суть этих соглашений обычно совсем по-разному понималась подписывающими сторонами. Скорее это указывает на то, что европейские правовые концепции и дипломатическая практика вовсе не были настолько чужды правовому и политическому опыту неевропейских обществ. Европейские правители, пусть и с оговорками, были готовы признать как равных правителей с других континентов.
Высшей точки принцип «имперского суверенитета» европейских держав достиг во второй половине XIX в. Именно тогда теоретики колониализма окончательно увязали само понятие международного права с породившей его современной европейской цивилизацией. Вопрос же того, насколько всеобъемлющий характер должна приобрести европейская правовая система, вызывал у них заметные разногласия. Известный английский правовед и публицист Уильям Эдвард Холл утверждал, что международное право есть «продукт конкретной современной европейской цивилизации» и сложность ее теоретических конструкций не может по-настоящему быть понята и признана «нецивилизованными народами», а потому должна быть навязана им силой. Чтобы быть признанными равноправными, менее цивилизованные страны должны принять европейское международное право «во всей его полноте». Мартин Уайт называет этот подход «ортодоксальным», хотя и далеко не единственным. Так шотландский правовед Джеймс Лоример, сторонник «естественного права», обосновывал правомочность полного признания лишь европейских государств и «зависимых от них колониальных территорий». Частичное признание должно было быть закреплено за такими «варварскими сообществами», как Турция, Китай, Сиам и Япония. Что касается остального человечества за пределами указанных выше территорий, отнесенного Лоримером к «дикарям», то в отношении него действовало только «естественное признание принадлежности к человеческому роду».
Не все европейские теоретики, однако, были готовы поддержать империи в их праве на цивилизаторскую и гуманитарную миссию. Как отмечает Д. Пембертон, немало европейских правоведов отвергали правомочность такого вмешательства в силу тех бедствий для народов иных континентов, которое оно несло во имя указанных идеалов или в рамках идеи установления всемирной империи. Джозеф Хорнунг, в частности, высказывался за то, что подобные интервенции должны иметь «незаинтересованный» характер, осуществляться европейскими державами на коллективной основе и с конечной целью полного освобождения наставляемых на путь цивилизации народов.

Идею великой цивилизаторской миссии европейских империй, которые должны подготовить опекаемые ими народы к обретению самостоятельности, отразили Генеральный акт Берлинской конференции 1884-1885 гг., санкционировавшей окончательный раздел Африки, и т.н. «мандатная система», распространенная Лигой Наций на бывшие германские колонии и арабские территории бывшей Османской империи после окончания Первой мировой войны. Только процесс деколонизации во второй половине XX в. окончательно лишил принцип «имперского суверенитета» легитимности, что и было закреплено в ряде резолюций Организации Объединенных наций. Так, в частности, резолюция Генеральной Ассамблеи ООН за номером 3103 от 1973 г. окончательно классифицировала колониализм как «преступление» с точки зрения международного права.
Избранная библиография:

История политических и правовых учений / Под ред. О. Э. Лейста. М., 2006.

Пастухова Н. Б. Суверенитет: историческое прошлое и настоящее // Вопросы истории. 2007. № 8. C. 92-99.

Anghie A. Imperialism, Sovereignty and the Making of International Law. Cambridge, 2005.
Bowden B. The Empire of Civilization : The Evolution of an I|mperial Idea. Chicago, 2009.
Bush B. Imperialism and Postcolonialism. London, 2006.
Jackson R. Sovereignty: Evolution of an Idea. N.Y., 2007.

Krasner S. D. Sovereignty: Organized Hypocrisy. Princeton, 1999.

Pemberton J-A. Sovereignty: Interpretations. London, 2009.
Tully J. Lineages of Contemporary Imperialism // Lineages of Empire: The Historical Roots of British Imperial Thought / Ed. by Duncan Kelly. Oxford, 2009.
