PAGE

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Нижегородский государственный университет им. Н.И. Лобачевского

Национальный исследовательский университет
С.Ю. Волков

ОСНОВНЫЕ АСПЕКТЫ

ПОЛИТИКО-ПРАВОВОЙ ДОКТРИНЫ ГУГО ГРОЦИЯ
Учебно-методическое пособие

Рекомендовано методической комиссией
Института международных отношений и мировой истории для студентов ННГУ, обучающихся по направлению подготовки 41.03.04 «Политология»

Нижний Новгород

2015

УДК 327
ББК 66.1
 В-67
В 67 Волков С.Ю. ОСНОВНЫЕ АСПЕКТЫ ПОЛИТИКО-ПРАВОВОЙ ДОКТРИНЫ ГУГО ГРОЦИЯ: Учебно-методическое пособие. – Нижний Новгород: Нижегородский госуниверситет, 2015 – 38 с.

Рецензент: к.и.н., доцент Т.Г. Минеева.
В данном учебно-методическом пособии освещаются условия возникновения и основная проблематика политико-правовой доктрины великого голландского ученого Гуго Гроция (1583-1645 гг.), а также раскрывается ее значение для развития международных отношений в Западной Европе в эпоху Нового времени. Актуальность изучения студентами-политологами теоретических взглядов Гуго Гроция в настоящее время определяется тем, что именно он впервые ввел в научный и практический оборот многие понятия и принципы, которые остаются по-прежнему востребованными в условиях мировой политики XXI в.
Издание адресовано студентам гуманитарных специальностей, а также всем, кто интересуется проблемами развития политико-правовых учений.

УДК 327
ББК 66.1
© Нижегородский государственный

институт им. Н.И. Лобачевского, 2015

Оглавление
Глава 1. Политическая специфика эпохи раннего Нового времени…….…4
Глава 2. Обеспечение нерушимости договоров и безопасности послов…..10
Глава 3. Возникновение концепции свободного мореплавания…………...15
Глава 4. Проблема разрешения религиозных противоречий……………....20
Глава 5. Гуманистическая направленность доктрины Гуго Гроция……….27
Вопросы для самоконтроля…….…………………………………………...35
Рекомендуемая литература………………………………………………….37
Глава 1. Политическая специфика эпохи раннего Нового времени

Эпоху раннего Нового времени, которую иначе называют поздним средневековьем, принято датировать концом XV – серединой XVII вв. Первое плавание Христофора Колумба (1492 г.), раздвинувшее границы известного европейцам мира, и начало Итальянских войн (1494 г.), первого общеевропейского вооруженного противостояния, определяют нижний рубеж эпохи. Ее верхней границей можно считать Английскую революцию (1640-1660 гг.), давшую миру образец государственной системы нового типа, и Вестфальский мир (1648 г.), увенчавший Тридцатилетнюю войну созданием первой международной системы. В этот период средневековые нормы и ценности окончательно уходили в прошлое, а идущие им на смену политические феномены Нового времени настойчиво требовали юридического оформления и идеологического обоснования.

Период, о котором идет речь, был на редкость богат бурными внешнеполитическими событиями, что закономерно, учитывая его переходный (от феодализма к капитализму) характер. Происходил процесс перераспределения ролей: Франция переживала длительный период религиозных войн, а после их окончания постепенно восстанавливала финансовые и политические ресурсы; Нидерланды и Англия постепенно формировали свое морское могущество, параллельно революционным путем утверждая власть буржуазии; Италия и Германия были по-прежнему ослаблены внутренними раздорами; Турция из страны-завоевателя сама становилась объектом торговой экспансии, Испания и Португалия, не сумев эффективно распорядится преимуществами колониальной монополии, уступали инициативу молодым прибрежным лидерам.

Можно выделить следующие важнейшие тенденции развития международных отношений в эпоху раннего Нового времени.

1) Основные международные вооруженные конфликты выходят с локального на общеевропейский уровень: в Итальянских войнах (1494-1559 гг.) и Тридцатилетней войне (1618-1648 гг.) так или иначе участвовали практически все европейские государства.

2) Временной интервал между основными войнами почти полностью закрывает Нидерландская революция (1566-1609 гг.), которая олицетворяет другой характерный процесс эпохи – постепенный переход государственной власти от родовой аристократии к финансовой олигархии.

3) Третий специфический процесс, происходивший параллельно с данными конфликтами, – обретение колониальным вопросом первостепенной политической и экономической значимости: сначала Испания и Португалия предприняли первую попытку юридического закрепления и монополизации колоний по Тордесильясскому договору 1494 г., а затем, по мере ослабления пиренейских государств, другие прибрежные державы открывают борьбу за передел их заморских владений.

4) Общим фоном для развития международных отношений раннего Нового времени служили религиозные противоречия, начавшиеся в форме движения Реформации с 1517 г. и вылившиеся в жесточайшие религиозные войны в Германии (до Аугсбургского мира 1555 г.) и во Франции (до интронизации Генриха IV в 1594 г.).

5) Наконец, происходит научное осмысление и расширяется сфера практического применения международного права. Договоры признаются основным его источником, а в Европе складывается система постоянной дипломатии, образцом которой стали внешнеполитические органы Венецианской республики.

Судьба «отца-основателя» науки международного права Гуго Гроция сложилась так, что он оказался в эпицентре каждого из упомянутых главных взаимосвязанных политических процессов эпохи (общеевропейская война, буржуазная революция, колониальная борьба и религиозные столкновения). Но главное его достижение заключается в попытке ввести эти конфликты в правовое поле и добиться максимального смягчения противоречий. Именно он предложил ключевые, новые для своего времени, политико-правовые понятия и принципы, многие из которых не утратили своего значения и поныне.

Написанный в 1625 г. трактат «О праве войны и мира» (“De iure belli ac pacis”) – главная работа Гроция в области международного права – был призван разрешить назревшие к началу XVII в. проблемы западноевропейской политики Целью трактата было доказательство существования «вечных, свойственных всем временам законов», которые сохраняют свою силу даже в период войны, когда внутригосударственные законы больше не действуют. Гроций писал: «Не следует начинать войну, ни продолжать начатую войну иначе, как соблюдая границы права и добросовестности». Эти нормы «права народов» (принятое в эпоху Нового времени название международного права) возникают, по мнению голландского ученого, на основании естественно-правовых норм, а также межгосударственных соглашений, признаваемых подавляющим большинством субъектов международных отношений.

Трактат «О праве войны и мира» фактически являлся энциклопедией права своего времени: в нем освещались вопросы международного права, права военных конфликтов, а также, отчасти, – уголовного, государственного, гражданского, канонического и других отраслей права. На языке оригинала (латинском) он выдержал более 50-ти изданий, чему не помешало занесение его уже в 1627 г. в список запрещенных папской курией книг. Кроме того, трактат был переведен на все основные мировые языки.

Классик современной британской школы международных отношений Хедли Булл выделяет три основных подхода к изучению мировой политики. Все они возникли на основе работ великих мыслителей эпохи Нового времени:

а) гоббсианская, или реалистская, традиция, описывающая международные отношения как состояние непрерывной войны;

б) кантианская, или универсалистская, традиция, воспринимающая функционирование человечества как деятельность потенциального единого мирового сообщества;

в) гроцианская, или интернационалистская, традиция, рассматривающая мировую политику как результат многообразного взаимодействия субъектов международного права, связанных определенными правилами и институтами.

Сам Х. Булл отдает безоговорочное предпочтение последней, как самой перспективной, с точки зрения практической применимости и наиболее адекватно отражающей сущность мирового сообщества государств.

Важнейшие политические и юридические вопросы Гуго Гроций решал, исходя из современной ему практики международных отношений, стремясь привести их в соответствие с разумной природой человека и интересами всех участников. Однако одновременно он выступал как защитник притязаний голландского купеческого капитала в его конкурентной борьбе с Испанией, Португалией и Англией.
Кроме того, он работал над юридическим обоснованием позиции Нидерландов в их борьбе за независимость, так как испанский монарх продолжал считать их не воюющей страной, а мятежниками против его законной власти. 26 августа 1581 г. на собрании Штатов семи провинций Нидерландов в Гааге Филипп II Габсбург был торжественно лишен власти над родиной Гуго Гроция. Впоследствии ученый обосновал легитимность данного решения тезисом, что правитель, желающий истребить собственных подданных, тем самым отрекается от престола.

Касаясь в этой связи вопроса о том, кому принадлежит суверенитет, Гроций называет носителем символической верховной власти само государство («совершенный союз» людей), а заниматься практической реализацией этой власти от имени государства может «одно или несколько лиц, сообразно законам и нравам того или иного народа». Таким образом, он оставляет открытым вопрос о наилучшей форме правления: и монархическая, и аристократическая, и демократическая – все имеют право на существование, принципиально важно лишь, которая из них была установлена в момент образования каждого конкретного государства. Доказывая право голландцев на восстановление традиций народовластия, Гуго Гроций написал целый трактат – «О древности и строе Батавской республики» (1610 г.).
Эпоха раннего Нового времени – время складывания абсолютных монархий в Западной Европе: вместо прежних феодальных конгломератов формировались единые государства, а в основе новых форм международных отношений лежал «государственный интерес» как высший принцип внутренней и внешней политики. Первоначально он тесно переплетался со средневековым династическим принципом, вменяя в обязанность монарху заботу о славе и могуществе государства, прежде всего, в целях создания блеска и величия династии, но теперь это дополнялось сознанием ответственности правителя за процветание страны.

Гуго Гроций и его последователи весьма скептически относились к проектам универсальной католической империи, выдвинутым еще в XVI в. Карлом V Габсбургом и его преемниками. С точки зрения гроцианских представлений, претензии императоров Священной Римской империи на вселенскую власть необоснованны: «как корабль может достигнуть таких размеров, что им нельзя будет управлять, так и количество людей и обширность пространства могут настолько увеличится, что окажется недостаточной власть одного человека». Впрочем, даже если бы управлять из одного центра действительно было удобнее, это еще не узаконивает власть над миром императоров Габсбургской династии. Следовательно, действия антигабсбургской коалиции в Тридцатилетней войне справедливы, обращены против попрания законных прав и полезны всему миру.

В современной интерпретации международных отношений XVI-XVII вв. наиболее распространена концепция «равновесия сил», возникшая на основе изучения опыта франко-габсбурбского соперничества. Предельно четко ее сформулировал английский политик XVIII в. Генри Болингброк: «С того момента, как образовались две великие державы – Франция и Австрия, – и, как следствие этого, между ними возникло соперничество, интересы их соседей заключались в том, чтобы бороться с сильнейшей и наиболее активной и заключать союз и дружбу с более слабой. Отсюда – концепция равновесия сил в Европе, на которой покоятся безопасность и спокойствие всех».
В 1623-1625 гг., когда постепенно раскручивался маховик Тридцатилетней войны, затягивая все новые страны, Гуго Гроций, эмигрировавший в 1621 г. во Францию, работал над своим главным трактатом «О праве войны и мира», многие идеи которого были намечены еще в его раннем труде «Комментарии о праве добычи» (1604-1605 гг.).

Историческая заслуга Гуго Гроция состоит в систематизации огромного комплекса правовых норм и подведения под него стройной философской концепции. В эпоху повсеместных вооруженных конфликтов было необходимо найти средства, чтобы ввести их в правовое поле. Поскольку идеалистические доктрины всеобщего христианского мира оказались не осуществимыми на практике, понадобилась теория справедливой войны, ведущейся с соблюдением единых норм и требований к сторонам конфликта. Гроций не отказывался от идеи установления в будущем всеобщего мира, но ближайшие перспективы настоятельно диктовали потребность в искоренении хотя бы наиболее вопиющих зверств опустошительных войн.

Гуго Гроций подчеркивает значимость урегулирования права войны, поскольку игнорирование столь же опасного, сколь и распространенного явления приводит к непредсказуемо тяжелым последствиям. По его мнению, «все взаимные споры лиц, не связанных воедино общим внутригосударственным правом, относятся к состоянию войны или мира», и так как войны ведутся ради заключения мира, и нет такого вопроса, из-за которого не могла бы разгореться война, то нужно проанализировать причины войн и мирное состояние как их конечную цель. Историческое значение доктрины знаменитого голландского ученого заключается в том, что в век бесконечных войн, сопровождаемых грабежами и разорениями, он попытался ввести войну в рамки норм международного права.
Глава 2. Обеспечение нерушимости договоров и безопасности послов
Гуго Гроций обосновал особое положение договоров в международном праве. Они являются главным его источником и обеспечивают четкое, определенное выражение воли сторон по поводу установления, изменения и прекращения их взаимных прав и обязанностей. Без детального анализа института договорного права невозможно никакое капитальное исследование проблем войны и мира, а также полноценное изучение других институтов международного права. В трактате «О праве войны и мира» Гроций фиксирует различные формы договорных отношений, подчеркивая обязательность добросовестного отношения к ним, недопустимость лжи, уточняя правила заключения, определения сроков, правомочность отдельных лиц и т.д. Поскольку право народов является позитивным (т.е. зависящим от воли взаимодействующих субъектов), то именно договоры создают его основу. Таким образом, Гроций является основателем учения о договоре как важнейшем источнике международного права.

Непременным элементом юридической техники является толкование договоров, без которого не всегда возможно установить истинную волю сторон. В международном праве, по сравнению с внутригосударственным, возникают дополнительные сложности вследствие культурных и лингвистических различий субъектов договора. Гуго Гроций указывает, что обещающий имеет право интерпретировать свои слова, но и тот, кому он обещает, нуждается в гарантиях справедливости, а «мерило правильного толкования есть извлечение смысла из вполне понятных знаков», как слов, так и других, невербальных способов выражения воли.

Если нет специальных указаний на иное толкование, то слова следует трактовать в общеупотребительном смысле, не прибегая к грамматическим и словообразовательным уловкам, часто предполагающим вероломство. Технические термины следует понимать в соответствии с данной отраслью знаний, а многозначные слова и идиомы – исходя из контекста документа. Встречаются примеры вполне очевидного толкования «по букве и смыслу написанного», противоречащие обычному значению слов, ибо последнее обессмысливало бы акт.

Особое значение Гуго Гроций придает договорам, прекращающим войну. Разумеется, яростная вражда не проходит бесследно, и желание проигравшей стороны нарушить договор ради возвращения утраченного крайне сильно. Вместе с тем, наиболее опасны и последствия возобновления утихшего конфликта, ибо подорванное подобным нарушением доверие чревато тупиковым вариантом бесконечной борьбы, несущей громадный ущерб всем сторонам. Поэтому автор трактата «О праве войны и мира» настаивает на исключительном порядке соблюдения такого договора. Обещания, данные в ходе официальной войны, приобретают особый статус: они не могут быть объявлены ничтожными ссылкой на причиненное насилие, «ибо подобно тому, как многое другое, не будучи свободным от порока, все же признается законным по праву народов, так и принуждение угрозой, применяемое взаимно в такого рода войне, считается допустимым…». Иначе нельзя было бы прийти к согласию, а «войнам, чрезвычайно частым, не могло быть положено ни меры, ни предела, чего, однако, требуют интересы человеческого рода».
Гуго Гроций стремится максимально сузить возможности для реваншизма и послевоенных споров по различным болезненным для обеих договаривающихся сторон деталям. Для этого предполагается сделать мирные договоры единственным источником изменений status quo ante bellum, которые необходимо произвести, а остальное Гроций рекомендует оставить «как есть», чтобы чьи-либо неосторожные действия не вызвали новой вспышки прекращаемого конфликта.

Развитие международных отношений в эпоху раннего Нового времени сопровождалось возникновением многих важнейших институтов, получивших в дальнейшем широкое распространение. Система постоянной дипломатии и посольское право было чрезвычайно важными объектами исследования трактатов по праву народов. Данному вопросу посвятили свои работы крупнейшие ученые-юристы XVI в.: например, Бальтазар Айала («О праве войны и военных учреждениях»), Альберико Джентили («О посольствах») и др. В XVII в. издавались также книги, служившие практическим руководством послам: А. Викфор («Посол и его функции»), Р. Сач («Пособие по дипломатии»). С XVII в. начинается публикация сборников дипломатических документов и переписки – Ж. Дюмоном, Т. Раймером, Г. Рибье.
В XVI в. оформляется дипломатическая служба центральных и местных учреждений, которые обслуживали внешнюю политику государств. Появляется тот стиль дипломатических депеш и донесений, который становится постепенно обязательным для каждого дипломата. Этот стиль был порожден флорентийской и венецианской дипломатией. Первым из классиков дипломатического красноречия считается флорентийский канцлер Колючио Салютати, письма которого стали образцом дипломатического стиля.
В XVI – XVII вв. сложился дипломатический церемониал. Почести, оказываемые послам, получили строго установленный характер, сформировалась иерархическая линия: чрезвычайный и полномочный посол – посол – резидент (агент). При церемониале учитывалось значение каждой державы. Сначала это имело место в Испании, постепенно, к концу XVI в. сложился дипломатический церемониал во Франции. В Англии с дипломатами обращались проще, за что англичане подвергались насмешкам французов.

Английский дипломат XVI – XVII вв. Генри Уоттон так отразил понимание функций послов, сложившееся в раннее новое время: «Посол есть муж добрый, отправленный на чужбину, дабы там лгать во благо своего отечества». В данном тезисе подчеркивается высокое значение шпионажа в деятельности послов, которое признавалось практически официально (подкуп важных лиц, добывание информации, организация заговоров…). Неслучайно юристы подробно останавливаются на защите от ущерба, наносимого деятельностью послов, и мерах его пресечения. Характерным для данного периода является широкое использование священников в дипломатических миссиях, во-первых, поскольку у духовенства имелись разветвленные международные связи, во-вторых, потому что языком дипломатических договоров оставалась латынь, хотя дипкорреспонденция велась на национальных языках.

Исходя из реалий раннего Нового времени, Гуго Гроций считает целесообразным дать послам неприкосновенность (либо полную, либо за исключением тяжких преступлений), так как важно стимулировать развитие института постоянного дипломатического представительства, ради чего можно пойти на определенный риск. Он утверждает, что «безопасность послов перевешивает пользу, обеспечиваемую наказанием». Следует подчеркнуть, что привилегия послов состоит не в охране от произвольного насилия (это должно быть обеспечено всем людям априори), а в гарантии неприменения к нему наказания без санкции отправившего его правителя. Если же последний откажется наложить на совершившего преступление посла соответствующее наказание, это будет означать одобрение им содеянного, что в свою очередь может быть основанием для объявления ему справедливой войны. По мнению Гроция, хоть «некоторые возражают, что целесообразнее побить одного, чем вовлечь в войну многих; но если отправивший посла одобряет его действия, то наказание посла не избавит нас от войны». Если же обязать посла отдавать отчет в его действиях кому-либо кроме пославшего его, то его безопасность становится очень сомнительна.

Существует некая «фикция», согласно которой посол – это «представитель личности пославшего его». Гроций указывает, что «согласно указанной фикции, послы находятся как бы вне территории, вследствие чего и не несут ответственности по внутригосударственному праву народа, среди которого они живут. Поэтому если правонарушение таково, что им, по-видимому, можно пренебречь, то его или следует сокрыть, или же послу должно быть приказано покинуть пределы государства». За более тяжкое преступление, нанесшее значительный вред государству, следует не только высылка, но и требование наказания посла или его выдачи для совершения такового.

Лишь состояние крайней необходимости может отменить обязанности людей в различных ситуациях, в том числе в обращении с послами. В частности, становится допустимым задержание посла с последующим допросом. Отдельно следует трактовать ситуацию, когда посол «осмелится прибегнуть к вооруженной силе». Его убийство на месте преступления будет расцениваться не как наказание, а как последствие необходимой самозащиты.

Таким образом, Гроцием детально проанализирована проблема правового обеспечения безопасности послов. Во многом он опередил свое время, предлагая правила, утвердившиеся гораздо позднее. Голландский ученый рассматривает посла не как самостоятельного субъекта международных отношений, а как элементарного посредника, действующего от лица своего государя. С этой точки зрения причинение ему какого-либо вреда, сколь угодно оправданного по внутригосударственному праву, становится актом бессмысленного произвола.

Глава 3. Возникновение концепции свободного мореплавания

Великие географические открытия ознаменовали новый этап соперничества между европейскими странами в торговой и военной сфере. Отныне эта борьба выходит за рамки Европы и ближайших к ней регионов. Если раньше государства поддерживали прочные связи преимущественно с непосредственными соседями, то в эпоху Нового времени мировая политика впервые оправдывает свое название и приобретает в полном смысле этого слова «всемирный» масштаб. При этом четко обозначается ее европоцентрическая модель. Никогда ранее превосходство одного из центров человеческой цивилизации не могло дать ему возможность устанавливать свои нормы и ценности практически в любой части обитаемой суши. Экономический интерес стимулировал колониальную экспансию европейцев. Непременным атрибутом великой державы становится постоянный военный флот, ибо защита заморских владений с этих пор является одним из приоритетных направлений внешней политики.

Великие географические открытия также предопределили выход на мировую арену некоторых прежде малозначительных прибрежных государств Начало XVII в. стало заметным рубежом в развитии отношений между Англией и Нидерландами. Их совместная борьба против монополии пиренейских государств на океанские просторы и заморские владения завершилась победой, и путь к объектам притязаний был открыт, но оказалось, что представления о справедливом разделе и использовании полученных ресурсов у бывших союзников резко различаются. Каждая из сторон стремилась максимально увеличить собственную долю «колониального пирога». В результате между ними завязалась ожесточенная конкуренция, переросшая постепенно в открытую вражду.

Заметным рубежом в развитии голландского мореплавания стал 1581 г., когда португальские кортесы, собранные после пресечения правящей династии под присмотром испанского войска герцога Альбы, были вынуждены избрать на престол Филиппа II, который по материнской линии приходился внуком португальскому королю Мануэлу I Счастливому. Объединив таким образом на основе личной унии испанские и португальские владения, Филипп II повел непримиримую борьбу с торговлей мятежных Нидерландов. В 1585 г. он приказал сжечь голландский торговый флот в порту Лиссабона и запретил своим подданным любые экономические контакты с Республикой Соединенной провинцией. Это подвигло голландцев к началу собственной колониальной экспансии. После разгрома «Непобедимой Армады» в 1588 г. общий враг был ослаблен и дискредитирован. Между тем, колонии пиренейских государств являлись объектом вожделения как английских, так и голландских пиратов и купцов.

Голландцы раньше англичан проникли в Ост-Индию и сумели создать там мощное колониальное образование – Батавию (Индонезия). Английские купцы не пользовались столь широкой поддержкой правительства Якова I, какую оказывали Генеральные Штаты Нидерландов своим соотечественникам. Завистливой реакцией на это стало массовое издание в Англии пропагандистских памфлетов и трактатов антиголландской направленности. Появилась целая серия изданий, в которых превозносилась роль английских моряков в области географических открытий, долженствующая обосновать колониальные претензии Англии (С. Пэрчас, Р. Гаклюйт, Р. Кокс и др.). Выступления против несправедливого испанско-португальского монопольного раздела колоний вовсе не означали признание англичанами принципа «свободного моря». Благодаря своему географическому положению, Англия имела преимущество: получив юрисдикцию над окружающими морями, она могла перекрыть Голландии выход в океан, поэтому английские юристы и публицисты приложили много усилий, стремясь добиться на этой основе практической выгоды. Данная задача приобретала особую актуальность в связи с тем, что конкуренция английских и голландских купцов в начале XVII в. проходила с явным преобладанием последних.
В противостоянии Англии и Голландии в начале XVII в. нашли свое конкретное воплощение два основных доктрины, касающихся проблемы владения государствами территорией открытого моря.

Идея «Mare Nostrum», возникшая еще в период Римской империи, определяла распространение юрисдикции государств на морскую зону. Она основывалась на политической мощи державы, наличии военного и торгового флота, освоении новых рынков, господстве на морских коммуникациях. Носителем данного принципа долгое время была Британия, осуществлявшая принцип «England rules the seas».

Другая концепция, «Mare Liberum», исходила из невозможности присвоения кем-либо открытого моря. Наиболее основательно ее сформулировал Гуго Гроций в своих работах «Свободное море» и «О праве войны и мира». Первым полемическим выступлением Гроция с обоснованием прав голландских моряков стал трактат «Комментарии о праве добычи» (1604-1605 гг.). Поводом к работе над ним послужил захват адмиралом голландской Ост-Индской компании Я. ван Гемскерком в июле 1603 г. между Малаккой и Суматрой португальской карраки «Святая Екатерина», перевозившей богатейший груз китайского фарфора.

Чтобы юридически нейтрализовать волну протестов и обосновать справедливость действий своего адмирала, компания прибегла к помощи Гроция, который должен был доказать, что португальцы незаконно запрещают голландцам вести торговлю в Индийском океане, а потому последние имели право начать войну с ними. Свои рассуждения ученый изложил в трактате «Комментарии о праве добычи», который, впрочем, не был опубликован по политическим причинам: Нидерланды стремились к скорейшему миру с Испанией и не хотели создавать дополнительного повода для споров с одним из бывших колониальных монополистов.

Зато извлеченная из него глава XII увидела свет под названием «Свободное море» в 1609 г., правда, уже в ином политическом контексте: между Англией и Республикой Соединенных провинций разгорелся спор о принадлежности богатых рыболовных территорий. Гуго Гроций отталкивался в своих логических построениях от идеи неотчуждаемости и общедоступности океанских просторов. Для доказательства он прибегает как к общефилософским, так и к собственно юридическим доводам: море не может быть захвачено в силу своей природы (текучести, неограниченности и неисчерпаемости), но, даже если бы такая попытка была предпринята, не существует реального способа его разграничения между отдельными народами, который стал бы «соглашением», обеспечивающим юридические гарантии собственников.

Гроций указывает, что частная собственность, появившаяся из-за расстояния между поселениями людей, а также недостатка справедливости и взаимной приязни, тем не менее, не распространяется на зону открытого моря. Во-первых, автор для обоснования своей позиции прибегает к соображениям нравственности: «море столь обширно, что может быть достаточно для любого пользования всех народов – для черпания воды, для рыболовства, для мореплавания», точно так же, как воздух или песчаные морские отмели. Во-вторых, он доказывает данное положение «естественными основаниями»: завладеть можно лишь вещью ограниченной, а «тела текучие не допускают сами по себе разграничения... ими можно завладеть лишь когда они наполняют другие вещи». Поэтому были заняты реки, озера и болота, заключенные в свои «берега», но море, которое само окружает сушу и, следовательно, ничем не ограничено, ничьей собственностью быть не может. «И невозможно вообразить раздела его, ибо, когда впервые происходил раздел земель, в большей своей части море было еще неизвестно; и оттого нельзя было изобрести никакого способа его раздела, о котором могло бы состояться соглашение столь разобщенных народов».

Гроций указывает на ошибочность трактовки норм римского права о владении морем «всеми сообща как общей собственностью римских граждан». Ссылаясь на Феофила, Ульпиана и Цельса, он интерпретирует ее как доступность для пользования всех людей вообще.

Ответом Англии стали работы У. Вельвуда и Дж. Селдена. Шотландский юрист Уильям Вельвуд в работах «Сжатое изложение всех морских законов» (1613 г.) и «О собственности на море» (1615 г.) доказывает сначала, в первом трактате, что, в отличие от свободы плавания, свободы рыболовства нигде не существует, а затем, во втором, пытается обосновать уже ограничения свободного мореплавания. В 1618 г. был написан трактат Джона Селдена «Закрытое море» («Mare clausum») (опубликован в 1635 г.), содержание которого оправдывало притязания Англии на присвоение морских просторов. В нем утверждалось, что по естественному праву, по праву народов и по соглашению наций суверенитет Англии над окружающими морями простирается до границ соседних государств, а в направлении океана территорию еще нужно уточнить, но плавание и торговля в этих водах, в любом случае, допускаются лишь с разрешения Англии. Селден, разумеется, сталкивался с необходимостью объяснить отрицание подобных прав Испании и Португалии, которое проходило красной нитью в произведениях его соотечественников второй половины XVI в. Он оправдывает данное противоречие отсутствием у пиренейских государств силы, способной подкрепить эти права. Опровержения концепции свободного мореплавания последовали также со стороны Португалии (Серафим Фрейтас) и Дании (Иоганн Понтанус).

Таким образом, труд «Свободное море», являвшийся изначально частью трактата, написанного по поводу столкновения Нидерландов с Португалией, и опубликованный в период конфронтации с Испанией, приобрел свое историческое значение в период, когда главным соперником Нидерландов становится уже Англия. После выхода данного трактата разразилась ученая полемика, которую англичане в XVII в. называли «войной книг». Именно она во многом предопределила возникновение науки международного права.

Глава 4. Проблема разрешения религиозных противоречий
Дополнительную сложность международной обстановке в Европе эпохи раннего Нового времени придавали многочисленные религиозные конфликты, становившиеся важной картой в политической игре ведущих держав. В отличие от католического консерватизма, протестантская мораль ставила во главу угла борьбу за коммерческую прибыль, а не за абстрактные религиозные или династические идеалы, что нашло идеологическое отражение в буржуазных политико-правовых теориях. Например, Альберико Джентили – протестант-итальянец, эмигрировавший в Англию, и ставший профессором Оксфордского университета – настаивал, что церковь не должна вмешиваться в государственные дела: «пусть молчат богословы в чуждом им деле». Правда, сам он все же использует ссылки на Священное писание, в соответствие с научным методом того времени, но, как позднее и Гуго Гроций, трактует их не как теолог, а как юрист.

Разнообразие и нестабильность нормативной базы, характерные для эпохи раннего Нового времени, вызывали настоятельную необходимость четкого структурирования системы права. Поскольку феодальное законотворчество отличалось крайней противоречивостью, представители естественно-правовой теории XVII в. (Гуго Гроций, Самуэль Пуфендорф, Томас Гоббс, Джон Локк и др.) обращались к универсальному, хотя и не бесспорному источнику права – естественному разуму. Его проявления они находили в однородных нормах права различных государств и сходных рассуждениях прославленных юристов, правителей, теологов и литераторов, а право народов представлялось им промежуточным звеном между естественным и внутригосударственным правом.
Школа естественного права, как и взаимосвязанная с ней договорная теория происхождения государства, безусловно, являются важнейшим фактором социально-политической жизни в эпоху раннего Нового времени. Несмотря на использование понятия «естественное право» в философии как Древнего мира, так и Средних веков (Аристотель, Цицерон, Лао-Цзы, Аврелий Августин, Фома Аквинский и др.), именно с начала XVII в., а конкретнее – с работ Гуго Гроция, оно принимает рационалистическую трактовку, оказывает существенное воздействие на формирование революционной идеологии XVII – XVIII вв. и государственных принципов республиканского строя. Гроций выдвигает справедливость в качестве главного критерия регулирования всех форм общественных отношений.
Доктрина естественного права не была однородной: при сохранении единых исходных установок ее течения зачастую расходились и даже противоречили друг другу в решении многих практических вопросов (например, о носителе суверенитета, о наиболее соответствующей природе форме правления и др.). Гуго Гроций, его продолжатель Самуэль Пуфендорф и ученик последнего Христиан Томазий являются представителями так называемой концепции «чистого естественного права», которая в конце XVII – первой половине XVIII вв. господствовала в юридической среде Европы. Ее суть заключалась в признании «природы» (а не абстрактной божественной воли) высшей инстанцией в делах правосудия как внутри государства, так и на международной арене. Это учение находит опору в метафизическом представлении о незыблемости свойств и стремлений человека, которые рассматриваются «вообще», вне конкретной исторической обстановки.
В эпоху Средних веков в идеологической среде Европы господствовал теологический вариант естественно-правовой доктрины, предложенный наиболее авторитетным раннехристианским мыслителем Аврелием Августином (354-430 гг.). Первоначально он не носил непримиримо-конфессионального характера. Августин придерживается мнения о принципиальной порочности войны как явления и, одновременно, о необходимости достижения мира между всеми христианскими народами. Однако именно он стал автором первой христианской доктрины «справедливой войны», которая, в противоположность новозаветному «непротивлению злу насилием», отстаивала допустимость и нравственную оправданность применения силы для противостояния агрессии.
Разъясняя в своем главном политическом трактате «О граде Божьем» (413-427 гг.) противоречие данной позиции с принципом «не убий», Августин, в частности пишет: «Божественный авторитет допускает и некоторые исключения из запрета убивать человека. Но это относится к тем случаям, когда повелевает убивать сам Бог, или через закон, или же особым относительно того или иного лица распоряжением. В этом случае не тот убивает, кто обязан служить повелевшему, как и меч служит орудием тому, кто им пользуется».

В дальнейшем это допущение было творчески переосмыслено Римскими Папами, которые, стремясь заручиться максимально широкой поддержкой паствы в борьбе с ересями и, зачастую, со светской властью, объявили не просто допустимыми, но и богоугодными войны – сначала для защиты Святого престола, а затем и с «врагами христианской веры» в целом. «Священная война», таким образом, концептуально отделялась от обычной и считалась изначально справедливой. Можно констатировать, что это категорическое мнение, ставшее в Средние века официальной позицией господствующей католической церкви, предопределило особую остроту и широкое распространение религиозных войн в Европе: ведь если воевать с единоверцами запрещено, но необходимость этого диктуется политическими мотивами, значит нужно «найти» ересь в их верованиях, чтобы снять данное противоречие и обосновать законность своей агрессии.

Реалии раннего Нового времени существенно отличались от представлений и наставлений «отцов церкви». Зачастую насущные политические потребности вступали в противоречие с абстрактными религиозными рекомендациями. Общая вера могла быть поводом к заключению союзов и коалиций, но только при наличии их практической выгоды. В то же время христиане не переставали воевать между собой, без особых колебаний привлекая к союзам иноверцев, если политическая конъюнктура требовала подобных издержек.

Еще в меньшей степени воплощались в реальности концепции пацифизма, получившие в XVI в. новый импульс. Например, Мартин Лютер, признавая принципы справедливой войны как крайней необходимости, попытался собрать воедино августинианскую историко-теологическую интерпретацию и моральное обоснование поведения человека для доказательства идеи всеобщего мира. В то же время он рекомендовал представителям светской власти в границах мирских отношений руководствоваться практической целесообразностью. Институт государства должен опираться не на божественное, а на естественное право, компетенцией же церкви является внутренний, духовный мир человека.

В противоположность средневековой идеологии, изображающей естественное право как одно из проявлений вечного закона, отраженного божественной волей в душе человека, Гуго Гроций, разработал светскую по своему существу правовую теорию, хотя в подтверждение многих положений и ссылался на Священное Писание. По мнению голландского ученого, положения естественного права «в известной мере сохраняют силу даже в том случае, если допустить – чего, однако, нельзя сделать, не совершив тягчайшего преступления, – что Бога нет, или он не печется о делах человеческих». Таким образом, оставаясь искренне верующим человеком, Гуго Гроций сознательно отделял теологическую проблематику от юридической и проводил анализ источников, исходя из рационалистических начал. Это дает основание говорить о том, что именно в его учении зародилось юридическое мировоззрение, пришедшее на смену теологическому в эпоху Нового времени.

Историческое место Гроция в развитии политической и правовой мысли так отражается в капитальном труде по истории западной философии Дж. Реале и Д. Антисери: «Международное право основано на идентичности природы людей; на этом основании могут заключаться международные договоры между людьми различных конфессий, так как принадлежность к различным верам не влияет на человеческую природу… Возобновляя идеи флорентийского гуманизма, но в форме более рационализированной, Гроций поддерживает естественную религию, общую для всех времен и потому лежащую в основе всех положительных религий».

Необходимость приведения правил войны в определенные рамки Гроций ощутил по личным впечатлениям от военных действий своей эпохи: «Я был свидетелем такого безобразия на войне между христианами, которое позорно даже для варваров, а именно: сплошь и рядом берутся за оружие по ничтожным поводам, а то и вовсе без всякого повода, а раз начав войну, не соблюдают даже божеских, не говоря уже о человеческих, законов, как если бы в силу общего закона разнузданное неистовство вступило на путь всевозможных злодеяний». Требование полного запрета войн между христианами голландский ученый считает чрезмерным, ибо своей невыполнимой крайностью оно лишь подрывает доверие к справедливости, поэтому нужно искать «золотую середину» между всеобщим запретом и абсолютной вседозволенностью. Гроций по-новому подошел к приданию научной формы праву войны, что до него многие тщетно пытались сделать. За основу он берет установления естественного права в его рационалистической интерпретации, четко отделенные от иных правовых норм.

Дополнительным фактором, усугубляющим жестокость военных действий, стал уже в эпоху раннего Нового времени раскол католического единства Европы в результате начавшегося движения Реформации. Это потребовало качественного иного подхода к идеологии международных отношений. Подъем протестантизма сделал невозможным традиционный в европейских межгосударственных спорах эпохи Средних веков папский арбитраж, основанный на признании всеми сторонами конфликта религиозного авторитета Святого престола. В результате юристы стали предлагать более прагматические методы урегулирования конфликтов и все чаще апеллировать к принципам и понятиям светской этики.

Одним из проявлений данной тенденции являлась рационалистическая теория естественного права, в соответствие с принципами которой теократические идеи Римских Пап объявлялись несостоятельными. В частности, Гуго Гроций указывает, что католическая церковь претендовала даже на народы еще не открытых частей света, хотя еще апостол Павел отказался от права суда над нехристианами и запрещал применять силу для обращения в истинную религию иноверцев, а сам Иисус Христос говорил, что его царство – «не от мира сего». Союз Римского престола и Священной Римской империи в ходе происходившей в период написания трактата «О праве войны и мира» Тридцатилетней войны (1618-1648 гг.) действовал, по мнению Гроция, незаконно. Война началась в результате борьбы правящих Габсбургов с «ересью» протестантизма, между тем правители не имеют права начинать войну даже за отказ какой-либо страны от христианства, а тем более – за реформу церкви при сохранении основополагающих догматов.

Последовательно доказывая самыми разнообразными аргументами особенную важность принципа нерушимости договоров в международном праве, Гроций, в частности, отмечает, что «часто возникает вопрос»: допустимо ли заключение таких договоров с иноверцами? И отвечает на него вполне однозначно: «Положительное решение этого вопроса с точки зрения естественного права не вызывает сомнения, ибо такое право настолько обще всем людям, что не проводит различия между вероисповеданиями».
В еще большей степени это касается торговых соглашений, а также «договоров, которыми в справедливом деле оказывается помощь» иноверцам, ибо Бог «предоставил творить благо каждому человеку при благоприятных обстоятельствах не только свободно и как нечто похвальное, но и как нечто, предписанное заповедью». Исходя из этого тезиса, можно сделать вывод, что важнейший естественно-правовой принцип справедливости ставился Гроцием неизмеримо выше, чем любые религиозные противоречия, поскольку, с его точки зрения, не просто разрешается, а прямо предписывается исходить в принятии решений, прежде всего, из правоты действий человека, а не из его конфессиональной принадлежности.
Гуго Гроций затрагивал религиозную тематику не только в юридических трудах. Он написал несколько десятков теологических трактатов (около половины всего творческого наследия!), которые были проникнуты концепций примирения церквей ради общего блага. Например, в своем трактате «De veritаte religionis Christianae» (1619-1621 гг.) голландский мыслитель доказывал, что высшая христианская истина находится вне конфессий, ибо для спасения христианину необходимо лишь небольшое число исходных истин. Это открывало возможность для свободной дискуссии и о других религиозных догматах, а также для мирного сосуществования различных церквей.

Однако, в отличие от политико-правовых построений Гуго Гроция, которые практически сразу заслужили признание, его высказывания о религиозной толерантности, ненаказуемости еретиков, призывы к утверждению принципов справедливости и добросовестности в частной и публичной жизни оказались чересчур идеалистическим, чтобы найти хоть какое-то серьезное воплощение в реальной действительности. Слишком сильны были конфессиональные противоречия, являвшиеся наиболее распространенной предпосылкой вооруженных конфликтов эпохи раннего Нового времени.
Глава 5. Гуманистическая направленность доктрины Гуго Гроция

Феодальные и религиозные войны XVI в., и, особенно, начальная стадия кровопролитной Тридцатилетней войны со всей серьезностью поставили вопрос о необходимости введения способов и принципов военных действий в цивилизованные рамки. Гуго Гроций в трактате «О праве войны и мира» решал эту задачу по двум направлениям, которые можно условно обозначить как «юридическое» и «этическое»:

- во-первых, он сформулировал нормы естественного права и права народов, которые должны действовать как в мирное время, так и в период войны, нейтрализующей внутригосударственные законы;

- во-вторых, он подчеркнул значимость общечеловеческой и христианской морали, которая ограничивают «совестью» даже юридически допустимые акты.

Отношения между людьми бесконечно многообразны и трудноформализуемы, особенно в период жестоких кровопролитных войн, поэтому пытаться выработать специальную юридическую норму на каждый случай – заведомо бессмысленная идея. Для решения данной проблемы голландский ученый ранжирует уровни долженствования поведения, чтобы в конкретных обстоятельствах участники не подгоняли под свои действия выгодную им произвольно выбранную правовую норму, а отталкивались от неизменных принципов естественного права, ориентируясь на возможно более гуманную форму взаимоотношений.
Гуманистическая направленность трактата проявляется уже в Посвящении трактата «О праве войны и мира» покровителю Гроция «Людовику XIII, христианнейшему Королю Французов и Наварры», в котором нарисован образ скорее идеального монарха, чем реально существующего лица. Приписывая королю милосердие к мятежным подданным, отказ от «насилия над совестью иноверцев», поддержку своей властью «угнетенных народов и униженных государей», чистоту и непорочность в частной жизни, Гроций намеренно преувеличивает его заслуги, предлагая ориентир морально поощряемых действий.
В предисловии к своему раннему трактату «Свободное море», голландский мыслитель, обращаясь к «государям и свободным народам христианского мира», выступает против «бессмысленного мнения» тех, кто полагает, что «правители не должны руководствоваться правом, что они действуют по своей воле, руководствуясь только соображениями пользы. Бог, создатель природы и человека, установил законы, написанные не на меди и не на таблицах, а в чувствах и в сердцах людей, и этим законам подчинены все от мала до велика. Этих законов не могут не знать люди, не могут не знать народы. Ими поддерживается общество всего рода человеческого, его согласие и спокойствие».
С самого начала своего трактата, касаясь моральной оценки действий различных субъектов в ходе войны, Гроций подчеркивает дуальность возможных вариантов: поскольку законы (и божественные, и человеческие) в основном носят диспозитивный характер, то, даже не выходя за рамки норм естественного права, можно совершить не вполне гуманный поступок. Причиной это является тот факт, что главный критерий естественного права – справедливость – с необходимостью предполагает соответствие лишь разумной (но не обязательно нравственной!) природе человека. Свобода причинять вред и убивать узаконена на войне, но право войны не освобождает от всякой вины, а лишь создает безнаказанность за совершение многих аморальных поступков в период военных действий.
Гуго Гроций подчеркивает необходимость добросовестности между врагами в ходе военных действий, так как она делает возможными установление перемирия и гарантирование прав сдающихся городов. При этом обязывающая сила обещаний возникает «на основе соединения разума и речи» (главных атрибутов человека, по Гроцию), «враги ведь не перестают быть людьми, а все люди, достигшие разумного состояния, способны приобретать права в силу обещания». У победителя возникают определенные моральные обязанности перед побежденным: кроме нетерпимости убийств и грабежей «даже в этих пределах» лучше быть милосердным, что иногда «в зависимости от обстоятельств… просто необходимо».
В отличие от математики, этика не дает абсолютных образцов, ибо,

во-первых, любая мелочь способна изменить оценку ситуации;

во-вторых, существует промежуточная форма между должным и недопустимым – «то, что дозволено делать» (т.е. разрешенное).

Критериями же моральной оценки Гуго Гроций считает,

во-первых, «доводы из самого дела, заимствующиеся из причин и сопутствующих обстоятельств»;

во-вторых, «советы мудрых», тех, кто обладает доверием окружающих, поскольку требуется «известного рода умение и опытность».
Если кто-либо, субъективно считая действие несправедливым, все же совершает его, то оно порочно, даже объективно являясь справедливым. Следовательно, в случае неразрешимых нравственных противоречий лучше не делать вообще ничего, но если такое воздержание не решит проблем – нужно выбирать наименьшее зло, поскольку «предпочтительнее оправдать виновного, чем осудить невиновного». В частности, Гроций указывает, что от войны «обычно проистекают великие бедствия даже для неповинных», поэтому при любой возможности и в случае колебаний следует от нее воздерживаться.

В современных ему международных отношениях голландский ученый специально оговаривает необходимость справедливого суда и неприемлемость «права талиона», указывая, что для законности убийства недостаточно раздражения победителя упорным сопротивлением или желания устрашить других: необходимо совершение потенциальной жертвой такого преступления, которое «беспристрастный судья» признает заслуживающим смерти. «Природа не допускает воздаяние равным за равное в отношении кого-либо, кроме тех, кто совершил преступление. И не достаточно то соображение, что враги признаются как бы за некое единое тело… Даже польза, ожидаемая от устрашения на будущее, не создает права убийства… Еще меньше оправдывает избиение досада за испытанное поражение».
Общим правилом, по Гроцию, должен быть установлен приоритет ценности человеческой жизни по сравнению с любыми имущественными взысканиями. Трактовка Гроцием правил ведения войны устанавливает многочисленные «ограничения» по «внутренней справедливости» даже тех действий, что юридически дозволены. Например, в любом вооруженном конфликте должна быть дарована жизнь детям, старикам и женщинам, священникам и клирикам, крестьянам и купцам, военнопленным и капитулировавшим.

Актуальность регулирования международных отношений с помощью принципов и норм естественного права Гуго Гроций видит в необходимости устранения неоправданной жестокости военных действий своей эпохи: «Мы бываем иногда свидетелями жестокости над пленными и сдавшимися или же отклонения сдачи на милость победителя молящих лишь о сохранении жизни, если, будучи убеждены в несправедливости войны, они все же продолжают оставаться с оружием в руках; если они уронили славу противника причинением огромного урона; если они нарушили клятву или иную норму права народов, как, например, права послов; если они являются перебежчиками». Гуманное отношение к побежденному врагу – залог введения в цивилизованные рамки такого заведомо негуманного политического феномена, каким является война.
Хотя выполнение приказа и извинительный аргумент при совершении преступления, но есть деяния, которые ничем нельзя оправдать (преступления по природе), поэтому подданный не должен выполнять приказы, которые заведомо считает несправедливыми. Однако при сомнениях относительно их законности – предпочтительно исполнить, а ответственность в этом случае ложится на приказавшего. Это в полной мере касается и военных, так как «неподчинение в такого рода вещах по своей природе есть меньшее зло, нежели человекоубийство, в особенности же убийство многих невиновных». Вдвойне обосновано мнение подданного о несправедливости войны и упорство в игнорировании приказов может быть в тех случаях, когда приказано не защищать свою территорию, а нападать на чужую.

Исключено неподчинение приказам в несправедливой войне может быть лишь в одном случае – если ведущий изначально справедливую войну враг начинает убивать мирное население. В этом случае естественное право на жизнь становится выше справедливой войны по праву народов, и несправедливые действия врага справедливо будет отразить ради защиты подданных своего государства.
Жестокость вооруженных конфликтов данной эпохи, особенно общеевропейской Тридцатилетней войны, вызывала настоятельную потребность в регулировании прав многочисленной категории беженцев, сорванных со своего места боевыми действиями и не находящих зачастую приюта и защиты. В условиях войн и революций начала XXI в. проблема миллионов беженцев вновь приобрела особую значимость. Причем в решении данной проблемы важную роль играет именно этическая составляющая, ибо мировое сообщество не может просто самоустраниться от помощи попавшим в безвыходную ситуацию людям, даже если эта помощь не прописана напрямую в их международных обязательствах.

По мнению Гуго Гроция, даже в мирное время проезжающие могут на неопределенное время остановиться на чужой территории в случае болезни или по другой уважительной причине, а также могут построить временное жилье для себя. Тем более обоснованы потребности вынужденных переселенцев, поэтому «иностранцы, изгнанные из места постоянного пребывания и ищущие убежища» должны быть им обеспечены, если готовы подчиняться местной власти и другим выдвигаемым ею условиям. При соблюдении законов страны пребывания и признании существующей власти они могут занять необрабатываемые пустоши в пределах другого государства (с разрешения или даже явочным порядком). Что касается вещей первой необходимости, то их без разрешения хозяина получить уже нельзя, так как, возможно, он сам находится в нужде. Однако даже при условии, что местные жители сами бедствуют, беженцев изгонять запрещено.

Существует и другая сторона данной проблемы: имеют ли право жители какой-либо страны на свободное переселение за ее пределы? Гуго Гроций отвечает на этот вопрос следующим образом. Если в условиях образования конкретного государства прямо не оговаривался запрет на выход граждан из-под его власти, то каждый может сам выбирать государство и покидать его, но «не скопом» и непременно погасив все свои обязательства, главное из которых – платить налоги. Причем, по мнению Гроция, такая свобода может быть выгодна и самим государствам, ибо стимулирует их власти к созданию достойных условий для жизни населения. «Принятие отдельных подданных, которые пожелают перейти из одного подданства в другое, не противоречит дружбе. Ведь это – не только естественная, но и полезная свобода… К этому же я причисляю предоставление изгнанникам убежища, ибо у государства нет уже никаких прав в отношении его изгнанников».

При этом следует учитывать важный нюанс: «право убежища полезно тем, кто страдает от незаслуженного гонения, а не тем, кто совершит что-либо насильственное против человеческого общества или других людей». Однако уже в Средние века в Европе, как подчеркивается в трактате «О праве войны и мира», установился обычай требовать выдачи лишь тех преступников, которые совершили либо особо тяжкие проступки, либо преступления направленные на свержение законной власти и против государственного порядка. В остальных случаях принято «забывать» о них, если по поводу выдачи нет специального договора.

Гуманистическая направленность трактата «О праве войны и мира» касается не только сохранения жизни людей, но и отношения к телам после смерти, которое во многом характеризует уровень цивилизованности общества. «По праву народов, имеющему источник в человеческой воле, обязательно также погребение тел умерших». Оно предписывается, прежде всего, божественным правом, а внутригосударственное право поддерживает данную норму. Само происхождение обычая погребения (в различных вариантах – ингумация, мумифицирование, кремация…) представляется спорным: возвращение тела земле, надежда на будущее воскрешение, защита от пожирания зверьем... Но, независимо от этого, нужно соблюдать «достоинство человеческой природы», предполагающее оказание погребальных почестей, «ибо противно разуму выставлять тайны человеческой природы после смерти напоказ всем, оттого мы издревле усвоили обычай погребать человеческие тела, дабы они тайно и вдали от взора истлевали в могильных склепах».

Гроций подчеркивает, что это необходимо не столько отдельному человеку, сколько «человечеству как таковому, то есть природе человеческой», поэтому погребать следует даже тела врагов. Хотя в отношении преступников существует спорная ситуация, не позволяющая говорить о предписании права народов, но автор считает «достойным» погребение даже тех, кто сам отказывал в этом другим. Божественное право лишь самоубийц (у некоторых народов также святотатцев и изменников) допускает оставлять без погребения. Показательно, что Гроций в данном случае, вопреки свойственному ему стремлению всячески избегать войн, однозначно утверждает, что «по общему согласному мнению» (отраженному в праве народов) отказ в праве погребения может быть справедливой причиной объявления войны.
Заканчивая трактат «О праве войны и мира», Гуго Гроций выражает мысль, которая была злободневной в XVII в. и, к сожалению, остается актуальной в начале XXI в.: «Некая звериная сила преобладает, по большей части, на войне; тем усерднее должно стремиться к тому, чтобы она смягчилась человеколюбием, пока, чрезмерно подражая диким зверям, мы не разучились быть людьми». Как справедливо замечает В.Э. Грабарь, «дух гуманности, которым проникнута вся книга Гроция, в сочетании со значительным простором, предоставленным деятельности государственных людей, сделали ее для последних желанным, приемлемым руководством, а представителям науки книга Гроция импонировала, главным образом, созданной автором стройной системой естественного права».

Таким образом, популярность и влиятельность доктрины голландского ученого во многом обусловлены именно ее этической составляющей и гуманистической направленностью, которые, являясь несомненным недостатком с точки зрения позитивистской школы международного права, обеспечили возможность гибкой адаптации идей Гуго Гроция к изменяющимся условиям политической действительности. Фундаментальные принципы справедливости и гуманизма, характерные для естественно-правового направления, оказались более надежны и востребованы, чем любые формализированные «позитивные» акты. Многие идеи Гуго Гроция, в том числе по поводу смягчения жестокости военных действий, оказались актуальными не только при создании Вестфальской системы международных отношений в XVII в., но и для обоснования приговоров военным преступникам II Мировой войны, и при составлении документов Организации Объединенных Наций. Не утратили они своей значимости и в современных условиях. Хотя дискуссии об эффективности международно-правового регулирования не утихают все это время, несомненной заслугой великого голландского ученого стало спасение огромного количества человеческих жизней.
Вопросы для самоконтроля:
1. Какие важнейшие тенденции можно выделить в развитии международных отношений эпохи раннего нового времени?

2. В чем значимость политико-правовой доктрины Гуго Гроция для разрешения ключевых международных конфликтов XVI – XVII вв.?
3. Какие особенности присущи абсолютной монархии как форме правления и государственной системе? В чем заключалось ее преимущество по сравнению с универсалистской концепцией Карла V Габсбурга?
4. Перечислите формы предотвращения вооруженных конфликтов, которые предлагает Гуго Гроций? Какие из них можно считать новыми для XVII в., а какие – устаревшими?

5. Объясните особое значение договоров среди источников международного права. Каковы основные принципы толкования и использования договоров?

6. Как развивалась система постоянного дипломатического представительства в эпоху раннего нового времени? Какие меры предлагает Гуго Гроций для обеспечения безопасности послов?
7. .Какие изменения произошли в мировой политике под влиянием Великих географических открытий? Чем можно объяснить выход на лидирующие позиции в борьбе за колонии в начале XVII в. Англии и Голландии?

8. В чем заключается принципиальное различие «английской» и «голландской» концепций решения проблемы свободы судоходства и суверенитета над морскими просторами?

9. Приведите основные аргументы Гуго Гроция и его английских оппонентов, высказанные в ходе юридической полемики XVII в.
10. Кого из представителей теории естественного права древности и нового времени вы знаете? В чем заключалась специфика подхода идеологов «чистого естественного права» к решению религиозных противоречий?

11. Докажите идеалистичность концепций всеобщего мира в эпоху нового времени. Каким образом Гуго Гроций обосновывает законность справедливых войн?

12. Перечислите основные принципы естественного права, согласно доктрине Гуго Гроция. В чем заключалась причина церковного запрещения трактата «О праве войны и мира»?

13. Перечислите формы предотвращения вооруженных конфликтов, которые предлагает Гуго Гроций? Какие из них можно считать новыми для XVII в., а какие – устаревшими?

14. Укажите способы ограничения жестокости войн, использованные в политико-правовой доктрине Гуго Гроция. Какие из форм ведения войны осуждаются Гроцием более всего?

15. Какие категории лиц он считает необходимым обезопасить от последствий военных действий в первую очередь? Почему? Как по его мнению, должны быть обеспечены права беженцев и военнопленных?

Рекомендуемая литература

Основная литература
1. Гроций Г. О праве войны и мира. – М.: Госполитиздат, 1957. – 868 с.
2. Батиев Л.В. Гуго Гроций о естественном праве в широком и узком смыслах // Философия права. – 2013, №6. – С. 12-16.
3. Грабарь В.Э. Трактаты Гуго Гроция, посвященные международному праву // Известия АН СССР. Отделение экономики и права. – 1946, № 1. – С. 39-51.
4. Казарин А.И. Гуго Гроций как политический мыслитель // Вестник истории мировой культуры. – 1958, № 6. – С. 59-76.

5. Козлихин И.Ю. Гуго Гроций // Правоведение. – 1999, № 4. – С. 263-272.
Дополнительная литература
1. Андреева И.С. Вековая мечта человечества // Трактаты о вечном мире. М.: Соцэкгиз, 1963. – С. 13-38.
2. Баскин Ю.Я. Гуго Гроций: К 400-летию со дня рождения // Правоведение. – 1983, № 5. – С. 58-66.
3. Буткевич В.Г. Политико-правовые взгляды Гуго Гроция // Советское государство и право. – 1984, № 9. – С. 80-87.
4. Берман Г.Дж. Западная традиция права: эпоха формирования. – М.: МГУ, Инфра-Норма, 1998. – 624 с.
5. Галанза П.Н. Концепция естественного права в учении Гуго Гроция // Известия АН СССР. Отделение экономики и права. – 1946, № 1. – С. 3-12.
6. Занин С.В. Рождение учения о естественном праве в эпоху Нового времени: Иоганн Альтузий и Гуго Гроций // История государства и права. – 2013, № 14. – С. 24-27.
7. Ивонин Ю.Е., Ивонина Л.И. Властители судеб Европы: Императоры, короли, министры XVI-XVIII вв. – Смоленск: Русич, 2004. – 464 с.
8. Ивонин Ю.Е. У истоков европейской дипломатии Нового времени. – Минск: Изд. Университетское, 1984. – 160 с.
9. История политических и правовых учений / Под ред. В.С. Нерсесянца. – М.: Норма, 2004. – 944 с.
10. Марченко М.Н., Мачин И.Ф. История политических и правовых учений. – М.: Проспект, 2011. – 480 с.
11. Реале Дж., Антисери Д. Западная философия от истоков до наших дней. Т. 2. – СПб: Петрополис, 1997. – 368 с.
12. Саккетти А.Л. Гуго Гроций как ученый – гуманист, юрист и историк // Сов. ежегодник международного права. 1959. – М., 1960. – С. 261-269.
PAGE
36

