МИНОБРНАУКИ РОССИИ
Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования "Московский государственный гуманитарный университет имени М. А. Шолохова"
	"Утверждаю"
	
	"Утверждаю"

	Проректор по учебной работе
	
	Зав. кафедрой зарубежной истории

	МГГУ им. М.А. Шолохова
	
	Проф. И.Г. Жиряков

	Ярыгин Д.В.

	Решение заседания кафедры

	
	
	протокол № 1 от 30.08. 2013 г.

	
	
	

Учебно-методический комплекс

по модулю М.2.КВ2 «Проблема справедливого мирового порядка в Новое время»
Факультет: Исторический

Направление: 030600 – История
Кафедра: Зарубежной истории

Составитель: д.и.н., проф. А.А. Орлов

Москва-2013
МИНОБРНАУКИ РОССИИ
Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования "Московский государственный гуманитарный университет имени М. А. Шолохова"
Утверждаю: зав. кафедрой

___Зарубежной истории__
__проф. И.Г. Жиряков_
Решение заседания

кафедры Протокол № _1_

«_30_» __августа___2013 г.

I. Программа модуля М.2.КВ.2 «Проблема справедливого мирового порядка в Новое время»
Направление: 030600 – История
Магистерская программа: «Европа и Россия в Новое и Новейшее время: исторические пути развития»
Составитель: __д.и.н., проф. А.А. Орлов_____

Москва-2013
Пояснительная записка

Магистерская программа «Европа и Россия в Новое и Новейшее время: исторические пути развития» обладает следующими характеристиками: подготовка выпускника – магистра истории – предусматривает выделение времени для освоения модуля (курса по выбору) «Проблема справедливого мирового порядка в Новое время» в объёме, достаточном для решения специальных задач в этой области знания методами компетентностного подхода в обучении истории в рамках Концепции Современного Гуманитарного Образования (КСГО).

Основные цели и задачи курса
Цель изучения модуля (курса по выбору) «Проблема справедливого мирового порядка в Новое время» на 1 курсе магистратуры исторического факультета состоит в том, чтобы стимулировать научное мышление магистрантов, закрепить полученные ими ранее навыки самостоятельной работы с историческими документами и подготовить магистрантов к дальнейшей профессиональной деятельности.

Задачи изучения модуля (курса по выбору) «Проблема справедливого мирового порядка в Новое время» следующие:

1. Рассмотреть проекты «вечного мира», появившиеся в разных странах Европы и в России с середины XV по начало XIX вв., сопоставить их между собой и выявить их особенности.
2. Проследить, как на протяжении указанного периода времени формировались идеи, призванные обеспечить мир в Европе и гарантировать стабильное развитие европейских стран.

3. Оценить, как эти идеи применялись на практике.

4. На этой основе выявить, какие из проектов «вечного мира» сохранили свою актуальность вплоть до сегодняшнего дня.

Объем в ЗЕ: ___3__
Время изучения: Очная форма обучения. Курс __1___семестр_____2___________

Взаимосвязь с другими модулями:
Необходимым условием обучения данному ОМ является успешное освоение модулей:

__1. Политическая и социально-экономическая история стран Европы в Новое время

__2. Запад и Россия в международных отношениях__________

Данный модуль является базой для изучения следующих ОМ:
__1. Политическая и социально-экономическая история стран Европы в Новейшее время
__2. Запад и Россия: диалог культур
Групповая принадлежность ОМ: профессиональный ОМ.
Кластерная принадлежность ОМ: мировоззренческий ОМ.
Модуль направлен на формирование следующих компетенций:
1. Способен анализировать, синтезировать и критически осмысливать информацию на основе комплексных научных методов. ПКИстМ-00-И-15.
2. Способен к подготовке и проведению научных семинаров, конференций, подготовке и редактированию научных публикаций. ПКИстМ-00-И-21.
3. Способен к подготовке аналитической информации (с учётом исторического контекста) для принятия решений органами государственного управления и местного самоуправления. ПКИстМ-01-И-27.
Модуль направлен на решение следующих профессиональных задач:
1. Участвует в организации педагогический деятельности в профессиональных высших учебных заведениях. Ф03ИстМ-01.
2. Участие в организации управленческой деятельности в органах государственного управления. Ф04ИстМ-01.
3. Проектирование экспертно-аналитической деятельности в деятельности информационно-аналитических центров, общественных, государственных и муниципальных учреждений и организаций, средств массовой информации, учреждений историко-культурного туризма. Ф06ИстМ-01.
Формы освоения ОМ:

Инновационные формы учебной работы:

1. Метод анализа ситуаций (кейс-метод).

2. Технология с применением метода проектов.
3. Тренинговая технология.
4. Рефлексивная технология.
Активные методы обучения:

1. Групповой тренинг.

2. Решение ситуационных задач.

3. Деловая игра.

4. Электронная викторина.

Формы контекстного обучения:

1. Лекция как форма контекстного обучения.

2. Деловая игра как форма контекстного обучения.

Формы контрольных и учебных заданий:
1 уровень сложности: __Тесты с закрытой (с однозначным выбором ответа) формой задания; тесты с заданиями на установление последовательности; письменный опрос.

2 уровень сложности: __Имитационное упражнение, реферирование, конспектирование, аннотирование.
3 уровень сложности: __Курсовая работа, эссе, проект.
Процентное соотношение академических и практико-ориентированных форм учебной работы:

30/70% – мировоззренческий кластер
Технологическая карта образовательного модуля

	Компетенции

(шифр)
	Тема
	Лекции (групповая работа)
	Семинарские занятия (групповая, звеньевая работа)
	Практические занятия *

(групповая, звеньевая работа)
	Самостоятельная работа (индивидуальная работа)
	Контроль

	Компетенция 1

	Идея естественного права в чешском «Трактате об установлении мира в мире христианском» (1464 г.).
	Конспекты, презентации
	Задания 1 и 2 уровня сложности (1 уровень сложности – тесты с закрытой (с однозначным выбором ответа) формой задания; тесты с заданиями на установление последовательности; письменный опрос; 2 уровень сложности – имитационное упражнение, реферирование, конспектирование, аннотирование).
	Задания 2 и 3 уровня сложности (2 уровень сложности – имитационное упражнение, реферирование, конспектирование, аннотирование; 3 уровень сложности – курсовая работа, эссе, проект).
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 3

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 1

	Концепция христианского единства Эразма Роттердамского.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 1

	Международная торговля как главное условие «вечного мира» в трактате Э. Крюсе «Новый Киней…» (1623 г.).
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 3

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 1

	Справедливое мировое устройство в представлениях У. Пенна и Дж. Бентама.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности (указать формы)
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 1

	«Проект вечного мира в Европе» (1713-1717 гг.) аббата де Сен-Пьера.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 3

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 1

	Критическое осмысление Ж.Ж. Руссо «Проекта вечного мира в Европе» аббата де Сен-Пьера.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 1

	Вопросы международного права в сочинении И. Канта «К вечному миру» (1795 г.).
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 3

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 1

	Ф. фон Генц как продолжатель и оппонент Канта.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 1

	Влияние западноевропейских проектов «вечного мира» на российских авторов XVIII – начала XIX вв.
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 2

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

	Компетенция 3

	
	Конспекты, презентации
	Задания 1 и 2 уровня сложности.
	Задания 2 и 3 уровня сложности
	Рабочая тетрадь
	Экзамен, самостоятельная работа

2. Объём модуля и виды учебной работы

Очная форма обучения
	Факультет/направление
	Название

модуля
	Вид учебной

работы
	Количество часов
	Семестр

	
	
	
	Ауди-

торные
	Самост.

работа
	

	Историче-

ский /

030600 –

История
	Проблема справедливого мирового порядка в Новое время
	Лекции
	8
	
	2

	
	
	Практические /

семинарские
	16
	
	2

	
	
	Лабораторные
	–
	
	

	
	
	Консультации
	–
	
	

	
	
	Курсовые /

рефераты
	–
	
	

	
	
	Занятия в интерактивной форме – 10 час.
	
	
	2

	
	
	Итоговый контроль: экзамен – 36 час.
	
	
	2

	
	
	Общий объём час.

по модулю: 108 час.
	24
	48
	

3. Содержание модуля

3.1. Разделы модуля и виды занятий

Очная форма обучения

	№ п/п
	Наименование раздела ОМ
	Лекции
	Практические занятия
	Занятия в интерактивной форме
	
	Самостоятельная работа

	1.
	Вводная лекция.
	2
	
	
	
	4

	2.
	Идея естественного права в чешском «Трактате об установлении мира в мире христианском» (1464 г.).
	
	2
	
	
	4

	3.
	Концепция христианского единства Эразма Роттердамского.
	2
	
	
	
	6

	4.
	Международная торговля как главное условие «вечного мира» в трактате Э. Крюсе «Новый Киней…» (1623 г.).
	
	4
	
	
	4

	5.
	Справедливое мировое устройство в представлениях У. Пенна и Дж. Бентама.
	2
	
	
	
	6

	6.
	«Проект вечного мира в Европе» (1713-1717 гг.) аббата де Сен-Пьера.
	
	2
	
	
	4

	7.
	Критическое осмысление Ж.Ж. Руссо «Проекта вечного мира в Европе» аббата де Сен-Пьера.
	2
	
	
	
	4

	8.
	Вопросы международного права в сочинении И. Канта «К вечному миру» (1795 г.).
	
	4
	4
	
	6

	9.
	Ф. фон Генц как продолжатель и оппонент Канта.
	
	2
	4
	
	4

	10.
	Влияние западноевропейских проектов «вечного мира» на российских авторов XVIII – начала XIX вв.
	
	2
	2
	
	6

	
	Итого:
	8
	16
	10
	
	48

3.2. Содержание разделов ОМ

	№ п/п
	Наименование раздела ОМ
	Содержание раздела
	Тематический план лекционных занятий
	Тематический план практических занятий

	1.
	Вводная лекция.
	Вводная лекция.
	1. Возникновение идеи «вечного мира».

2. Основные этапы формирования концепции «вечного мира» в мировой историографии.
	

	2.
	Идея естественного права в чешском «Трактате об установлении мира в мире христианском» (1464 г.).
	История возникновения и распространения чешского «Трактата об установлении мира в мире христианском» (1464 г.).
	
	1. Религиозные принципы объединения.

2. Организационные принципы общего союза христианских государств.

3. Органы управления союзом.

	3.
	Концепция христианского единства Эразма Роттердамского.
	История возникновения и распространения трактата Эразма Роттердамского «Жалоба Мира» (1517 г.).
	1. Исторические предпосылки создания трактата Эразма Роттердамского «Жалоба Мира» (1517 г.).

2. Идея универсальной «Христианской Республики».

3. Утопия и реальность в трактате Эразма Роттердамского.
	

	4.
	Международная торговля как главное условие «вечного мира» в трактате Э. Крюсе «Новый Киней…» (1623 г.).
	Основные идеи трактата Э. Крюсе «Новый Киней…» (1623 г.).
	
	1. Государства – участники «всеобщей ассамблеи».

2. Роль Франции в ассамблее.

3. Участие стран Запада и Востока в ассамблее.

4. Основные направления деятельности ассамблеи.

5. Враги «всеобщей ассамблеи» и способы борьбы с ними.

	5.
	Справедливое мировое устройство в представлениях У. Пенна и Дж. Бентама.
	Основы политико-юридических и нравственных учений английских мыслителей У. Пенна (XVII в.) и Дж. Бентама (XVIII в.).
	1. Критическое осмысление исторических реалий в трудах У. Пенна.

2. У. Пенн о новой системе международного права.

3. План установления всеобщего мира в трактате У. Пенна.

4. Всеобщий конгресс – гарант мира и развития государств Европы.

5. «Европейское сообщество» в проекте Дж. Бентама.

6. Влияние идей Бентама на Россию начала XIX в.
	

	6.
	«Проект вечного мира в Европе» (1713-1717 гг.) аббата де Сен-Пьера.
	Политико-юридическое учение французского аббата Ш.И. Кастеля (де Сен-Пьера).
	
	1. Европа – уникальное сообщество наций.

2. Создание вооружённого союза под руководством Франции.

3. Выгоды установления общего мира.

	7.
	Критическое осмысление Ж.Ж. Руссо «Проекта вечного мира в Европе» аббата де Сен-Пьера.
	Политико-юридическое учение о «вечном мире» Ж.Ж. Руссо.
	1. Утопичность идей аббата де Сен-Пьера в изложении Ж.Ж. Руссо.

2. Справедливый мировой порядок в представлении Ж.Ж. Руссо.
	

	8.
	Вопросы международного права в сочинении И. Канта «К вечному миру» (1795 г.).
	И. Кант о возможности установления «вечного мира» после Французской революции конца XVIII в.
	
	1. Война как естественная форма существования человека.

2. Международное право и мировая торговля, как факторы установления «вечного мира».

3. Роль учёных в борьбе за дело мира.

4. Взаимосвязь политики и морали.

5. Революция или эволюция?

6. Моральная политика и международное право.

	9.
	Ф. фон Генц как продолжатель и оппонент Канта.
	Ф. фон Генц об установлении в Европе баланса (равновесия) сил.
	
	1. «Правовое сообщество независимых государств».

2. Отношение Ф. фон Генца к возможности установления «вечного мира».

3. Система равновесия сил: её роль и значение для Европы.

	10.
	Влияние западноевропейских проектов «вечного мира» на российских авторов XVIII – начала XIX вв.
	Проекты «вечного мира» в России XVIII-XIX вв. и их авторы (известные и неизвестные).
	
	1. Рецензия П.Г. Дивова на сочинение о значении мирных договоров (1784 г.).

2. «Рассуждение о мире и войне» (1790-1803 гг.) В.Ф. Малиновского.

3. Интерес к проблеме «вечного мира» в России XIX в.

Основные понятия

· Автономия; анархизм; баланс сил; «вечный мир»; гражданское общество; государство; государственное устройство; демократия; динамика социальная; естественное право; идентификация; «казус белли»; классы; кодекс международного права; консерватизм; либерализм; международная организация; модернизация; общественное мнение; парламентаризм; плебисцит; правовая семья; правовое государство; социальное движение; справедливый мировой порядок; стратификация; страты; унитаризм; федерализм; феодальное право.

1. Календарно-тематический план

Факультет: Исторический

Календарно-тематическое планирование по модулю: __Проблема справедливого мирового порядка в Новое время_

Форма обучения: __очная______

Курс____1__________

	направление
	Наименования разделов
	Всего часов
	лекции
	практические
	Занятия в интеративной форме
	Самостоятельная работа
	Календарные сроки выполнения

	030600 – История
	Вводная лекция.
	6
	2
	–
	–
	4
	Февраль 2013 г.

	
	Идея естественного права в чешском «Трактате об установлении мира в мире христианском» (1464 г.).
	6
	–
	2
	–
	4
	Февраль 2013 г.

	
	Концепция христианского единства Эразма Роттердамского.
	8
	2
	–
	–
	6
	Март 2013 г.

	
	Международная торговля как главное условие «вечного мира» в трактате Э. Крюсе «Новый Киней…» (1623 г.).
	6
	–
	2
	–
	4
	Март 2013 г.

	
	Справедливое мировое устройство в представлениях У. Пенна и Дж. Бентама.
	8
	2
	–
	–
	6
	Апрель 2013 г.

	
	«Проект вечного мира в Европе» (1713-1717 гг.) аббата де Сен-Пьера.
	6
	–
	2
	–
	4
	Апрель 2013 г.

	
	Критическое осмысление Ж.Ж. Руссо «Проекта вечного мира в Европе» аббата де Сен-Пьера.
	6
	2
	–
	–
	4
	Апрель 2013 г.

	
	Вопросы международного права в сочинении И. Канта «К вечному миру» (1795 г.).
	16
	–
	4
	4
	6
	Май 2013 г.

	
	Ф. фон Генц как продолжатель и оппонент Канта.
	10
	–
	2
	4
	4
	Май 2013 г.

	
	Влияние западноевропейских проектов «вечного мира» на российских авторов XVIII – начала XIX вв.
	10
	–
	2
	2
	6
	Июнь 2013 г.

2. Организация самостоятельной работы магистрантов
График самостоятельной работы магистрантов очной формы обучения

Факультет: Исторический

Направление: 030600 – История
Курс ___1__

	направление
	Темы, выносимые на самостоятельную работу
	Форма отчета по самостоятельной работе
	Планируемые сроки выполнения

	
	
	
	сентябрь
	октябрь
	декабрь
	февраль
	март
	апрель
	май
	июнь

	030600 – История
	Предмет, цель и задачи курса. Периодизация проблемы.
	Контр. работа
	
	
	
	*
	
	
	
	

	
	Идея естественного права в чешском «Трактате об установлении мира в мире христианском» (1464 г.).
	Реферат
	
	
	
	*
	
	
	
	

	
	Концепция христианского единства Эразма Роттердамского.
	Коллоквиум
	
	
	
	
	*
	
	
	

	
	Международная торговля как главное условие «вечного мира» в трактате Э. Крюсе «Новый Киней…» (1623 г.).
	коллоквиум
	
	
	
	
	*
	
	
	

	
	Справедливое мировое устройство в представлениях У. Пенна и Дж. Бентама.
	реферат
	
	
	
	
	
	*
	
	

	
	«Проект вечного мира в Европе» (1713-1717 гг.) аббата де Сен-Пьера.
	Реферат
	
	
	
	
	
	*
	
	

	
	Критическое осмысление Ж.Ж. Руссо «Проекта вечного мира в Европе» аббата де Сен-Пьера.
	коллоквиум
	
	
	
	
	
	
	*
	

	
	Вопросы международного права в сочинении И. Канта «К вечному миру» (1795 г.).
	Контр. Работа
	
	
	
	
	
	
	*
	

	
	Ф. фон Генц как продолжатель и оппонент Канта.
	Контр. Работа
	
	
	
	
	
	
	
	*

	
	Влияние западноевропейских проектов «вечного мира» на российских авторов XVIII – начала XIX вв.
	Коллоквиум
	
	
	
	
	
	
	
	*

3. Тематика рефератов

1. Зарождение идеи «вечного мира» в европейской античной традиции.

2. Развитие идеи «вечного мира» в европейской средневековой светской традиции.

3. Развитие идеи «вечного мира» в европейской средневековой духовной традиции.

4. Идея «вечного мира» в эпоху Нового времени: авторы, концепции, утопии, достижения, значение.

5. Развитие идеи «вечного мира» в русской культуре первой половины XIX в.

6. Развитие идеи «вечного мира» в русской культуре второй половины XIX в.

7. Развитие идеи «вечного мира» в европейской культуре ХХ в.

8. Идея «вечного мира» на современном этапе: авторы, концепции, дискуссии, значение.

4. Тематика курсовых работ

1. Отражение в тексте чешского «Трактата об установлении мира в мире христианском» (1464 г.) идеи «естественного права».

2. Основные идейные и организационные принципы общего союза, изложенные в чешском «Трактате об установлении мира в мире христианском».

3. Исторические предпосылки формирования концепции «вечного мира» Эразма Роттердамского.

4. Эразм Роттердамский о проблеме «вечного мира».

5. Преемственность идей Эразма Роттердамского и французского публициста XVI в. Г. Постеля.

6. «Всеобщая ассамблея» Э. Крюсе как прообраз международной организации для поддержания мира.

7. Всеобщий Конгресс в трактате У. Пенна как этап становления идеи мира и развития государств в Европе.

8. Идея создания «Европейского сообщества» в проекте Дж. Бентама.

9. Роль свободы печати для укрепления европейского единства в проекте Дж. Бентама.

10. Влияние идей Дж. Бентама на развитие общественной мысли в России начала XIX в.

11. Развитие идеи «вечного мира» в условиях абсолютной монархии во Франции начала XVIII в.

12. Причины и предпосылки создания «Проекта вечного мира в Европе» аббата де Сен-Пьера.

13. Проблема взаимодействия наций в культурном пространстве Европы в «Проекте…» аббата де Сен-Пьера.

14. Роль России в европейской конфедерации по «Проекту…» аббата де Сен-Пьера.

15. Критика «Проекта…» аббата де Сен-Пьера со стороны Ж.Ж. Руссо.

16. Представления Ж.Ж. Руссо о справедливом мировом порядке.

17. И. Кант о необходимости создания правового общества.

18. Роль войны в жизни человека и человечества, с точки зрения И. Канта.

19. И. Кант о значении международного права и мировой торговли в установлении вечного мира.

20. И. Кант о роли учёных (философов) в борьбе за дело мира.

21. «Принцип моральной политики» И. Канта.

22. Развитие и критика идей И. Канта в трактате Ф. фон Генца «О вечном мире» (1800 г.).

23. Значение «Рассуждения…» В.Ф. Малиновского для развития идеи «вечного мира» в России.

5. Примерные вопросы к экзамену

1. Разумное устройство государства в представлении Эразма Роттердамского.

2. Как Эразм Роттердамский обосновывал необходимость применения принципа международного арбитража?

3. Отношение Эразма Роттердамского к династическим войнам.

4. Почему Эразм Роттердамский отстаивал принцип неотвратимости наказания агрессора?

5. Портрет идеального правителя в трактате Эразма Роттердамского «Жалоба Мира».

6. Роль общественного мнения в установлении «вечного мира», согласно трактату Эразма Роттердамского «Жалоба Мира».

7. Утопичность идей Эразма Роттердамского, изложенных в трактате «Жалоба Мира».

8. Религиозные и экономические теории, оказавшие влияние на концепцию «вечного мира» Э. Крюсе.

9. Идейные основы концепции Э. Крюсе.

10. Представления Э. Крюсе об обязанностях государя как отца нации.

11. Э. Крюсе о факторах, определяющих развитие внутренней и внешней торговли государства.

12. Способы прекращения захватнических войн в Европе, согласно трактату Э. Крюсе.

13. Мирные способы урегулирования конфликтов (арбитраж, третейские суды, развитие общественного мнения), изложенные в трактате Э. Крюсе.

14. Какие государства Э. Крюсе предлагал привлечь к созданию «всеобщей ассамблеи» и почему?

15. Роль Франции в деятельности «всеобщей ассамблеи» Э. Крюсе.

16. Участие различных стран Запада и Востока в деятельности «всеобщей ассамблеи» Э. Крюсе.

17. Основные направления деятельности «всеобщей ассамблеи» Э. Крюсе.

18. Способы борьбы с врагами «всеобщей ассамблеи», предложенные Э. Крюсе.

19. В чём уникальность трактата «Новый Киней…»?

20. Каково значение трактата «Новый Киней…» для развития идеи «вечного мира»?

21. Критическое осмысление исторических реалий Англии конца XVII – начала XVIII вв. У. Пенном.

22. Роль права в установлении и поддержании мира в Европе, согласно трактату У. Пенна.

23. План установления всеобщего мира в трактате У. Пенна.

24. Принципы создания международной организации, предложенной У. Пенном (всеобщего Конгресса, Палаты государств или Парламента).

25. Главные задачи международной организации, согласно трактату У. Пенна.

26. На какие «благие последствия» установления всеобщего мира указывал У. Пенн?

27. Охарактеризуйте политэкономические идеи У. Пенна.

28. Сравните политэкономические идеи У. Пенна с взглядами Д. Юма.

29. Какова была главная цель создания союза государств в проекте Дж. Бентама?

30. Каковы были последствия влияния идей Бентама на планы реформ российского императора Александра I?

31. Как аббат де Сен-Пьер объяснял необходимость создания в Европе конфедерации народов?

32. Значение создания вооружённого союза под руководством Франции, с точки зрения аббата де Сен-Пьера.

33. Последствия, с точки зрения аббата де Сен-Пьера, установления общего мира в Европе.

34. В чём Ж.Ж. Руссо видел утопичность идей Сен-Пьера?

35. Как, по мнению И. Канта, сочетаются моральная политика и международное право?

36. Проект И. Канта о создании «союза народов» Европы.

37. Охарактеризуйте взаимосвязь политики и морали, с точки зрения И. Канта.

38. Специфика восприятия философии И. Канта в России в начале XIX в.

39. Какие идеи И. Канта вызывали критику со стороны Ф. фон Генца и почему?

40. Охарактеризуйте предложение Ф. фон Генца о создании «правового сообщества независимых государств».

41. Оцените отношение Ф. фон Генца к возможности установления «вечного мира».

42. Причины появления проектов «вечного мира» в России в период правления императрицы Екатерины II.

43. Рецензия П.Г. Дивова (1784 г.) на сочинение западноевропейского автора о значении мирных договоров: цель написания, основные идеи.

44. В чём главная особенность восприятия П.Г. Дивовым западноевропейских международно-правовых идей?

45. История создания и публикации «Рассуждения…» В.Ф. Малиновского.

46. Причины популярности трактата В.Ф. Малиновского.

47. Как и почему в России XIX в. развивался интерес к идее «вечного мира»?

6. Учебно-методическое и информационное обеспечение модуля

Основная литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

Дополнительная литература:

1. Алексеев М.П. Пушкин и проблема «вечного мира» // Алексеев М.П. Пушкин. Сравнительно-исторические исследования. Л.: Наука (Ленинградское отделение), 1972. С. 160-207.

2. Андреева И.С. Сен-Симон и идея всеобщего мира // Вестник истории мировой культуры, 1961, № 4 (28). С. 44-55.

3. Басовская Н.И. Идеи войны и мира в западноевропейском средневековом обществе // Средние века. Вып. 53. М.: Наука, 1990. С. 44-51.

4. Богомолов А.С. Кант, кантианство и европейская философия XIX в. // Кант и кантианцы. Критические очерки одной философской традиции / Отв. ред. А.С. Богомолов. М.: Наука, 1978. С. 97-154 (гл. 2).
5. Вишленкова Е.А. Война и мир и русское общество в правление Александра I // Миротворчество в России: Церковь, политики, мыслители. От раннего средневековья до рубежа XIX-XX столетий / Отв. ред. Е.Л. Рудницкая. М.: Наука, 2003. С. 160-194.

6. Достян И.С. «Европейская утопия» В.Ф. Малиновского // Вопросы истории, 1979, № 6. С. 32-46.

7. Каменский З.А. И. Кант в русской философии начала 19 века // Вестник истории мировой культуры, 1960, № 1. С. 49-64.

8. Кожокин Е.М. Ипостаси «государства – ночного сторожа»: Франция первой половины XIX века // Вопросы государственного и муниципального управления. Public Administration, 2007. Т. I, № 1. С. 159-182.

9. Орлик О.В. «Европейская идея» Александра I // Новая и новейшая история, 1997, № 4. С. 46-68.

10. Орлов А.А. Союз Петербурга и Лондона. Российско-британские отношения в эпоху наполеоновских войн. М.: Прогресс-Традиция, 2005.

11. Орлов А.А. Идея естественного права в «Трактате об установлении мира в мире христианском» (1464-й год) // Вестник Московского государственного гуманитарного университета им. М.А. Шолохова. Серия «История и Политология», 2010, № 1. С. 34-44.

12. Поланьи К. Великая трансформация: политические и экономические истоки нашего времени. Пер. с англ. А.А. Васильева, С.Е. Фёдорова и А.П. Шурбелёва. Под общ. ред. С.Е. Фёдорова. СПб.: Изд-во «Алетейя», 2002. (Серия: Pax Britannica.)

13. Пустогаров В.В. Романтик международного права. Жизнь и деятельность графа Л.А. Камаровского (1846-1912). М.: Диалог – МГУ, 1999.

14. Пыпин А.Н. Религиозные движения при Александре I. Исследования и статьи по эпохе Александра I / Предисл. А.Н. Цамутали. СПб.: Гуманитарное агентство «Академический проект», 2000.

15. Сапрыкин Д.Л. Regnum Hominis (Имперский проект Френсиса Бэкона). М.: Индрик, 2001.

16. Строев А.[Ф.] «Те, кто поправляет Фортуну». Авантюристы Просвещения. М.: Новое Литературное Обозрение, 1998.

17. Строев А.[Ф.] «Человек на четвереньках»: фигура французского философа в восприятии русской культуры XVIII века // Литературный пантеон: национальный и зарубежный. Материалы российско-французского коллоквиума, [октябрь 1997 г.] / Ред. Е.Е. Дмитриева. М.: Наследие, 1999. С. 90-100.

18. Ульянова Н.Н. 500-летие трактата Иржи Подебрада об организации мира и безопасности // Советское государство и право, 1965, № 1. С. 108-112.

19. Федосова Е.И. Идея европейского единства в общественно-политической мысли Франции XVIII-XIX вв. // Новая и новейшая история, 1994, № 3. С. 70-78.

20. Хёйзинга Й. Homo Ludens / Человек играющий. Статьи по истории культуры / Сост. и пер. Д.В. Сильвестров. 2-е изд. М.: Айрис-пресс, 2003. (Серия: Библиотека истории и культуры.)

21. Хорошилова Л.Б. О влиянии либерально-просветительских идей на формирование внешнеполитического курса Александра I // Европейский либерализм в новое время. Теория и практика / Отв. ред. С.П. Пожарская. М.: ИВИ РАН, 1995. С. 145-154.

22. Чубарьян А.О. Европейская идея в истории. Проблема войны и мира. М.: Международные отношения, 1987.

23. Чубарьян А.О. Российский европеизм. М.: Олма-пресс, 2006.

24. Чудинов А.В. Размышления англичан о Французской революции: Э. Берк, Дж. Макинтош, У. Годвин. М.: Изд-во «Памятники исторической мысли», 1996.

25. Эрлихсон И.М. Английская общественная мысль второй половины XVII века. Монография. М.: Научная книга, 2007.

26. Эрлихсон И.М. В поисках идеала. Из истории английской утопической мысли второй половины XVII – начала XVIII веков. М.: Научная книга, 2008.

27. Эрлихсон И.М. Эволюция английской республиканской утопии в эпоху Реставрации // Вопросы истории, 2008, № 10. С. 149-157.

28. Эрлихсон И.М. Республиканские идеи в буржуазно-дворянской утопии эпохи Английской революции (1640-1660 годы) // Новая и новейшая история, 2010, № 1. С. 106-120.

в) информационное обеспечение.
Интернет-ресурсы:

Электронные библиотеки:

www.vostlit.info.

www.gallica.eu.

www.allbest.ru/libraires.htm
www.aldebaran.ru/
www.edu.ru/index.php?page_id
www.elbib.ru/
www.kodges.ru/
www.elibrary.ru/
www.scintific.narod.ru/literature.htm
www.scolar.ru/
www.iqlib.ru
intik.lib.ru/

tusearch.blogspot.com/

http://sci-lib.com/
http://www.aurinko-25.narod.ru/
http://lib.org.by/
Программные средства:

http://books.google.com/ – Поиск книг от Google
http://eboogle.net/ – Книжная поисковая система

http://www.poiskknig.ru/ – Поисковая машина электронных книг

http://public.novoteka.ru/search – Поиск бесплатных электронных книг по всей сети (бета-тест)

http://bukinist.agava.ru/ – Поисковая система «Букинист»

http://exlibri.ru/ – Поиск в интернет-библиотеках

9. Материально-техническое обеспечение ОМ

Полноценное материально-техническое обеспечение изучения модуля (курса по выбору) «Проблема справедливого мирового порядка в Новое время» достигается наличием в археологическом музее исторического факультета МГГУ им. М.А. Шолохова следующих технических средств обучения: телевизор – 1 шт., видеомагнитофон – 1 шт., магнитофон – 1 шт., диапроектор с набором слайдов – 1 шт., интерактивная доска – 1 шт.

II. Методическое обеспечение модуля
Методические рекомендации по организации изучения ОМ

для преподавателей
Модуль (курс по выбору) «Проблема справедливого мирового порядка в Новое время» изучается на 1 курсе магистратуры очного отделения исторического факультета.

Преподавателю следует учесть несколько главных моментов. Анализ некоторых выдающихся проектов «вечного мира», появившихся в Европе с середины XV по начало XIX вв., приводит к выводу о том, что постепенно в них начинают доминировать три главные идеи: 1) необходимость соблюдения баланса сил; 2) создание международной организации, основной задачей которой будет выработка (впоследствии – контроль за соблюдением) единого кодекса права; 3) деятельная поддержка усилий власть имущих со стороны общественного мнения. Автором сделан следующий заключительный вывод: политикам XIX-XX вв., желавшим добиться кардинальных изменений европейского (а значит и мирового) порядка, приходилось действовать с учётом всех этих условий.

Преподавателю при проведении занятий по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» следует учитывать специфику проведения занятий с магистрантами, обучающимися на 1 курсе очного отделения исторического факультета.

Методические рекомендации по организации изучения ОМ

для магистрантов
Основной формой работы магистранта является работа на лекции, изучение конспекта лекций их дополнение, рекомендованной литературы, активное участие на практических и семинарских занятиях. Но для успешной учебной деятельности, её интенсификации необходимо учитывать следующие субъективные факторы:

1. Знание программного материала, полученного во время обучения на специалитете или бакалавриате, наличие прочной системы знаний, необходимой для усвоения основных вузовских курсов. Это особенно важно для исторических дисциплин. Необходимо отличать пробелы в знаниях, затрудняющие усвоение нового материала, от малых способностей. Затратив силы на преодоление этих пробелов, магистрант обеспечит себе нормальную успеваемость и поверит в свои способности.

2. Наличие умений, навыков умственного труда:
а) умение конспектировать на лекции и при работе с книгой;

б) владение логическими операциями: сравнение, анализ, синтез, обобщение, определение понятий, правила систематизации и классификации.

3. Специфика познавательных психических процессов: внимание, память, речь, наблюдательность, интеллект и мышление. Слабое развитие каждого из них становится серьезным препятствием в учёбе.

4. Хорошая работоспособность, которая обеспечивается нормальным физическим состоянием. Ведь серьёзное учение – это большой многосторонний и разнообразный труд. Результат обучения оценивается не количеством сообщаемой информации, а качеством её усвоения, умением её использовать и развитием у себя способности к дальнейшему самостоятельному образованию.

5. Соответствие избранной деятельности, профессии индивидуальным способностям. Необходимо выработать у себя умение регулировать своё эмоциональное состояние и устранять обстоятельства, нарушающие деловой настрой, мешающие намеченной работе.

6. Овладение оптимальным стилем работы, обеспечивающим успех в деятельности. Чередование труда и пауз в работе, периоды отдыха, индивидуально обоснованная норма продолжительности сна, предпочтение вечерних или утренних занятий, стрессоустойчивость на экзаменах и особенности подготовки к ним.
7. Уровень требований к себе, определяемый сложившейся самооценкой.

Адекватная оценка знаний, достоинств, недостатков – важная составляющая самоорганизации человека, без неё невозможна успешная работа по управлению своим поведением, деятельностью.

Одна из основных особенностей обучения в высшей школе заключается в том, что постоянный внешний контроль заменяется самоконтролем, активная роль в обучении принадлежит уже не столько преподавателю, сколько студенту.
Зная основные методы научной организации умственного труда, можно при наименьших затратах времени, средств и трудовых усилий достичь наилучших результатов.

Эффективность усвоения поступающей информации зависит от работоспособности человека в тот или иной момент его деятельности.

Работоспособность – способность человека к труду с высокой степенью напряженности в течение определенного времени. Различают внутренние и внешние факторы работоспособности.

К внутренним факторам работоспособности относятся интеллектуальные особенности, воля, состояние здоровья.

К внешним:

- организация рабочего места, режим труда и отдыха;

- уровень организации труда - умение получить справку и пользоваться информацией;

- величина умственной нагрузки.

Выдающийся русский физиолог Н.Е. Введенский выделил следующие условия продуктивности умственной деятельности:

- во всякий труд нужно входить постепенно;

- мерность и ритм работы. Разным людям присущ более или менее разный темп работы;

- привычная последовательность и систематичность деятельности;

- правильное чередование труда и отдыха.

Отдых не предполагает обязательного полного бездействия со стороны человека, он может быть достигнут простой переменой дела. В течение дня работоспособность изменяется. Наиболее плодотворным является утреннее время (с 8 до 14 часов), причем максимальная работоспособность приходится на период с 10 до 13 часов, затем послеобеденное (с 16 до 19 часов) и вечернее (с 20 до 24 часов). Очень трудный для понимания материал лучше изучать в начале каждого отрезка времени (лучше всего утреннего) после хорошего отдыха. Через 1-1,5 часа нужны перерывы по 10-15 мин, через 3-4 часа работы отдых должен быть продолжительным – около часа.

Составной частью научной организации умственного труда является овладение техникой умственного труда.

Физически здоровый молодой человек, обладающий хорошей подготовкой и нормальными способностями, должен, будучи магистрантом, отдавать учению 9-10 часов в день (из них 6 часов в вузе и 3-4 часа дома). Любой предмет нельзя изучить за несколько дней перед экзаменом. Если студент в году работает систематически, то он быстро все вспомнит, восстановит забытое. Если же подготовка шла аврально, то у магистранта не будет даже общего представления о предмете, он забудет всё сданное.

Следует взять за правило: учиться ежедневно, начиная с первого дня семестра.

Время, которым располагает магистрант для выполнения учебного плана, складывается из двух составляющих: одна из них – это аудиторная работа в вузе по расписанию занятий, другая – внеаудиторная самостоятельная работа. Задания и материалы для самостоятельной работы выдаются во время учебных занятий по расписанию, на этих же занятиях преподаватель осуществляет контроль за самостоятельной работой, а также оказывает помощь магистрантам по правильной организации работы.

При изучении данного модуля (курса по выбору) важно понимать, что пробелы в знаниях могут привести к отсутствию понятийной и методологической основы для дальнейшего развития. Поэтому необходимо с особой тщательностью подходить к изучению каждого раздела, каждой учебной темы и в случае необходимости обязательно обращаться за консультацией к преподавателю.

Методические рекомендации по проведению аудиторных занятий

Модуль (курс по выбору) «Проблема справедливого мирового порядка в Новое время» изучается на 1 курсе магистратуры исторического факультета и охватывает период времени с середины XV в. по начало XIX в. Этот период представляет собой переломную эпоху в истории стран Западной Европы и Америки: в новый этап вступает формирование капиталистического уклада экономики, изменяется социальная структура общества, в очередной раз серьёзную эволюцию претерпевает система этических и религиозных ценностей.

Для того чтобы дать магистрантам целостное представление о развитии европейского и американского обществ в период Новой истории, в основу структуры модуля (курса по выбору) положено сочетание страноведческого и проблемного принципов. При этом в некоторых темах перечень фактов событийной истории даётся сокращённо; преподаватель может расширить его по своему усмотрению.

В разделах курса, посвящённых последней трети XVII и началу XIX вв., выделены вопросы, позволяющие рассмотреть процессы, специфические для данного периода Новой истории, а также сопоставить их особенности в разных странах: например, предлагается дать сравнительную характеристику социальных, экономических аспектов и особенностей развития в разных странах Европы и Америки, сопоставить различные типы государств в их национальных и региональных вариантах, а также сравнить идеологические учения.

Большое внимание в модуле (курсе по выбору) «Проблема справедливого мирового порядка в Новое время» уделяется проблемам видения человеком индивида, общества, мира, изменению этих представлений. Для того чтобы определить специфические черты культуры как особого феномена европейской цивилизации, присущего обществу середины XV – начала XIX вв., представляется существенным посвятить этим вопросам отдельные темы. Однако в дальнейшем эти вопросы логично рассматривать по странам, т.к. европейская культура уже приобрела национальный характер.

Следует учитывать также специфику проведения занятий по данной дисциплине на очном отделении исторического факультета.

Методические рекомендации по подготовке к практическим занятиям

На практическом занятии должна найти применение основная часть лекционного материала.

При подготовке к практическим занятиям необходимо учитывать, что на их проведение по данной дисциплине отводится не менее 50% времени от объёма лекционного курса. Темы занятий и лекций желательно не дублировать. На практические занятия следует выносить проблемы, связанные с изучением источников. Это даёт магистрантам возможность закрепить полученные ранее навыки самостоятельной работы с документами и углубить свои знания по Новой истории стран Европы, а также России.

При изучении предмета магистранту не следует ограничиваться чтением только обязательной литературы. Преподаватель может рекомендовать дополнительную литературу по спискам, приведённым в программе модуля (курса по выбору), учебнике и различных учебных пособиях.

Методические рекомендации по индивидуальному выборочному консультированию

На индивидуальное выборочное консультирование следует выносить вопросы, которые вызывают особое затруднение у магистрантов. В процессе изучения модуля (курса по выбору) «Проблема справедливого мирового порядка в Новое время» преподаватель может применять индивидуальное выборочное консультирование для тех магистрантов, которые отстают от других в освоении учебного материала. Для этого следует так организовать работу магистранта, чтобы он в полной мере мог осваивать учебный материал по другим образовательным модулям и постепенно ликвидировал отставание по данному предмету.

В ходе индивидуального выборочного консультирования преподаватель определяет возможности каждого магистранта и в соответствии с этим строит график освоения ими пропущенного или слабо усвоенного учебного материала. При проведении консультирования каждый магистрант должен получить индивидуальное задание, заключающееся в чтении учебной, научной и научно-методической литературы, работе с историческими источниками, написании рефератов и курсовых работ. Определяется срок сдачи контрольных материалов на проверку преподавателю.

После проверки контрольных материалов преподаватель определяет возможности каждого магистранта по дальнейшему освоению учебного материала и постоянно следит за их дальнейшей учебной деятельностью.

Методические рекомендации для преподавателей по составлению заданий для межсессионного и экзаменационного контроля знаний магистрантов
При составлении заданий для межсессионного и итогового контроля знаний магистрантов по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» следует воспользоваться учебным пособием: Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. М.: МГГУ им. М.А. Шолохова, 2011.
Методические рекомендации для преподавателей по организации межсессионного и экзаменационного контроля знаний магистрантов
При организации межсессионного контроля знаний магистрантов по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» следует учитывать итоги работы учащихся на практических занятиях в течение каждого семестра. Не проходят межсессионную аттестацию магистранты, пропустившие половину и более практических занятий. Кроме того, дополнительной частью межсессионной аттестации магистрантов является ректорская контрольная работа (текущий контроль успеваемости). Не аттестуются те из учащихся, кто не явится на контрольную или выполнит её на неудовлетворительную оценку.

Контроль знаний магистрантов по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» заключается в проведении экзамена и в написании курсовой работы. Оценка «отлично» ставится за краткий, правильный, глубокий, точный ответ на оба вопроса экзаменационного билета. Оценка «хорошо» ставится за ответ такого же уровня, но при наличии некоторой неполноты знаний или одной – двух существенных неточностей и ошибок. Оценка «удовлетворительно» ставится за ответ, обнаруживающий знание основных, существенных положений темы, однако при наличии значительной неполноты знаний, за одну – две значительные ошибки, нарушение логики изложения и норм русского литературного языка. Оценка «неудовлетворительно» ставится за ответ, обнаруживающий незнание большей части материала или наиболее существенных его вопросов. Оценка «единица» ставится при отказе магистранта ответить по теме или при полном незнании её основных положений.
Курсовая работа оценивается следующим образом: оценки «отлично» и «хорошо» ставятся магистрантам, демонстрирующим знание основной и дополнительной научной, а также научно-методической литературы по избранной теме. Оценка «удовлетворительно» ставится магистрантам за добросовестное изложение фактического материала. Оценка «неудовлетворительно» ставится магистрантам, не могущим изложить учебный материал.

После проведения экзамена преподавателю следует обобщить опыт сдачи отчётности магистрантами, для того, чтобы обратить внимание на темы, трудные для изучения и адаптировать их для успешного усвоения магистрантами в следующем учебном году.

Методические рекомендации для магистрантов по выполнению домашних заданий и контрольных работ, по подготовке к практическим занятиям

По выполнению домашних заданий. На определённом этапе самостоятельной работы магистранту нужно научиться сводить воедино итоги аналитического рассмотрения источников и литературы, чтобы дать им оценку и определить их место в исторической действительности изучаемого периода времени.

Изучение каждой темы требует привлечения большого количества материала, который необходимо подготовить для последующего обобщения. Облегчает эту задачу система выписок из источников и литературы. Правильно организованная запись предусматривает следующие этапы работы:

Нахождение в документе отрывка, который содержит сведения, характеризующие ту или иную сторону жизни общества.

Выделение из найденного отрывка того, что действительно требует комментария (текст при этом препарируется для наиболее рациональной записи). Эту краткую выдержку из текста можно или пересказать, или привести дословно в виде цитаты в кавычках, обязательно со ссылкой на книгу, главу, параграф источника.

Собственный комментарий. Это наиболее важная и трудная часть работы.

Формулировка кратких выводов, обобщающих рассмотрение одного или нескольких источников.

Система записи, впрочем, может быть и иной. Анализируя тексты, следует постараться не сковывать свою мысль представлениями, заимствованными из прочитанных книг или статей.

Контрольные работы, тесты. Комплекты контрольных заданий по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» можно найти в следующем издании: Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. М.: МГГУ им. М.А. Шолохова, 2011.
Подготовка к практическим (семинарским) занятиям. На практические занятия по данному модулю (курсу по выбору) отводится не менее 50% времени от объёма лекционного курса. Темы занятий и лекций желательно не дублировать. На практические занятия следует выносить проблемы, связанные с изучением источников. Это даёт магистрантам возможность развить полученные ранее навыки самостоятельной работы с документами и углубить свои знания по истории Нового времени стран Европы, а также России.

При изучении предмета магистранту не следует ограничиваться чтением только обязательной литературы. Преподаватель может рекомендовать дополнительную литературу по спискам, приведённым в программе модуля (курса по выбору), учебнике и различных учебных пособиях.

III. Дидактический материал:
- лекционные материалы (конспект лекций):

1. Вводная лекция (2 ч.).
План лекции:

1. Возникновение идеи «вечного мира».

2. Основные этапы формирования концепции «вечного мира» в мировой историографии.

Проекты «вечного мира» появлялись во все известные нам исторические периоды, но актуальность сохранили только те, которые отвечали на насущные вопросы эпохи. События заставляли всех участников международного общения (монархов, политиков, военных, священнослужителей, богословов, учёных, торговцев и пр.) задуматься над устройством мирового порядка, обеспечивающего мирное сосуществование различных народов и государств. Авторы проектов «вечного мира», как правило, стремились выработать некие универсальные принципы осуществления «вековой мечты человечества» и найти силы, способные реализовать их идеи. При этом, конечно, они оперировали понятиями, актуальными для собственного времени; одно понятие сменялось другим, некоторые исчезали вовсе.

Тем не менее, все эти проекты «вечного мира» оставались в исторической памяти.

Современный отечественный исследователь Н.Ю. Васильева утверждает: «…каждая новая историческая эпоха вкладывала своё собственное содержание в европейскую "оболочку", отличное от всего того, что писали и говорили о Старом Свете представители более раннего времени. Так, например, античное понимание Европы имело мало общего с трактовкой данного понятия, существовавшей в период Средневековья. При этом средневековая интерпретация "жизненного пространства" европейцев была практически полностью пересмотрена с наступлением эпохи Нового времени».

В целом принимая эти утверждения, всё же хотелось в качестве ремарки привести слова выдающегося немецкого философа, писателя, поэта, историка и литературного критика И.Г. фон Гердера, жившего в конце ХVΙΙΙ – начале ХΙХ вв.: «…формально вечный мир будет заключён лишь в день Страшного суда, тем не менее, ни один принцип, ни одна капля елея, подготовлявшие его даже в самые отдалённые времена, не пропадут даром».

Видный русский юрист граф Леонид Алексеевич Камаровский (1846-1912), отмечал: идея мира – вечная для человечества, «…ибо мир означает ничто иное, как гармонию и порядок, царящие в общественной жизни существ разумных». Первым проявлением этой идеи он называет «политический завет» римлян – единое всемирное государство («Римский мир» – Pax Romana). В средние века, благодаря христианству, в сознании людей сформировался второй важнейший принцип в деле осуществления мира на земле – необходимость установления общечеловеческой нравственности или «Божьего мира» (Pax Dei).

«Мечта средних веков был мир под охраною [римского] папы и императора, - как представителей религиозного и государственного начала. В такой форме мир получал религиозный характер», - писал юрист-международник Андрей Николаевич Лодыженский (1851 – ?).

Христианство внесло в сознание европейцев важнейшие представления о о добре и зле. По словам Камаровского, «…христианство, с первых же своих шагов, заявило о себе, как о религии не национальной, но универсальной, призванной в едином духовном союзе соединить всё человечество».

Христианство Камаровский называл по преимуществу религией мира и признавал, что «…благодаря [католической] церкви, в средние века сделан важнейший шаг вперёд к сближению европейских народов». Этот шаг – участие папских послов (легатов) в заключении многих важных мирных договоров, а также в созыве церковных соборов – предшественников, по выражению автора, новейших дипломатических собраний (конгрессов и конференций). «Несмотря, однако, на всё это, и в средние века… мир между государствами не покоился на каких-либо твёрдых и справедливых началах», - пишет он.

Третьим «великим подготовительным событием к замирению народов» Камаровский считал «…зарождение универсального, общечеловеческого права – международного (курсив автора. – А.О.), хотя и признавал, что даже в его время «…этот момент в эволюции идеи мира, подобно двум ему предшествовавшим, ещё очень далёк от своего завершения…». Честь основания науки международного права он признаёт за «великим голландцем» Гуго Гроцием (1583-1645), в 1625 г. опубликовавшим трактат «О праве войны и мира». А первую реальную попытку придать отношениям европейских государств «некоторый порядок и устойчивость» Камаровский видит в установлении системы политического равновесия (баланса сил – balance of power). Главное достижение этой системы он усматривал в том, что правительства начинают обсуждать между собой важнейшие проблемы европейского общежития: 1) религиозную и политическую терпимость; 2) свободу океана [т.е. морей]; 3) неприкосновенность дипломатических агентов; 4) права нейтральных государств и т.д.

С началом Нового времени, по словам советского юриста Ю.Я. Баскина, «…идея "вечного" мира становится одной из наиболее популярных. При этом, в отличие от предшествующих веков (и это чрезвычайно характерно), она оказывается теперь связанной не с идеей единой мировой монархии, а с защитой независимости и суверенитета отдельных национальных государств (курсив автора. – А.О.)».

В ходе занятий на моём спецкурсе мы проследим процесс постепенного (с XV по начало XIX вв.) накопления политических, юридических и идеологических представлений, составивших среду, определявшую планы, решения и действия европейских политиков в XIX-ХХ вв.

Всего будет изучено 7 тем. Первая тема посвящена отражению идеи «естественного права» в чешском «Трактате об установлении мира в мире христианском» (1464 г.).

Во второй теме изложена концепция христианского единства Эразма Роттердамского.

Третья тема содержит анализ проблемы международной торговли как главного условия «вечного мира» в трактате парижского торговца Э. Крюсе «Новый Киней…» (1623 г.).

Четвёртая тема посвящена оценке представлений английских мыслителей У. Пенна и Дж. Бентама о справедливом мировом устройстве.

В пятой теме разобран «Проект вечного мира в Европе» (1713-1717 гг.) французского аббата де Сен-Пьера и приведена его критика, данная выдающимся просветителем Ж.Ж. Руссо.

В шестой теме изложены вопросы международного права в сочинении знаменитого немецкого философа И. Канта «К вечному миру» (1795 г.). Здесь же рассмотрены взгляды его соотечественника Ф. фон Генца как продолжателя и оппонента Канта.

Седьмая тема рассказывает о влиянии западноевропейских проектов «вечного мира» на российских авторов XVIII – начала XIX вв.

Завершается спецкурс зачётом и написанием курсовой работы.

2. Идея естественного права в чешском «Трактате об установлении мира в мире христианском» (1464 г.) (4 ч.).
План лекции:

1. Внутри- и внешнеполитическое положение Чешского королевства после окончания гуситских войн (1419-1437 гг.).
2. Основные идейные положения «Трактата…».

3. Отражение в «Трактате…» идеи естественного права.

1. Внутри- и внешнеполитическое положение Чешского королевства после окончания гуситских войн (1419-1437 гг.)

Рассмотрение проектов «вечного мира» следует начать с трактата, известного в литературе как проект чешского короля Иржи Подебрада, поскольку именно в нём, при всей его типичности для средневековья, достаточно громко и ясно звучит требование замены феодального права т.н. «естественным правом».

Чешский король Иржи (Георгий, Юрий) Подебрад (фактически правил страной с 1450 г., король с 1458 по 1471 гг.) предложил в 1464 г. европейским государям обсудить составленный по его приказу «Трактат об установлении мира в мире христианском». Имеются сведения о том, что проект был составлен при участии или даже полностью одним из иностранных советников короля – французским дворянином итальянского происхождения Антуаном Марини (изобретателем, промышленником и торговцем). Марини играл значительную роль в посольствах, направлявшихся Подебрадом к французскому королю Людовику XI (1461-1483), в Венецию и др. государства.

В случае с этим проектом мы видим правителя, озабоченного тем, что, с одной стороны, Чехия после гуситских войн (1419-1437 гг.) попала в международную изоляцию, с другой – ей угрожало турецкое завоевание. Римский папа Пий II (1458-1464) отказался утвердить согласительные статьи (компактаты), принятые на Базельском соборе 1431-1449 гг., по которым католическая церковь после длительной борьбы пошла на определённые уступки гуситам. Папа требовал от короля открытой поддержки католиков. Подебрад – лидер умеренных гуситов (чашников), опиравшийся на мелкое дворянство (земанов), часть городского (чешского) патрициата и крестьянство, исповедующее гусизм, не мог пойти на это. Ответом папы стали призывы к соседям Чехии – Польше, государству Тевтонского ордена, маркграфу Бранденбургскому и Венгрии – наказать еретика, отняв у него страну.

Внутренними врагами Подебрада были крупные феодалы (паны, магнаты), как католики, так и гуситы, сумевшие за время гуситских войн захватить значительные земельные владения церкви, духовных феодалов и часть земель королевского домена. При прямой поддержке папы они организовали Зеленогорскую конфедерацию, на помощь которой стали стекаться отряды немецких рыцарей-крестоносцев. Чтобы бороться со своими противниками, Подебрад нуждался в средствах. Предоставить их могли только горожане и крестьяне. Но дело приходилось иметь уже не с прежней безгласной чернью, а с людьми, сплочёнными религиозной идеей, получившими воинские навыки и владевшими оружием. Они были готовы оказать поддержку королю, однако ждали от него помощи в своей хозяйственной деятельности. Развитие Чехии, бывшей в XIV – начале XV вв. крупнейшим экспортёром зерна, а также серебра в монетах (пражские грóши) и слитках (славой одного из важнейших торговых центров в Европе заслуженно пользовалась Прага), тормозилось из-за международной изоляции.

Возможность объединить страну и прорвать её внешнюю блокаду король увидел в организации антитурецкого союза христианских государств. Турки в 1453 г. захватили Константинополь. Непосредственная опасность угрожала Албании и Венгрии. В 1462 г. нападению и разграблению подверглись земли Валахии. (Знаменитый валашский господарь Влад Цепеш по прозвищу Дракула в том же году совершил ответный рейд на османскую территорию, во время которого убивали не только турок, но и христиан.) Турецкое наступление очень чувствительно ударило по Венеции, разбогатевшей на транзитной торговле между Западом и Востоком. Венеция потеряла часть восточных рынков и взывала о помощи. Все эти страны и народы могли стать потенциальными союзниками Подебрада, и к ним от его имени были направлены посольства. Он планировал привлечь к союзу французского короля Людовика XI, «вместе с прочими королями и князьями Галлии», королей и князей Германской империи, князей и городские общины Италии, а также надеялся на присоединение «к этому нашему единению, дружбе и братству» короля Кастилии или других королей и князей «нации гишпанской».

По отношению к римскому папе позиция Подебрада такова: понтифик не может отказаться участвовать в общем христианском деле, «…ибо тот, кто откажется предоставить помощь против турок, будет объявлен явным защитником безбожия и врагом креста Христова». Папа должен не только сам активно участвовать в союзе, но и всеми силами склонять к этому других. Подебрад планирует добиться от него «как отца и пастыря верующих» одобрения своих планов по сбору средств для создания христианского войска. (Следовало отдать все десятины, уплачиваемые церкви и духовным лицам, а светским правителям собрать специальный налог, равный трёхдневным расходам за год их подданных. Причём условия сбора и расходования денег определял общий союз. Подебрад не исключал даже того, что деньги с процентами за пропущенные сроки будут взыскивать с населения с помощью военной силы [ст. 18].) Папа обязан пресечь все войны и раздоры между духовными князьями, не являющимися членами предложенного договора или послать легатов в каждую страну для урегулирования разногласий. В случае неподчинения правителей он вынесет решение как судья. Он также должен потребовать от князей и городов Италии создания мощного флота для борьбы с турками, личного и материального содействия итальянцев другим христианам, «…чтобы дело защиты веры тем самым достигло заслуживающей похвалы и чаятельной цели» (ст. 13).

Папа не мог согласиться на это, поскольку он попадал в полную зависимость от общего союза, а, скорее всего, от главы союзной армии, на посту которого Подебрад, вероятно, видел себя самого. «Чешская армия могла быть направлена на борьбу против турок. Для этого её талантливый военный руководитель должен был быть поставлен во главе похода», - писал советский исследователь В.М. Корецкий. Но в Европе ещё не забыли т.н. «прекрасные» походы гуситского войска в соседние земли (в Силезию, 1427-1428 гг.; Саксонию, Верхнюю Франконию и Баварию, 1429-1430 гг.; в Восточную Словакию и к Балтийскому морю, 1433 г.), вызвавшие у местного населения не меньший ужас, чем турецкое нашествие. Призрак очередного такого похода встаёт перед глазами, когда читаешь ст. 14: общее собрание готовит всю военную операцию и называет её сроки; разрабатывает маршрут движения; устанавливает цены на провиант, места его закупки и расквартирования войск; порядок ввода единой монеты на время войны (что может быть удобнее серебряного чешского грóша?); наконец, определяет, в чьи руки попадут освобождённые от турок христианские земли. На самом деле, автор проекта в предыдущей статье уже решил: война против врага будет идти «…до тех пор, пока он не будет изгнан с территории христиан или пока по совместному решению не будет постановлено заключить мир, который может быть заключён лишь при условии, что безопасность соседних христиан будет обеспеченной». Сколько же продлится война? И всё это время её должны оплачивать европейские государи, римский папа и церковные иерархи? Что станет с их валютами, когда полновесные грóши, попавшие в солдатские руки, опять получат хождение в Европе? Стоит задаться такими вопросами и понимаешь, почему, судя по рассказу одного из участников чешского посольства ко двору Людовика XI, французские епископы яростно «…кричали… противодействуя заключению предлагавшегося союза».

Финансовые соображения должны были оказать серьёзное воздействие на решение французского короля уклониться от поддержки Подебрада. Людовик XI, как известно, прекрасно осознавал власть денег и поэтому распоряжался ими весьма скупо. В то же время были и другие, не менее важные, причины для подобного решения. И тут мы подходим к главной проблеме: действительно ли чешский проект отстаивал принципы независимости и суверенитета появляющихся национальных государств? Мог ли он помочь французскому королю в его борьбе с аристократами, в 1465 г. соединившимися в «Лигу общественного блага» (Ligue du bien public) во главе с «наибольшими врагами национального объединения Франции» – бургундскими герцогами? Корецкому французский король представляется «наиболее желанным для Подебрада союзником… <…> Казалось, что и Людовик должен был отнестись благожелательно к союзу, предложенному Подебрадом». В подтверждение своей идеи учёный указывает на враждебную обоим королям деятельность бургундского герцога Карла Смелого (1465-1477). Кажущийся нелогичным фактический отказ Людовика от вхождения в общий союз Корецкий объясняет нежеланием осложнять и без того запутанные отношения с римским папой, а также боязнью разжечь революционные («гуситские») настроения в среде французского крестьянства.

Эти объяснения неубедительны и противоречивы. Ослабление власти папы было крайне выгодно для Людовика, т.к. Пий II всячески препятствовал становлению национальных церквей не только в Чехии, но и во Франции и в Германии, лишая королей возможности полностью или частично пользоваться церковными доходами. В отношении революционных настроений крестьянства Корецкий сам чуть выше писал: «Подебрад не мог, подобно Генриху IV французскому, сказать: "Париж стоит обедни". Во Франции протестантизм был распространён среди части дворянства и верхушечной части буржуазии, крестьянство было католическим». Так в чём же заключаются причины, заставившие «скрытного» и «хитрого» Людовика в присущей ему манере не отвергнуть и не принять предложенный документ, хотя он внимательнейшим образом изучил его статьи?

2. Основные идейные положения «Трактата…»

2.1. Религиозные принципы объединения. Этот проект нельзя назвать, говоря словами советского исследователя Н.Н. Ульяновой, «…первой попыткой создания союза равноправных и независимых государств с целью обеспечения мира». Он зовёт европейцев не вперёд, а, скорее, назад, во времена расцвета рыцарских добродетелей в XI-XIII вв. Обратим внимание на преамбулу трактата, где содержится основной идейный посыл документа.

«…Некогда процветало христианство, и было одарено людьми и земными благами; царство его так вдаль и ширь простиралось, что было в лоне его сто семнадцать пребогатых королевств…». И вот это царство унижено. «…Ныне христианство разрознено, раздроблено, разбито и лишено всего былого великолепия и блеска». Среди христиан возникли раздоры. «Препоганейшие турки» разоряют их страны.

Автор задаётся вопросом: почему так быстро земное величие (империи, королевства, власти) сменяется полным упадком?

Господь не отказал в плодородии полям, садам, виноградникам, не оскудели золотые и серебряные рудники. Природа человека осталась неизменной: «…люди разумны, прилежны, мужественны, во многих делах искусны, науки процветают как никогда». А христианские государства одно за другим падают под напором турок. Из 117 осталось только 16.

Ответ таков: Господь пожелал наказать христиан за их грехи. Он допустил появление «коварного Магомета», который «…смутил сначала малый народ арабов; когда же его первым попыткам не был дан отпор, он вскоре склонил на свою сторону такое множество погибших людей, что подчинил своей власти обширные области Африки и Азии, и подбил их на гнусную измену».
Мысль автора ясна: государство слабо, если в нём нет религиозной идеи. Магомет соединил «погибших людей» религией вседозволенности, потакающей человеческим порокам. Христиане не могут вести себя подобным образом. Они должны вспомнить о том, что религиозные ценности выше всех земных богатств. «Жалка ныне судьба греков», которым остаётся только громко оплакивать «погром Константинополя». Успехи мусульман – страшный и поучительный урок христианам. Следует хорошо выучить этот урок и в дальнейшем избегать пороков, следуя заветам Господа. Тут же указаны и способы устранения ошибок. Силы добра (они названы в соответствии со средневековой «трёхчастной» картиной мира: «молящиеся» [прелаты, доктора божеского и человеческого права], «воюющие» [короли, князья, вельможи, дворяне], «трудящиеся» – хотя и не названы прямо, но крестьянские занятия упоминались выше) добьются прекращения и полного искоренения междоусобных войн и смогут «…создать… союз единения, мира, братства и согласия…». Государям останется только охранять и защищать этот союз. Перечисляя их обязанности, автор в точности повторяет пункты рыцарского кодекса чести, сформулированного ещё в VIII-IX в.: укреплять положение христианства, вести войны против его врагов (бусурман), охранять и расширять границы христианского мира.

2.2. Организационные принципы общего союза христианских государств. В статьях трактата содержится требование введения в действие принципов арбитража и третейского посредничества (ст. 4), говорится о необходимости создания международного суда (общей консистории), функционирующего не как феодальный суд, а на правилах судоговорения (ст. 9). Участникам союза предложено от своего имени и от имени подданных отказаться от применения оружия. Им следует поддерживать других правителей против враждебных действий, начинаемых не по эдикту, основанному на праве (ст. 1). Не вступать в сговор против другого (ст. 2). Не поддерживать и не укрывать на своей территории преступников, а в случае нарушения – кара должна постигнуть и преступника и укрывателя (ст. 3, её положения конкретизируются в ст. 6-8). Жертва агрессии, «даже если подвергшийся нападению друг того и не просит», может рассчитывать на материальную помощь союза (ст. 4). Арбитраж предлагается и тем христианским князьям и магнатам, которые не участвуют в общем собрании. В случае отказа одной из противоборствующих сторон от мирного посредничества, собрание принимает меры, указанные в ст. 4 (ст. 5).

Все эти предложения не выходят за рамки принципов Pax Dei (исключение – неполное признание папского авторитета). «В феодальную эпоху нередко прибегали к арбитражу», - пишет Корецкий. Обращает на себя внимание лишь стремление усилить государственную власть, подорвав позиции феодалов – владельцев иммунитетных территорий, где часто укрывались рыцари-разбойники, беглецы и преступники. Для французского короля здесь не было ничего нового, т.к. подобные меры успешно проводили в жизнь его предшественники, начиная с Людовика IX Святого (1226-1270). А вот запрет на сговор против другого мог только раздражить предполагаемого главного союзника Подебрада. Тайные интриги с целью столкнуть лбами своих врагов были одним из основных и действенных средств в арсенале короля, получившего прозвище «всемирный паук». Известно, что он погубил Карла Смелого, организовав против него коалицию Швейцарии и Лотарингии, сам оставшись в стороне. Запрет принимать под охрану военных преступников никак не мог устроить феодальную знать Германии, особенно курфюрстов (князей – выборщиков императоров), активно боровшихся с последними за усиление собственной власти. В то же время германский император не был прямо упомянут в тексте договора. По словам Корецкого, «Подебрад пытался "нейтрализовать" императора. На троне сидел тогда Фридрих III… Фридриху с трудом удавалось удержать свою власть. Бывало, что только помощь Подебрада спасала его. Подебрад был втянут в имперские дела. Его силы немецкие князья и боялись и хотели её использовать для своих целей». В довершение всего в проекте договора содержалась ст. 12, в которой говорилось: собрание имеет право принимать в свои ряды не только королей, но и любого христианского князя или магната, обещая им помощь и защиту. Трудно понять, как это сочетается с намерением бороться с непокорными вассалами или со стремлением создать единое национальное государство?

2.3. Органы управления союзом. Вопросы, остающиеся без ответа, автор проекта выносил на решение общего союза. Переходя к описанию органов управления союза, он сразу же заявляет: объединение учреждается прежде всего с целью оказания помощи христианам, попавшим во власть турок (ст. 13). Подчёркивается временная цель организации, видимо, для того, чтобы не испугать её возможных участников масштабом планируемых мероприятий. Им придётся пойти на значительные расходы (ст. 18) для содержания армии и флота, руководящих органов союза, а также на ведение обширной международной деятельности. Устанавливается точный срок (к ближайшему следующему воскресенью 1464 г.!) сбора послов стран-участниц, наделённых «широчайшими полномочиями», в г. Базеле. Здесь заседания продолжатся в течение 5-ти лет. На этом этапе следует выработать основные принципы деятельности союза. Следующие 5 лет заседания будут проходить во Франции, потом – в Италии, а потом – как решит собрание.

Возглавляет собрание совет королей и князей под председательством одного из них. Совет исполняет функции верховного суда для монархов, и их подданных. (Следовательно, он будет вмешиваться во внутренние дела государств, что, в противоречие с декларируемой целью прекращения внутренних междоусобиц, неизбежно поощрит раздоры?) Собрание имеет свой герб, печать, общую казну, архив, синдика, фискала (фискального прокурора), отвечающего за сбор налогов, чиновников и «все прочие права разрешённой и исправной корпорации свойственные и принадлежащие» (ст. 16). Добавим к этому армию, флот, собственных послов и убедимся: это не международная организация, не союз равных, а наднациональное государственное образование, очередной вариант универсальной монархии. (Для смягчения негативного впечатления от обилия полномочий союза добавлена ст. 17. Здесь предлагается назначать временным главой собрания представителя той нации, на территории которой в данное пятилетие проходят заседания. Так и видишь французского короля, германского императора или гордого кастильского монарха, склонившихся перед скромным буржуа из базельского магистрата.) Как будто для того, чтобы у нас не осталось сомнений в направленности проекта, его автор почти в самом конце помещает ст. 22. Никто из наследников умершего члена общего собрания не может вступить во владение своей страной, пока не даст формальную клятву (обязательна грамота с личной печатью) соблюдать все статьи договора «с верностью непоколебимой». Разве не так выглядит прямое нарушение суверенитета? Почти дословно повторяется формула принесения клятвы сеньору во время обряда вассальной присяги (оммажа).

Если принять во внимание постулат: вывод о характере международной организации должен быть основан на всестороннем изучении вопроса о сочетании принципа суверенитета государств и деятельности этой организации, следует признать: проект Подебрада в перспективе вёл к установлению в Европе диктатуры правителя, распоряжающегося огромной силой. Эта сила по его желанию могла быть направлена как против турок, так и против христиан. Нотка непримиримости звучит в цитировавшейся ранее ст. 21, где по принципу «кто не с нами, тот против нас» заранее названы «защитниками безбожия и врагами креста Христова» все, отказавшиеся войти в общий союз. Как это напоминает яростное письмо одного из радикальных вождей Крестьянской войны в Германии 1524-1525 гг. Томаса Мюнцера (1489-1525) мансфельдским рудокопам с его знаменитой строчкой: «Если не хотите пострадать во имя божие, то пострадаете во имя дьявола».
Следует ли отказать проекту Подебрада в праве называться проектом «вечного мира»?

Баскин, например, отмечал: проект чешского короля «…не был в то время достаточно известен», «…не получил… сколько-нибудь широкого распространения и остался, видимо, неизвестным для писателей XVII-XVIII вв.». Поэтому историю идеи «вечного мира» в Новое время обычно начинали с «Великого плана» или «Великого замысла» (1595 г.) французского короля Генриха IV Наваррского (1594-1610), изложенного в «Мемуарах» (1638 г.) его суперинтенданта (министра) финансов Максимилиана де Бетюн барона Рони герцога де Сюлли (1559-1641). Однако позволительно сомневаться в том, что в этом проекте, как и в проекте Подебрада, звучит «отказ от единой мировой монархии».

3. Отражение в «Трактате…» идеи естественного права

Чешский трактат не является проектом «вечного мира». Но он имеет одну важную особенность. На неё обратил внимание Корецкий. «Подебрад включил в свой проект указание на желательность обращения к арбитру, который должен был быть "воздействующим посредником" (mediator) в деле обеспечения мира. Этот mediator должен был опираться не на усмотрение своё, не на произвол (arbitrium), а на принципы римского права, в котором Подебрад видел "новое право", вышедшее из недр природы», - пишет он, добавляя, что «этим Подебрад предвосхищал естественно-правовую доктрину».

Действительно, в ст. 9 трактата говорилось: «Понеже забота о мире немыслима без справедливости [юстиции], справедливость без неё, ибо из справедливости мир родится и сохраняется, и понеже мы и подданные наши не можем без справедливости в мире пребывать, мы связываем справедливость с делом мира; но поелику закон, который был написан о судопроизводстве, в последующее время подвергся многим изменениям, и дело дошло до того, что он постепенно потерял значение вовсе, а практика толкованием облекла его в совершенно иную форму, мы считаем судебные правила совершенно перепутанными и полагаем, что соответственно с обычаями, обыкновениями и условиями нового времени и наших разных стран, королевств и княжеств следует ввести новые, из лона природы почерпнутые правила (курсив мой. – А.О.) и с новыми злодеяниями бороться новыми средствами, которыми добродетельные люди вознаграждались бы, а преступники молотом наказаний неустанно уничтожались». Это, по мнению автора трактата, могла бы сделать общая консистория, из которой «…как из источника, текли бы ручьи справедливости во все стороны».

Строго говоря, требование «отыскания» утраченного людьми древнего справедливого права также характерно для средневековья, как и «трёхчастная» модель мира.

Современный историк Ю.П. Малинин отмечает: «Справедливость в общественной мысли этого периода (конца XV века. – А.О.) представлялась главным устоем общественного устройства. При этом под справедливостью подразумевали в первую очередь добродетель как внутреннее качество людей. Её первоисточником считался бог, а проявлялась она через человеческую совесть. <…> Под справедливостью одновременно подразумевалось и соблюдение правовых норм, существующих в государстве, так что быть справедливым человеком значило быть и праведным, и законопослушным. И общество, состоящее из справедливых людей, – "царство справедливости и законности" – было тем идеалом, который культивировался на протяжении почти всего средневековья».

«…Согласно укоренившимся в общественном сознании той эпохи убеждениям, п[рав]о заложено в самые основы мироздания. Существовало представление о том, что п[рав]о так или иначе пронизывает все явления и отношения, не одни только человеческие, но и природные. Что касается общества, то все его разряды базируются на п[рав]е и подвластны ему. Однако этот принцип верховенства п[рав]а не имеет ничего общего с равноправием, так как разные категории людей подчинены своему п[рав]у: п[рава]а христиан иные, нежели п[рав]а иноверцев; п[рава]а мужчин отличаются от п[рав] женщин; у каждого сословия – своё п[рав]о», - такое определение даёт в «Словаре средневековой культуры» выдающийся отечественный медиевист А.Я. Гуревич. Сравнивая понятия «обычай» и «закон», он пишет: «Важнейшее отличие правового обычая от закона заключалось в том, что тогда как обычай неприметно изменялся, сохраняя в сознании людей свою древность и добротность, закон приобретал независимое бытие, отвлекаясь от породивших его обстоятельств. Запись п[рав]а вела к своего рода "отчуждению" его от творцов, которые впредь уже не могли оказать на него воздействия и изменить его. Если в раннее средневековье судебный процесс представлял собой преимущественно состязание сторон в присутствии судей, то в более позднее время, когда судебные функции стали сосредотачиваться в руках обладателей власти, должностных лиц, судейских чиновников, юристов и адвокатов, положение изменилось, что выразилось, в частности, в выработке особого языка юриспруденции, которым преследуемые по суду, как правило, не владели. В массовом сознании возникает разрыв между понятиями "суд" и "правосудие", в городской литературе XIII-XV вв. стряпчий, юрист становится олицетворением алчности, корыстолюбия и лживости. Отныне судебная справедливость всё чаще связывается с образом доброго короля, такого, например, как Людовик Святой».

Чешский король, прекрасно понимавший роль городов и надеявшийся на помощь горожан, и его советник Марини (человек городской культуры) могли сойтись в понимании того, что феодальное право устарело и должно быть заменено естественным правом, дающим возможность более широкому кругу людей (тех, кто имеет собственность, а, значит, полезен обществу) участвовать в принятии важных решений. Здесь, действительно, можно увидеть начало Нового времени в европейской истории, характеризовавшееся появлением новых людей с иными (буржуазными) ценностными ориентирами.

Свободный город, населённый состоятельными и ответственными гражданами, не может существовать в мире, где царствуют представители феодальной вольницы, те самые, разнузданное поведение которых способствовало гибели многих христианских королевств от рук турок. «В этих условиях "п[рав]у сильного" оставалось широкое поприще. То, что трудно было удовлетворительно уладить в суде, решалось мечом и междоусобицей. Могущественные сеньоры сплошь и рядом не были склонны считаться с п[рав]ом, прибегая к силе там, где не рассчитывали на благоприятный исход дела, либо сами творили собственный суд. Поединок, война, кровная месть были постоянными коррелятами феодального п[рав]а», - отмечает Гуревич.

Уникальность чешского трактата заключается в достаточно громко и ясно заявленном желании человека буржуазной культуры (или близкой ей) добиться установления «справедливости», порождающей и сохраняющей мир. Конечно, это желание в значительной степени девальвируется претензиями короля на роль, явно превышающую роль посредника (медиатора). Однако автор слов о невозможности жить в несправедливом мире (Марини?), вероятно, надеялся на то, что добившийся своего Подебрад не забудет о поддержке, оказанной ему горожанами. Требование учредить первую временную столицу союза в свободном самоуправляющемся городе Базеле, просто не позволит забыть об этом.

Идее «новой юстиции» была суждена долгая жизнь. Все следующие проекты «вечного мира» созданы представителями городской культуры. Это знаменитый богослов Эразм Роттердамский, парижский буржуа Э. Крюсе (де ля Кроа [Круа]), англичане У. Пенн – основатель колонии Пенсильвания в Северной Америке и философ-утилитарист Дж. Бентам, французский аббат де Сен-Пьер, женевец Ж.Ж. Руссо, немец И. Кант и др. Плодотворная среда европейского города с его центрами управления, сообществами учёных, интересом к практической политике и различными способами передачи информации позволяла сохранить предыдущие достижения и развить их, внеся в идею «вечного мира» новые важные оттенки.

3. Концепция христианского единства Эразма Роттердамского (2 ч.).
План лекции:

3. Исторические предпосылки создания трактата Эразма Роттердамского «Жалоба Мира» (1517 г.).

4. Идея универсальной «Христианской Республики».

5. Утопия и реальность в трактате Эразма Роттердамского.

1. Исторические предпосылки создания трактата Эразма Роттердамского «Жалоба Мира» (1517 г.)

В 1517 г. был опубликован небольшой по объёму трактат Эразма Роттердамского «Жалоба Мира, отовсюду изгнанного и поверженного». Он создавался в тревожной обстановке. Европа всё ещё находилась в процессе перехода от Средневековья к Новому времени. Революционные изменения происходили в экономике и в мышлении людей. Менялись политические структуры общества, укреплялись национальные государства, что сопровождалось широкомасштабными и многолетними военными конфликтами, осложнявшимися социальной борьбой и народными восстаниями. С 1494 по 1559 гг. шли т.н. «Итальянские войны» между Францией и династией Габсбургов за обладание итальянскими государствами, а также за гегемонию в Европе, в которые оказались втянуты Испания, Германская империя, Англия и швейцарские кантоны. Римские папы не стояли в стороне. Некоторые из них, например, Юлий II (1503-1513), напрямую участвовали в войнах. Эразм яростно критиковал его за это. Агрессивная и своекорыстная политика пап серьёзно подорвала их авторитет. Идея реформирования католической церкви приобретала всё больше сторонников, особенно в германских землях, сильнее всего страдавших от деятельности церковных иерархов. В год публикации «Жалобы Мира» член монашеского ордена августинцев (к нему же формально принадлежал и Эразм) Мартин Лютер (1483-1546) выступил с протестом против продажи папских индульгенций, обнародовав свои «95 тезисов». Начался первый этап открытой борьбы за реформирование церкви – Реформации (1517-1521 гг.).

По-прежнему сохранялась угроза турецких завоеваний. Османские султаны не могли упустить шанс, предоставленный им внутренней слабостью и междоусобицами в стане противников. В 1526 г., через девять лет после публикации трактата Эразма, турецкая армия во главе с султаном Сулейманом II Великолепным (1520-1566) [его же называли Кануни (Законодатель)] разгромит венгерско-чешскую армию короля Лайоша (Людовика) II Ягеллона (1516-1526) в битве при Мохаче. Король, спасаясь бегством, утонет в болоте. В 1529 г. турки овладеют Будапештом и возьмут в осаду австрийскую столицу Вену. Тяжёлые австро-турецкие войны будут продолжаться в течение XVI-XVIII вв. Из-за этого никто в Европе не чувствовал себя спокойно.

В таких условиях Эразм предложил на обсуждение всех заинтересованных читателей свой проект установления «вечного мира».

2. Идея универсальной «Христианской Республики»

2.1. Проблема «доброй воли» человека. Эразм начинает трактат с обсуждения этической проблемы: к чему более склонна природа человека – к миру или к войне? На взгляд одного из виднейших представителей «христианского гуманизма» Божественное провидение создало человека, животных, мир вокруг них и небесные светила разумно и гармонично. Человек – одно из самых совершенных творений Господа. Он наделён разумом и в соответствии с заветом Бога способен любить окружающих и жить с ними в согласии. Но что же видит Эразм вокруг себя? Мир существует скорее «…среди самых лютых зверей… [нежели] … среди людей». «…Только людей, коим, казалось бы, более других подобает быть единодушными, не примиряет ни природа, обыкновенно столь могущественная и деятельная, ни воспитание, не сплачивают выгоды, проистекающие от согласия, и даже многие совместно пережитые несчастья не склоняют их к взаимной любви».
Автор задаётся следующими вопросами: почему человек не склонен следовать голосу разума и своей природы; что может помочь ему измениться ради достижения всеобщего мира; как сделать так, чтобы мир оставался крепким и надолго обеспеченным?

Эразм с горечью убеждается: в его время раздоры существуют среди простого народа (черни), между правителями, знатью, богословами и даже между священнослужителями, забывшими свою первейшую обязанность – улучшение человеческих душ и изгнание из них пороков. Более того, священнослужители сами поощряют войны. «Дело зашло уже так далеко, что почитается глупым и нечестивым даже рот раскрыть для осуждения войны и восхваления того, что прежде всего восхваляли уста Христовы». Раздор проник в семьи, поселился в душе человека. «Человек в разладе сам с собою: разум борется со страстями, одно чувство сталкивается с другим, благочестие зовёт в одну сторону, честолюбие – в другую, похоть внушает одно, гнев – другое, чванливость – третье, жалость – четвёртое. Люди не стыдятся называть себя христианами, во всём расходясь с заветами Христа». Невозможность устранить противоречия, а значит и войну, становится роковым недугом человеческой натуры.

Казалось бы, нарисованная картина ужасающе безнадёжна. Но Эразм всё же видит выход из этого положения. Он верит в то, что человек, «чья добрая воля склонна к согласию», может и должен стремиться к гармонии христианских добродетелей, с помощью которых благочестивые люди сокрушают пороки. «Всякий возвещающий о Христе, возвещает о Мире. Всякий прославляющий войну прославляет Антихриста», - утверждает Эразм. Неправедные священнослужители скомпрометировали религию, сведя её только к культу. Таинства не связывают, если нет духовного единства верующих. Если оно существует, тогда «…нет ни раба, ни свободного, ни варвара, ни грека, ни мужчины, ни женщины, но все – одно во Христе, всех приводящем к согласию». Страстная проповедь возрождённого христианства поможет примирить человека с самим собой, создать на земле новое общество, неразрывно спаянное не страхом и насилием, а взаимной любовью. Все христиане должны вновь составить одну семью, подчиняющуяся небесному Отцу.

Но не приведёт ли такое единство к полной унификации человечества? Отвечая на этот вопрос, Эразм пишет: «Смотри сколь тесного единства пожелал Христос своим: Он не сказал, чтобы они были единодушны, но сказал, чтобы они были едино». Мыслитель предполагал, что христианство как универсальная религия, примирит все человеческие расы и культуры и, таким образом, будет достигнуто (причём не на политической, а на нравственной основе) объединение Европы и впоследствии всего мира. (Это стремление Эразма получило своё законченное выражение в идее создания универсальной «Христианской Республики» [Respublica Christiana].) В его трактате прямо выражена надежда на то, что турки будут обращены в христианскую веру при одном условии: сами европейцы должны стать настоящими христианами. «…Было бы предпочтительнее и их (турок. – А.О.) тоже обращать в христианскую веру наставлением, добрыми делами и праведной жизнью, а не нападать на них с оружием в руках. Если же, как было сказано, войны вообще невозможно избежать, то война против турок, конечно, будет меньшим злом, чем столь нечестивые сражения и столкновения христиан друг с другом. Если не связывает их взаимная любовь, то, определённо, соединит общий враг, и будет тогда какое ни есть единство, хотя и без истинного согласия».
На кого следует возложить задачу нравственного улучшения человечества? По мнению Эразма, это прямая обязанность светских и духовных властей. «…Если простой народ мало задумывается о подобных вещах, то государь и знать, конечно же, должны над этим размышлять. Священники обязаны вбивать это в голову каждого, внушать всем, кто хочет и не хочет. Дойдёт, наконец, до сознания, если всюду говорить об этом». Светские правители должны служить подданным образцами морального авторитета. Тогда народы не будут ввергнуты в войны из-за пустячных поводов, как, например, из-за ничтожного долга. Эразм наотрез отказывается считать серьёзными большинство поводов, которые заставляют государей вести вóйны (из-за титулов, нарушений [подлинных или мнимых] договоров, личных обид). Ошибки становятся преступлениями, когда разжигают междоусобную борьбу в стране ради усиления власти, а также для расхищения богатств подданных. Почти справедливой причиной войны считается нападение на соседнее королевство, если там дела обстоят благополучно.

2.2. Франция как образец разумного государственного устройства. Эразм приводит пример Франции – «самой процветающей из всех» европейских стран. Она, по его выражению, подобна «чистейшему цветку христианского могущества». На примере Франции автор описывает разумное устройство государства. Условиями процветания для него являются обширные владения (способы их приобретения прямо не названы, но из того, что он говорит о границах, можно понять: удовольствуйся достоянием предков), почтенный парламент, знаменитый университет, согласие в обществе (залог могущества власти), достигаемое силой закона, и соблюдение чистоты христианской веры, не испорченной общением с иудеями и мусульманами. Противоположный пример – раздробленная Германская империя, не имеющая «…даже видимости королевства». Впрочем, Эразм не может не отметить: и во Франции существуют раздоры между христианами. Эти раздоры были предвестниками Реформации и религиозных (гугенотских) войн, растянувшихся на 30 лет (1562-1594 гг.).

Политическая централизация Франции, её единство, в бóльшей степени, нежели ситуация в других странах, соответствовали важным для Эразма христианским идеалам нравственного совершенства. Но, как отмечал советский историк М.М. Смирин, «…Франция – единственное в своём роде государство (Sola Francia)! Кроме того, грабительские походы французской знати в Италию не могли не вызвать резкого осуждения Эразма». Эразм призывал к полному устранению причин, порождающих войны между народами. По его представлению, во всём мире должен восторжествовать принцип господства общих интересов над всеми частными. Однако, по мнению Смирина, Эразм не мог рекомендовать для практической политики ничего, кроме арбитража влиятельных лиц и установления между государствами твёрдых границ.

2.3. Введение международного арбитража. Действительно, в трактате есть предложение о введении международного арбитража. «…Зачем же сразу хвататься за оружие? Существуют законы, учёные люди, досточтимые аббаты, почтенные епископы, здравый совет которых может прекратить раздор. Почему же не призывают стать третейскими судьями тех, кто не бывает столь несправедливым, что не предпочтёт мириться с меньшим злом, лишь бы не пытать счастья на войне? Едва ли бывает такой несправедливый Мир, чтобы нельзя было предпочесть его даже самой справедливой войне». В случае необходимости решить вопрос о начале войны (убеждённый пацифист Эразм признаёт необходимым и справедливым только отражение нападений чужеземцев и защиту общественного спокойствия), король должен созвать совет «мудрых старцев», известных любовью к отечеству. Войну «…можно начинать лишь с согласия всего народа». Впрочем, для всех будет лучше, если военные действия не начнутся вовсе.

Что касается границ, то Эразм советует: «пусть государи раз и навсегда договорятся, где каждый из них должен править, и однажды установленные пределы владений пусть будут неизменны: не расширяются и не сокращаются вследствие династических браков и не перекраиваются по договорам». С помощью установления твёрдого и законного порядка наследования можно предотвратить династические войны – бич современной Эразму Европы. Королевские дети должны вступать в брак в пределах собственных владений. Правителю наследует его ближайший потомок или тот, кого изберёт народ, прочие же остаются в положении знати, не имеющей права претендовать на власть. «Теперь же, - пишет Эразм, - из-за династических браков случается так, что родившийся в Испании вдруг становится правителем Индии, а кто недавно правил в Сирии, тот оказывается королём в Италии. Выходит, что ни та, ни другая страна не имеет правителя, ибо первую он покинул, а во второй его, совершенно неизвестного, родившегося в другом мире, не признают. И пока он домогается этой страны, пока смиряет её, пока утверждается в ней, другую страну он истощает и жестоко попирает; иногда он, едва ли способный к управлению одной страной, стремится заполучить и другую и в итоге теряет обе».
2.4. Портрет идеального правителя. В «Жалобе Мира» говорится о том, что единственным надёжным способом установления «вечного мира» является уничтожение главного источника раздоров, коренящегося в низких страстях человека, и, прежде всего, в страстях правителей, от которых зависят судьбы людей. Здесь, как и в трактате «Воспитание христианского государя» (1516 г.), написанном для юного испанского короля Карла I (будущего германского императора Карла V), Эразм рисует портрет идеального правителя. По его мнению, правитель должен быть мудрым и справедливым, он обязан всеми силами защищать своё государство, заботиться об интересах народа. «…Соображения общественной пользы должны быть выше личных пристрастий». Знати и чиновникам (магистратам) следует в этом подражать государю. Пусть мерилом всего станет благополучие государства, призывает автор. Народ же должен давать монарху столько, сколько требуется для общественного блага. Тогда станут ненужными «огромные армии и запасы оружия».

Но предложения Эразма по установлению «вечного мира» не ограничиваются только рекомендацией ввести арбитраж и установить постоянные границы. Так, например, размышляя над способом прекращения захватнических войн, Эразм отстаивает принцип неотвратимости наказания агрессора, ставший одним из основополагающих в современном международном праве. Он пишет: «Если уж войны невозможно избежать, пусть она ведётся так, чтобы величайшие бедствия обрушились на головы тех, кто послужил её причиной». Немецкий учёный Ф. Гельднер в своей книге «Государственная концепция Эразма Роттердамского и его учение о княжеской власти» (1930 г.) обращает внимание на то, что Эразм советует князю в области внешней политики стремиться наладить отношения с близкими и дальними народами, осторожно подходить к заключению союзов, различать категории войн, выработать меры их предупреждения и меры, направленные к смягчению и прекращению уже начавшихся конфликтов. Однако, признавая важность всех этих идей, хотелось бы обратить особое внимание на другое обстоятельство.

2.5. Роль общественного мнения в установлении «вечного мира». В «Жалобе Мира» Эразм поставил важный вопрос: прочного европейского единства нельзя добиться одними политическими средствами. Этой цели можно достичь при помощи широкой поддержки со стороны людей, объединённых христианской религией. Поверх голов правителей он апеллирует к нарождающемуся в Европе общественному мнению и в этом проявляется его демократизм. («…Эразм, будучи в теории демократом, а по склонности характера – аристократом, был по необходимости монархистом», - пишет Гельднер.) После страстного призыва к государям, священникам, богословам, епископам и другим прелатам церкви услышать голос Христа, призывающего к Миру, он обращается «…ко всем, кто считает себя христианином: единодушно сплотитесь ради Мира. Покажите, что может согласие народа против тирании сильных мира сего! Пусть все равноправно выскажут свои предложения. Пусть вечное согласие соединит всех, кого столь многими нитями соединили природа и ещё больше Христос. Пусть все совместными усилиями стремятся к достижению того, что в равной мере составляет счастье каждого». Под сенью христианства могут ужиться все народы, ибо, как уже говорилось, автор полагает: единство христиан не подразумевает полного единомыслия. События эпохи Реформации показали, что этот тезис Эразма остался только его благим пожеланием.

Идея о прекращении войн с помощью распространения христианства на всё человечество была подхвачена и развита французским публицистом Гильомом Постéлем (1510-1581), которого дореволюционный российский исследователь проф. Александр Семёнович Ященко назвал одним «из наиболее смелых умов XVI века». «Постель создал проект соединения людей всего земного шара в единую всемирную монархию, которая должна была принадлежать французскому королю. Он мечтал о возрождении всего человечества; из его всемирного союза не были исключены и язычники. Шагом, ведущим к такому союзу, по его мнению, должно явиться обращение всех народов земного шара в христианскую религию», - писал российский учёный.

Всё же Эразм понимал, что начать борьбу за мир должны именно правители. Поэтому свой трактат он заканчивает указанием на тех государей, чьи души «словно бы по Божьему велению» склонны к согласию. Философ рассчитывал на их поддержку. Они начнут борьбу за дело мира, а прочие последуют примеру этих великих государей.

И здесь надежды Эразма остались беспочвенными. Римский папа Лев X (1513-1521), возобновивший продажи индульгенций и преследовавший Лютера, способствовал углублению раскола в католической церкви. Французский король Франциск I (1515-1547) вёл постоянные войны в Италии с Карлом V, и оба они до крайности истощили ресурсы своих владений. Английский король Генрих VIII (1509-1547) в 1534 г. объявил об окончательном разрыве с папством, лично возглавив английскую церковь («Act of Supremacy»), а в следующем году приказал казнить ближайшего друга и единомышленника Эразма – Томаса Мора (1478-1535).

Из всех перечисленных в трактате монархов только дед Карла V с отцовской стороны – германский император Максимилиан I Габсбург (1493-1519), казалось, оправдал возлагаемые на него надежды. С помощью установления земского мира, создания палатного суда (камергерихта) [1495 г.] и имперского совета (рейхсрата) [1500 г.] он пытался прекратить беспорядки в империи и вновь централизовать её. Максимилиан отличался рыцарскими доблестями, слыл другом наук и искусств, не был чужд литературного труда. Но войны, которые он вёл в Италии и Швейцарии, закончились неудачно, что привело к ослаблению императорской власти и к дальнейшему развалу государства. Французский историк Ф. Бродель характеризовал его так: безденежный Максимилиан Австрийский, лелеявший внушающие беспокойство прожекты.
3. Утопия и реальность в трактате Эразма Роттердамского

В целом проект Эразма можно назвать утопичным («Утопия» – название главного произведения Мора) и идеалистическим. Напрасными были надежды на совместные действия монархов Франции, Испании, Германии и Англии. Даже если бы они, собравшись вместе, договорились о мире, трудно представить, чтобы народы их стран безоговорочно поддержали своих правителей. Слишком разные интересы следовало примирить в данном случае. Уже существовали национальные государства. Для Эразма, как для гражданина мира, национальность – «пустое слово», которое «разъединяет людей», выдуманная причина раздора и разжигания ненависти. «Знать поддерживает… эти заблуждения глупой черни, злоупотребляя ими в своих корыстных интересах; даже священники участвуют в подобном обмане. Англичанин – враг французу по той лишь причине, что тот француз. Британец ненавидит шотландца лишь потому, что тот шотландец. Немец не ладит с французом, а испанец – с ними обоими. Какая превратность!». Тем не менее, эти «пустяки» становились принципиально важными в эпоху становления национальных государств. Эразм явно пренебрегал национальной психологией.

Эразму – автору выражения о «людях доброй воли» – кажется: для установления «вечного мира» достаточно будет искреннего желания людей. «…Мир по большей части водворяется тем, что его надо всем сердцем желать», - пишет он. Здесь автор заостряет важнейшую проблему, с которой позже придётся столкнуться вождям Реформации. Если воля человека свободна и не закрепощена, то он может самостоятельно принимать решение о том, что ему полезно и что вредно. А если этот выбор окажется не в пользу добродетели, не в пользу мира? Эразму приходится признать: «…любому его причина [начала войны] представляется важнейшей, каждому улыбается своя надежда, хотя зачастую оказывается несправедливейшей причина, кажущаяся раздражённому человеку справедливейшей, а надежда нередко обманывает». Лютеру для решения этой нравственной проблемы придётся выработать тезис о двойственной природе человека, подчинив его мятежную телесную субстанцию надзору светских властей. Другой знаменитый реформатор Жан Кальвин (1509-1564) будет учить о том, что судьба каждого человека от рождения предопределена Господом (тезис об «абсолютном и предвечном предопределении»). Успех в земной жизни может быть показателем предопределения к спасению. Но неудача в земных делах не свидетельствует об обратном. Господь испытывает человека, который в любом случае обязан всеми силами исполнять своё предназначение (тезис о «мирском предназначении»).

Однако при всей утопичности и даже, с точки зрения реальной политики, наивности «Жалобы Мира», мысль о необходимости широкой общественной поддержки мудрых правителей, стремящихся всеми силами избежать войны, очень важна. Эта поддержка будет, прежде всего, базироваться не на меркантильных интересах, а на христианской нравственности. Ничего более важного и прочного Эразм не может себе представить. «Определённо, нет уз, связующих крепче, чем братство во Христе», - утверждает он. В то же время в трактате можно найти отрывок, свидетельствующий: он понимал, какими практическими выгодами можно привлечь к борьбе за мир не только правителей, но и нарождающуюся буржуазию. «…Мир благодаря взаимному обмену всё делает общим». Автору – признанному главе европейской «республики учёных», более всего интересен обмен знаниями. Но Эразм говорил и об упадке ремёсел, наук, искусств и торговли во время войны. Следовательно, горожан он числил среди своих потенциальных союзников. В этой связи ему была не безразлична идея естественного права.

Гельднер, изучив развитие и тайные пружины европейской политики 1508-1517 гг., показал: на формирование политических идей Эразма имела влияние борьба нидерландских городов за освобождение от власти сеньоров – бургундских герцогов. Влиятельные нидерландские роды, с которыми был связан учёный, оказались заинтересованы в пропаганде идеи общего конгресса монархов под эгидой папы Льва X, общехристианского похода против турок и обеспечения свободы торговых связей. По прямому поручению главы рода Лесоважей Эразм и написал «Жалобу Мира».

Через столетие именно из купеческой среды Франции выйдет автор сочинения (не достигшего, правда, и тени популярности «Жалобы Мира»), пропагандировавший идею развития международной торговли как главного условия «вечного мира».

4. Международная торговля как главное условие «вечного мира» в трактате Э. Крюсе «Новый Киней…» (1623 г.) (4 ч.).
План лекции:

1. Идейные основы концепции Крюсе.
2. Обязанности государя – отца нации.

3. «Всеобщая ассамблея» – прообраз международной организации для поддержания мира.

4. Значение трактата Крюсе для развития идеи «вечного мира».

1. Идейные основы концепции Крюсе

Эразм Роттердамский задумывался над тем, как с помощью укрепления в душах людей христианской нравственности создать на гуманных началах цивилизованное общество. Парижский торговец Эмерик Крюсе (ок. 1590-1648) размышляет над другой проблемой: «…как обеспечить благо человеческому обществу, членами которого мы являемся»?

Его трактат «Новый Киней, или рассуждение о состоянии, представляющем возможности и средства для установления всеобщего мира и свободы торговли во всём мире…», впервые опубликованный полуанонимно в 1623 г., создавался, скорее всего, на протяжении длительного времени, т.к. автор неоднократно возвращается к одним и тем же вопросам и не всегда отвечает на них одинаково. Купеческие занятия надолго отвлекали парижанина от письменного стола, но путешествия обогатили его ум практическими сведениями (он, например, хорошо знаком с положением американских колоний Испании и Португалии, знает ситуацию на африканском побережье), дали возможность много читать (в тексте постоянно цитируются античные языческие и христианские авторы) и размышлять над прочитанным. Крюсе обладал незаурядным умом, а также способностью чутко улавливать новые веяния в разных отраслях знаний.

В трактате Крюсе содержится идея о том, каким способом и на какой территории можно установить новый порядок, обеспечивающий разным народам мир, возможности для развития и выгоды взаимной торговли. Сделать это должны сильнейшие правители (добрые надежды внушает ему «наш французский Геркулес Справедливый» – Людовик XIII) не только Европы, но и всего известного пространства земли. Сочинение напрямую обращено к «современным монархам и суверенным правителям». Предлагается средство «…упрочить [их] положение путём установления всеобщего мира». Мудрый правитель вместо того, чтобы ввергнуть государство в разорительную войну, должен приложить все силы для укрепления своей власти ради блага подданных. «…Поскольку невозможно гарантировать всё остальное подданным монархии, если правительство не завоевало их доверия, постольку дóлжно управлять согласно законам естественного разума, которому все люди без исключения обязаны подчиняться», - пишет он.
Принципы «естественного разума» требуют, чтобы правитель в своей внутренней политике опирался на тех граждан, которые создают богатство государства, а не на тех, кто его разоряет. Приводя примеры полезных профессий, автор утверждает: «Сельское хозяйство и торговля – две необходимые… профессии. И та и другая требуют трудолюбия, смелости, умения, сноровки. Сельское хозяйство кормит государство, торговля его расширяет. Недостойно полагать, что эти профессии рутинные, что они унижают благородных людей». Обратный пример для Крюсе – деятельность духовных лиц и государственных чиновников, особенно судебных исполнителей, «…число которых превышает потребность в них во многих местах». В противоположность этому «балласту» он ставит профессию торговца, по полезности несравнимую ни с какой другой профессией. Купец законно увеличивает «…свои средства за счёт своего труда и часто с риском для жизни, не причиняя при этом вреда и не оскорбляя никого, в чём он достоин больших похвал, особенно если сравнить его с солдатом, чьё выдвижение основано на пепелище и на руинах других народов. Чтобы устранить бездельников и предотвратить крамольные мысли, которые возникают в умах ничем не занятых людей, нет лучшего способа, как привлечь их к торговле, к обучению различным видам ремёсел».
Что касается ремесла и промышленности, то здесь автор выступает за всемерное поощрение труда ремесленников, которыми государство пренебрегает. Крюсе выступает решительно против цеховых ограничений, мешающих подмастерьям получить работу. Властям, по его мнению, следует поощрять полезную для развития промышленности конкуренцию («каждый приложит все усилия к тому, чтобы превзойти своего компаньона») свободных мастеров. Далее в «Новом Кинее» помещена фраза, напоминающая гениальную формулу А. Смита об истинном богатстве народов. «Я предлагаю вам подумать о том, в каком трудном положении мы оказались бы, если бы не имели трудолюбивых граждан – виноградарей, ткачей, кожевников, кузнецов, жестянщиков, врачевателей, маляров, плотников, литейщиков, сапожников, сукновалов, канатчиков, золотых дел мастеров, гончаров, токарей и других подобных рабочих, которые не только удовлетворяют наши потребности, но и обеспечивают нашу жизнь».
К этой же мысли автор возвращается в завершающей части своего произведения. Он говорит: в государстве необходимо развивать промышленность и для этого следует предложить материальные (достойную плату) и моральные (общественное признание) стимулы тем, кто может способствовать быстрому росту ремёсел и наук. Крюсе стремится утвердить в сознании читателей ценности буржуазного мира, отдающего предпочтение не пышному дворянскому гербу, а человеку, поднявшемуся из гражданского небытия, «самому себя сделавшему» (a self-made man), по английскому выражению. При соревновании в способностях нужно отдавать предпочтение тому, чьи предки неизвестны. «…Не положение обеспечивает почёт человеку, а скорее человек делает почётной свою профессию…», - повторяет он слова древнегреческого полководца Эпаминонда (418-362 гг. до н.э.), вкладывая в них новый смысл.
2. Обязанности государя – отца нации

2.1. Развитие внутренней и внешней торговли. Если торговля приводит к обогащению государства, то первейшей обязанностью государя является установление умеренных налогов с тем, «…чтобы торговцы передвигались со своим товаром более свободно и чтобы люди могли приобретать всё это (товары первой необходимости. – А.О.) по недорогой цене». Правитель должен договориться о совместной торговле с иностранцами. «Если это удастся сделать, то мы сможем достигнуть всеобщего мира, прекрасным результатом которого будет установление коммерции, и государи должны позаботиться о том, чтобы их подданные смогли безо всяких опасений торговать как на море, так и на суше, и чтобы каждый мог свободно вести торговлю в своём государстве». Крюсе предлагает способы расширения как внутренней (во Франции), так и международной торговли. Один из самых важных способов – развитие средств коммуникации (судоходные реки и каналы, удобные морские гавани). Тут он впервые проявляет интерес к оживлённой торговле, которую, по его словам, Москва ведёт с Индией. Он, вероятно, имел в виду движение товаров по северному отрезку Великого шёлкового пути. Здесь французский торговец может приобрести уникальные, востребованные на Западе товары (скорее всего, его интересуют дающие максимальную прибыль восточные пряности). Предчувствие выгоды порождает в уме Крюсе грандиозный прожект строительства канала между реками Дон и Волга, который соединит Чёрное и Каспийское моря. При этом встаёт вопрос об установлении здесь, как и в других частях света, прочного мира, без чего торговля не существует. В случае успешного решения такой задачи, возможности коммерческой деятельности на пространстве от берегов Атлантического океана до Индии, а, возможно, до Китая и Японии, от Балтики до Марокко и Эфиопии, невероятно расширятся. Воображение автора уже рисует картину свободного движения людей и товаров по всему обитаемому пространству земного шара. «Какое удовлетворение испытали бы мы, когда увидели бы людей, свободно передвигающихся из одной страны в другую, свободно общающихся между собой без всяких церемоний, характерных для разных стран, без всякой щепетильности, без различия между разными странами, существующими на земле; ведь земля для всех является общим домом». «…Человеческое общество – это единый организм, все органы которого связаны между собой доброжелательством, поскольку невозможно, чтобы болезни одного органа не сообщались бы другим».
2.2. Проблема прекращения захватнических войн. Как добиться этого? Вести захватнические войны, по мнению автора, бессмысленно. «…В настоящее время международные дела находятся в таком состоянии, когда нет даже небольшого государства, которое не могло бы при помощи своих союзников противостоять самым могущественным государям земли. Мудрый государь не станет нападать на страну другого государя, опасаясь погубить своё собственное государство. Если же амбиции побуждают его рисковать своей жизнью и жизнью своих подданных, чтобы всеми средствами добиться почестей, ради которых он идёт на риск, то позор и беда могут обрушиться на его голову и на тех, кто развязывает войны. Они оказываются на краю пропасти и достаточно небольшого ветерка, чтобы их столкнуло в пучину нищеты… <…> Стоит ли монархам добиваться власти путём жестоких кровопролитий и побоищ? Это абсурдно. Они же не разбойники. Это Богоизбранники, представляющие Бога на земле, благодетели народа, предназначенные для того, чтобы лечить, а не ранить и убивать народ, чтобы строить, а не разрушать». Здесь мы убеждаемся в том, что идеи Эразма Роттердамского действительно оказали глубокое воздействие на последующую литературу о «вечном мире». Он тоже обращался к государям, ибо от них «более всего зависит судьба людей». Но одновременно можно удостовериться: политика равновесия сил уже действует, хотя до её официального закрепления в Вестфальском мирном договоре 1648 г. остаётся ещё четверть века. Так сочинение Крюсе связывает две исторические эпохи и демонстрирует нам вехи идейной борьбы за создание в Европе нового, более справедливого, мирового порядка.

2.3. Мирные способы урегулирования конфликтов (арбитраж, третейские суды, развитие общественного мнения). Сходство с идеями Эразма просматривается и в том, что Крюсе выступает за мирные способы урегулирования конфликтов с помощью арбитража и третейских судов. Предоставляя инициативу в деле построения стабильного мира государю, француз видит необходимость широкой народной поддержки усилий монарха в этом направлении. «…Недостаточно установить мир. Необходимо обеспечить постоянство и стабильность мира. А это чрезвычайно трудно. Поскольку чтобы заключить соглашение, необходимо не только доброе намерение, затрагивающее сердце государей, необходима убеждённость в авторитетности человека, который сможет примирить всех», - пишет он. Опираясь на такую поддержку, правитель сможет без опасений за свою власть принять посредничество арбитров, чтобы «…вести дебаты, которые происходят между великими мира сего… <…> Этой цели в значительной степени послужит всеобщая ассамблея…». Идея о «всеобщей ассамблее» – это единственная тщательно разработанная теория из всех открытий и находок, позволяющих назвать Крюсе самостоятельным мыслителем.

3. «Всеобщая ассамблея» – прообраз международной организации для поддержания мира

3.1. Государства – участники «всеобщей ассамблеи». «Всеобщая ассамблея», по мысли автора, призвана объединить правителей самых значительных государств (причём государств с различными формами власти) Земли с целью установления вечного и всеобщего мира. Среди стран, названных в трактате, есть христианские монархии Запада и Востока (Германия, Франция, Испания, Англия, Польша, Дания, Швеция), исламские монархии (Турция, Персия, Империя Великих Моголов, Марокко), языческие государства, куда только начинало проникать европейское влияние (Китай, Япония, Ост-Индия, Вест-Индия [Америка]), теократии (папский Рим, мифическое Царство пресвитера Иоанна) и аристократические («великие») республики того времени (Венеция и Швейцария). Венецию – «торговый перекрёсток Европы» – он предлагает на роль города, где будет собираться ассамблея. В состав последней следует допустить и послов государств с совещательным голосом, статус которых точнее определят ведущие страны. По мнению Крюсе, это могли бы быть послы герцогов Флоренции, Лотарингии и Савойи. Среди «наиболее важных монархий земли» им названа и Московия, что объясняется его представлением о роли этого государства в торговле между Западом и Востоком.

Определяя ранги послов разных стран, автор на первое место ставит посланца папы, «…благодаря почестям, которые ему (папе. – А.О.) оказывают правители-христиане, и долгу чести, который ему воздают из-за его духовного сана, а также из уважения к древнему Риму, временным повелителем которого он является…». Остальные места распределяются среди государей «…согласно их величию, могуществу и процветанию их монархии». Но тут же не совсем логично автор рекомендует предоставить второе место турецкому султану. Причём чуть раньше после Рима была поставлена Испания. Почему Турция попала на второе место? По мнению Крюсе, союз христиан с турками (вспомним, каким важным представлялся этот вопрос Эразму) откроет дорогу (дорогу не только в переносном, но и в прямом смысле, поскольку Константинополь – это ворота на Восток) к примирению с народами, исповедующими другие религии. Французский король от имени всех христианских государей мог бы тогда установить «…контакт с государем Персии или Татарии».

На третье место Крюсе ставит Германскую империю, поскольку, несмотря на серьёзное ослабление власти её монарха, «…титул императора во все времена считался особенным и возвышенным». Здесь можно уловить отголосок средневековых представлений о возможности достижения прочного мира благодаря союзу папы и императора. Четвёртое место отдано королям Франции. Они, по мнению автора, особенно заинтересованы в установлении порядка, поскольку французы остаются народом воинственным, и королям пришлось силой оружия создавать себе страну.

3.2. Роль Франции в ассамблее. Не стоит удивляться, что француз определил для своей родины четвёртое место во всеобщей ассамблее. Его идея такова: наибольшим авторитетом в этом собрании будет обладать не самое могущественное в военном отношении государство, а самое сильное экономически. («…Если некоторые правители не будут удовлетворены [предложенным им рангом], они смогут обратиться к суждению других. Это вовсе не уменьшит их авторитета, напротив, они заслуживают всяческой похвалы за то, что они добровольно подчинятся разуму. Ведь никогда не нужно утверждать, что разум находится на кончике шпаги. Такое фанфаронство присуще дикарям».) Франция, если в ней будут проведены предлагаемые им реформы, займёт лидирующее положение в мировой торговле, её авторитет неизмеримо возвысится и тогда всем остальным странам придётся считаться с ней как с реальной силой, а не как с четвёртым номером в списке.

Сила Франции будет базироваться на устойчивости валюты (золотой и серебряный ливр), курс которой следует привязать к цене на драгоценные металлы, а также на возможностях королевской дипломатии. Крюсе выступает за регулирование и замораживание цен, введение единого денежного курса, одинаковых (во всех странах) цен на золото и другие товары, единых мер длины и веса для стран, ведущих совместную торговлю. Всё это свидетельствует о том, что автор, высказав несколько прорывных экономических идей, в целом не выходит за рамки политики меркантилизма. Такое явно нерыночное предложение, как регулирование и установление одинаковых цен подтверждает: Крюсе выражал интересы средних слоёв французской буржуазии, не имевших значительных свободных средств. Об этом же говорит его резкий протест против «…тирании ростовщиков, которые строят своё счастье на несчастье другого», разоряя тружеников. Впрочем, призыв к регулированию и замораживанию цен мог быть вызван как влиянием «революции цен», так и стремлением устранить дисбаланс в торговле между Западом и Востоком, когда европейцы ещё не могли предложить за пряности ничего, кроме золота и серебра, и драгоценные металлы уплывали на Восток.

Слабость экономических позиций тех кругов буржуазии, мнение которых выражает Крюсе, проявляется и в требовании поддержки и защиты со стороны королевской власти. Он повторяет: французский король может договориться с турецким султаном, бояться которого «у него нет оснований». Чтобы не вызвать противодействия других стран, автор драпирует эту идею в религиозные одежды. Договор с турками, пишет он, будет заключён «…только для того, чтобы иметь возможность свободно идти на богомолье к гробу Господню…». Но тут же Крюсе проговаривается: союз Франции и Турции поможет установить мир «…между другими монархиями, которые не настолько сильны, чтобы сопротивляться двум столь мощным державам».

3.3. Участие стран Запада и Востока в ассамблее. В проекте создания всеобщей ассамблеи после короля Франции упоминается король Испании, равный по могуществу и богатству самым великим государям, но превосходящий их величиной своих владений. Шестое место разделено между правителями Персии, Китая, Царства пресвитера Иоанна, турецким султаном (опять противоречие, вызванное, вероятно, перерывом в работе над трактатом или колебаниями автора) и великим князем Московским. Впрочем, рассуждая о значении названных стран и о той роли, которую их представители могут играть во всеобщей ассамблее, он полагает: хотя «правитель Китая… заслуживает достойного места на ассамблее суверенов по своей роскоши и ещё больше по достойной политике своего государства», «князь или царь Московского государства равен ему или превосходит его по силе».
Англию, Польшу, Данию и Швецию Крюсе поместил после Персии, Китая, Турции и Московии. Возникает соблазн сделать вывод о том, что тесные связи с Россией он расценивал как более важные, нежели отношения с Англией или Швецией. Но тут скорее проявилось стремление ослабить опасных конкурентов, которые могли бы лишить французов возможности занять рынки названых им восточных государств. Действительно, все страны, поставленные на более высокие места сравнительно с Францией, уже не представляли для неё серьёзной опасности. Позиции Венеции были подорваны турецкими захватами, а также перемещением, вследствие Великих географических открытий, основных торговых путей из бассейна Средиземного моря в Атлантический и Индийский океаны. Римский папа ещё сохраняет авторитет в духовной области, но, с точки зрения Крюсе, нужен лишь для того, чтобы уговорить других сделать свободными торговые пути. Конкурентом в торговле он стать не может, да и не должен, если не хочет подтвердить обвинения своих врагов в корыстолюбии. О Турции как союзнике Франции говорилось выше. Испании не пошли впрок богатства заморских владений. Страна на глазах слабеет и в трактате отведённое ей место меняется со второго на пятое. Германию, истощённую Тридцатилетней войной, можно было не принимать в расчёт. От императора остался один титул. Что же касается России, то надежда на освоение «московских» сухопутных маршрутов, могущих составить альтернативу занятым испанцами и португальцами океанским путям вокруг Африки в Персию, Индию и Китай, в это время манила к себе не только французов, но и англичан. Правда, практические попытки реализовать эти проекты привели последних к «глубочайшему разочарованию». (Гарвардский учёный Дж.Т. Котилэйн в книге «Внешняя торговля России и экономическая экспансия в XVII в.» [2005 г.] отмечает: Московия использовала западный спрос для укрепления собственных экономических связей с Азией. Торговля с Персией и Китаем была в большой степени результатом иностранного интереса в реэкспорте предметов роскоши, и усилий российского правительства по удержанию под контролем и развитию этой сферы экономики. Москвитяне были осторожны, чтобы не уступить, например, торговлю шёлком западным купцам.) Крюсе же, видимо, знал Россию ничуть не лучше, чем Китай или Царство пресвитера Иоанна.

3.4. Основные направления деятельности ассамблеи. Когда ассамблея соберётся на свои заседания, «…послы всех монархий и суверены республик… будут хранителями, опорой и заложниками всеобщего мира. Чтобы лучше хранить мир, все вышеуказанные государи будут считать нерушимым законом всё, что будет решено большинством голосов на вышеупомянутой ассамблее, и будут преследовать оружием всех, кто захочет противостоять этим решениям». В случае возникновения противоречий следует обратиться к посредничеству представителей от стран с совещательным голосом, чтобы завершить дебаты и ликвидировать разногласия путём голосования. (Предположим: Крюсе мог надеяться на то, что герцоги Флоренции, Лотарингии и Савойи в принципиальных конфликтах поддержат Францию. Лотарингия и Савойя граничили с ней, а во Флоренции в это время правила династия Медичи, к которой принадлежала мать короля Людовика XIII Мария Медичи [1573-1642].) Если в ассамблее никто не захочет уступать, то следует дать власть первому или наиболее опытному из государей. (Встав на место автора, ловим себя на мысли: кто превосходит опытом и авторитетом французского короля – Геркулеса Справедливого?) Либо пусть они правят по очереди, по примеру римских консулов.

Не опасаясь более нападений извне, правители могут заняться проведением реформ в своих владениях. Если же там возникнут бунты, то с ними «…они покончат с помощью других суверенов…». Автор поднимает важнейшую проблему, о которой уже упоминалось применительно к проекту Подебрада: в каких случаях и до какой степени международная организация имеет право вмешиваться во внутренние дела самостоятельных государств? Кроме вышеуказанной причины, Крюсе видит необходимость разрешить коллективному органу «…изучать и проверять эдикты, провозглашённые их (монархов. – А.О.) советами или парламентами». Впрочем, он добавляет: «Добровольное подчинение этим мерам не может быть достигнуто при помощи принудительного воздействия». Ранее Крюсе приводил в пример Османскую империю, раздираемую борьбой султана с янычарами. «Если бы они (султаны. – А.О.) захотели создать международный орган, главной задачей которого было бы мирное разрешение конфликтов, и обсудить это вместе с другими монархами для достижения общественного мира, они не терпели бы этих заносчивых нападок, были бы лучше оснащены и вовсе не зависели бы от капризов смутьянов, которых они принудили бы принять свои требования». Трудно представить себе, как это можно реализовать на практике. Уговоры вряд ли возможны. Остаётся прямое вмешательство в юрисдикцию суверенного правителя, а в случае с возникновением «опасных предубеждений» (кто и как оценит степень их опасности?) – нарушение прав народов, которое не согласуется с идеей естественного права. В таких случаях исход один – война и хаос.

Ответ Крюсе таков: достигнутая при помощи всеобщей ассамблеи стабильность обеспечит развитие торговли в мировом масштабе. Он мечтает о том, «…чтобы торговые пути были свободны, и торговля была открыта посредством установления мира, чтобы можно было торговать, не нанося никому вреда». Тогда всё человеческое общество будет функционировать как единый организм. Следовательно, отпадёт и всякая необходимость вмешательства в дела других народов и государств. Неприсоединившиеся будут рассматриваться как неразумные существа (дикари) и по отношению к ним можно позволить любые агрессивные действия.

Настаивая на равных условиях ведения торговли по всему миру, автор чётко представляет себе, кто будет его союзником, а кто – противником. В союзники он зачисляет купцов, ремесленников, сельских хозяев (землевладельцев) и, конечно, правителей, заинтересованных в упрочении своей власти. Он полагает: монархам, объединившимся во всеобщую ассамблею, будет обеспечена деятельная поддержка большинства народа. «…Мы должны надеяться на прочный мир, если суверены соединятся для этой цели. Бог, который владеет сердцами королей, хочет расположить их к такому священному начинанию, чтобы прекратить так много зла и привести мир к прекрасному веку… <…> Именно государям надлежит предоставить такое счастье своим народам».
3.5. Враги «всеобщей ассамблеи» и способы борьбы с ними. Врагами этого дела автор видит людей и правителей, не следующих законам христианства и разума. Он призывает жестоко наказывать мятежников и вообще всех нарушителей мира в своей стране или между народами (бездельников, склочников, расточителей, картёжников, спорщиков). По его мнению, справедлива только та война, которую государь ведёт для создания монархии (оружие обоюдоострое, опасается он, т.к. «если военная сила установила монархию, то эта же сила может её сокрушить»), либо для защиты от захватчиков, либо против дикарей, пиратов и воров. Не надо поощрять воинственности в людях, а тех, кого не удастся перевоспитать, «…нужно отправить к каннибалам, к дикарям, которые не являются людьми, а только имеют их облик». Но даже и эти войны уйдут в прошлое, полагает Крюсе, если всеобщая ассамблея выработает единые нормы общения для взаимовыгодной торговли.

4. Значение трактата Крюсе для развития идеи «вечного мира»

Обилие поднятых Крюсе тем и непоследовательность в изложении собственных взглядов не позволили ему стать родоначальником целостного учения. Его книга не вызвала широкого общественного интереса. Он сам признаётся в этом, когда в конце трактата говорит: «Что касается меня, то я вношу от себя лично это пожелание и предостережение, которое, возможно, окажется бесполезным. Тем не менее, я хочу оставить это свидетельство потомкам. Если это ничему не послужит, то нужно иметь терпение. Я теряю так мало – бумагу и слова. Я сказал и сделал всё, что было в моих силах, для общественной пользы и благополучия…».
Неизвестно, пытался ли он представить своё сочинение на суд короля или кардинала Ришелье. Вряд ли Ришелье заинтересовался им, т.к. как раз в это время он разрабатывал собственные планы реформ. (С Ришелье Крюсе роднят идеи о необходимости установления сильной государственной власти, о личности государя как отца нации, примиряющего дворянство и «третье сословие», о важности социальной стабильности, наконец, о строжайшем запрещении дуэлей. В главном же они расходятся: Ришелье, в отличие от Крюсе, убеждённый защитник королевского суверенитета, господства католицизма как государственной религии, незыблемости общественного устройства. Кроме того, если Крюсе постоянно колеблется, то Ришелье отличает цельность взглядов и безаппеляционность суждений.) Внимание иностранных правителей и их министров не могла привлечь книга никому неизвестного буржуа, с советами, направленными на достижение его родиной лидирующих позиций в мире.

Всё же трактат Крюсе интересен не только планом создания «всеобщей ассамблеи», но и редкой возможностью реконструировать идейный фон его эпохи. Автор уловил многое из того, что станет широко обсуждаемым позже. Благодаря этому сочинению, мы можем представить себе основные проблемы, начинавшие тревожить (а, значит, побуждать к поискам выхода из кризиса) европейское общество первой трети XVII в.

5. Справедливое мировое устройство в представлениях У. Пенна и Дж. Бентама (4 ч.).
План лекции:

1. Критическое осмысление исторических реалий в трудах У. Пенна.
2. У. Пенн о новой системе международного права.

3. План установления всеобщего мира в трактате У. Пенна.

4. Всеобщий конгресс – гарант мира и развития государств Европы.

5. «Европейское сообщество» в проекте Дж. Бентама.

6. Влияние идей Бентама на Россию начала XIX в.

1. Критическое осмысление исторических реалий в трудах Пенна

Редким примером учёта идей авторов проектов «вечного мира», писавших до него, является трактат английского квакера Уильяма Пенна (1644-1718) «Опыт о настоящем и будущем мире в Европе…» (1693 г.). Здесь, как и в средневековых проектах, упоминается о преимуществах универсальной монархии, но, добавляет Пенн, словно полемизируя с проектом Подебрада, «…без присущих ей отрицательных сторон». Подобно Эразму, он мечтает о распространении веры в тысячелетнее царство Христа на всех людей, о восстановлении доброго имени христиан в глазах нехристианских народов, о соревновании государей только «в примерах доброй воли». С Крюсе английского автора сближает следующая идея: одним из важнейших последствий общего мира будёт лёгкость и безопасность торговли и сообщений – «…счастье, потерянное со времени распада Римской империи на многочисленные государства». Пенн напрямую ссылается на «Великий план» Генриха IV. По его мнению, мудрый и справедливый король «…ближе всех подошёл к тому, чтобы принудить правителей и государства Европы к политическому равновесию…». Биограф Пенна американка Мэри Данн отмечает влияние на него идей Данте Алигьери (1265-1321), выраженных в трактате «О монархии» (1307-1313 гг.), Пьера Дюбуа (ок. 1250-1340) – французского публициста эпохи правления короля Филиппа IV Красивого, Гроция и других мыслителей.

Пенн получил разностороннее образование в Англии и во Франции, хотя исследователи отмечали, что, например, из Оксфордского университета (колледж Церкви Христовой) он был исключён из-за нежелания мириться с обрядами англиканской церкви. Некоторое время Пенн изучал право в Линкольн-Инн (школа при одной из корпораций лондонских юристов), а потом активно занимался самообразованием, оттачивая навыки полемиста в диспутах с представителями англиканской церкви и других, не подчинявшихся ей (нонконформистских), религиозных групп. Такая активная деятельность часто приводила квакера-проповедника в тюрьму. В тюрьме он много читал и создавал собственные произведения на актуальные темы.

Пенн оказался свидетелем бурных событий, последовавших за Английской революцией середины XVII в. Его отец, адмирал У. Пенн старший (1621-1670), молодым лейтенантом служил королю Карлу I Стюарту, потом принёс присягу на верность парламенту, потом О. Кромвелю, а после реставрации династии Стюартов в 1660 г. – Карлу II (1660-1685). Сын адмирала получил возможность хорошо узнать обстановку и нравы королевского двора – двора «шутов и дам для удовольствий», по выражению одного из современников. Некоторое время юноша служил на флоте в качестве офицера связи между своим отцом и королём. Он получил представление (видел сам или слышал рассказы других) о поражающих воображение морских сражениях и был глубоко возмущён царящим на морях разбоем каперов (владельцев кораблей, получавших от государства разрешение на захват вражеских торговых судов) и пиратов, чьи действия во времена войн поощрялись английским правительством. «Надо быть не человеком, а статуей из меди или камня, чтобы оставаться бесчувственным, наблюдая кровавую трагедию этой войны в Венгрии, Германии, Фландрии, Ирландии и на морях, ведущейся с 1688 г., смертность от болезней и истощения в морских и сухопутных походах, гибель бесчисленного множества людей и кораблей в свирепой морской пучине». О прекращении морского разбоя как одном из преимуществ предлагаемого им плана, он ещё раз упоминает в конце трактата. Всё это укрепило в Пенне младшем желание оставить государственную службу и целиком посвятить себя проповеднической деятельности. (Самарский историк Д.О. Гордиенко отмечает: в Англии эпохи поздних Стюартов уход со службы молодых и амбициозных политиков являлся действием оппозиционным по отношению к королевской администрации. «Учитывая данный факт, можно предположить, что это обстоятельство и было во многом показателем формирования у английской нации подлинного общественного мнения…».)

Война Аугсбургской лиги с Францией, нарушившая равновесие сил, установленное Вестфальскими договорами и т.н. «всеобщим миром» в голландском г. Нимвегене (1678-1679 гг.) побудила Пенна в очередной раз взяться за перо и обратиться к «мудрым людям» с призывом задуматься «…над тем, как дорого обходится кровопролитие, составляющее главную часть этой трагедии». Большинство людей в силу испорченности своей натуры могут оценить благо, лишь потеряв его. Господь время от времени даёт им это почувствовать. Война – розга бога, наказывающего нас за грехи, пишет автор. Он сравнивает блага мира с бедствиями войны и предлагает свой способ достижения всеобщего примирения, основанный на господстве справедливости, т.е. права.

2. «Мир поддерживается силой права»: Пенн о новой системе

международного права

Пенн заявляет: войны порождаются желаниями и устремлениями злых людей. «…Агрессоры гораздо больше побуждаются честолюбием, захватническими притязаниями и стремлением господствовать, чем сознанием права». Но «подобные левиафаны всё же появляются на свете редко» и их можно будет нейтрализовать, использовав имеющиеся в нашем распоряжении с давнего времени правовые инструменты, в частности, отправление посольств с целью примирения враждующих сторон. Война не может быть оправдана ничем, кроме восстановления справедливости или оказания помощи тому, чьи права были грубо нарушены. Справедливым поводом к войне ему представляется защита родной страны от вторжения врага. Впрочем, в соответствии со своим пацифизмом, он утверждает: «И право не есть повод для войны…».

Справедливость, подобно «новой юстиции» в трактате Подебрада, приобретает у Пенна решающее значение, ибо именно она «…способна предотвратить как гражданскую войну внутри страны, так и войну внешнюю». Тут начинает говорить человек, переживший революцию, установление республики, её превращение в протекторат Кромвеля, реставрацию Стюартов и переход власти в руки Оранской династии («Славную революцию» 1688-1689 гг.). Он нисколько не оправдывает политику казнённого в 1649 г. Карла I, поскольку король открыто нарушал справедливость, породив войну между правительством и народом. «И какой бы она ни была незаконной со стороны народа, мы видим, что её возникновение неизбежно. Подобная война должна послужить правителям таким же предостережением, как если бы народ имел право вести её». Здесь Пенн полемически сталкивает принцип королевского суверенитета («королевского права») и принцип суверенитета народа. Он не признаёт последнего, т.к. «… лекарство почти всегда хуже, чем болезнь: зачинщики войны редко достигают цели или выполняют в случае победы свои обещания. А кровь и нищета, которые обычно сопровождают эти начинания, значат как на земле, так и на небесах гораздо больше, чем все прежние потери и страдания и все старания победителей улучшить своё положение. Обманутые надежды оказываются небесным приговором и божьей карой за эти насильственные деяния». По мнению автора, все люди обязаны следовать принципам справедливости, т.е. исполнять закон.

Далее, объясняя, как должно функционировать справедливое общество, чтобы избежать революций и войн, Пенн, вслед за своими соотечественниками Т. Гоббсом (1588-1679) и Дж. Локком (1632-1704), почти за 70 лет до Ж.Ж. Руссо подходит к идее «общественного договора» правителей и подданных, начиная, правда, строить эту схему сверху, а не снизу. «…Мир поддерживается силой права, - пишет он, - которое есть плод деятельности правительства, так же как право создаётся обществом, а само общество – взаимным соглашением». «Правительство является средством против хаоса, сдерживающим началом, выступающим в роли арбитра, с тем, чтобы никто не мог необузданно нанести ущерб ни себе самому, ни другому». Но власть не может быть деспотической. «…Наиболее естественной и человечной формой правления представляется всеобщее соглашение…». Люди легко подчинятся правилам, ими самими созданным. Пенн перечисляет эти правила, которые являются основными постулатами буржуазного общества, построенного на иных началах, нежели общество феодальное. Он говорит о равенстве всех перед законом и судом («ни один человек не является судьёй в собственном деле; благодаря этому принципу прекращается хаос и кровавый произвол бесчисленного множества судей и палачей»); о свободе личности («вне общества каждый сам себе король, себе на погибель он может делать всё, что хочет»); о необходимости подчинения меньшинства большинству (подчиняйся «…интересам целого, получая взамен защиту»); наконец, о примате закона (между мстителем и его противником «стоит беспристрастный закон»). При включении в общество человек теряет часть своей свободы, но приобретает он больше. Теперь «…безопасность общества есть безопасность каждого, кто его составляет. Так что, хотя нам и кажется, что мы подчинены обществу и всё, что мы имеем, принадлежит ему, на самом деле именно общество сохраняет нам всё, что у нас есть».

В таком обществе правительство является орудием справедливости и мира, а не насилия и войны. Для борьбы с человеческими страстями оно имеет гуманные средства – судебные палаты и заседания, суды присяжных (жюри) и парламенты. Но всё же испорченность человеческой натуры может побуждать людей к совершению преступлений. Как избавиться от этого? Ради такой цели автор и предлагает свой план установления всеобщего мира.

3. План установления всеобщего мира в трактате Пенна

3.1. Структура международной организации: Всеобщий Конгресс, Палата государств или Парламент. Суверенные правители Европы (как представители своих подданных, делегировавших им власть), «…или сами люди в их независимом состоянии, предшествующем общественным обязанностям…», должны «из любви к миру и порядку» создать всеобщий Конгресс, Палату государств или Парламент и «…установить там нормы права для их взаимного соблюдения государями». Представители всех стран и народов, пожелавших принять участие в этом объединении, могли бы собираться ежегодно или раз в 2-3 года или по необходимости.

Пенн предлагает целый ряд названий этого международного органа, видимо, для того, чтобы не вызвать недовольства государств с разными формами власти. («…Преимущества мира и тяготы войны… многочисленны и заметны для любого пытливого ума при любой форме правления», - утверждает он.) Кроме указанных выше терминов, на других страницах трактата появляются такие, как Верховный совет государств Европы, Европейская лига или конфедерация, Суверенный или Верховный конгресс. Толерантность автора проявляется и в том, что он предлагает проводить заседания в круглом зале (вспоминаются легенды о короле Артуре и рыцарях Круглого стола), где будут устроены различные двери для входа и выхода с целью предупреждения обид. От каждой делегации должен быть избран сопредседатель (их 10), голосование предполагается сделать тайным (запрещается только воздерживаться), а протоколы заседания должны храниться в шкафу или ящике со столькими замками, сколько имеется десяток (т.е. делегаций) в Палате государств.

3.2. Главные задачи международной организации. Главными задачами предлагаемой Пенном международной организации будет выработка новой системы права, основанной на общехристианской нравственности, и контроль за соблюдением установленных правовых норм. Полномочия этой организации предельно конкретны и не затрагивают внутренних дел стран-участниц. Всеобщий конгресс обсуждает конфликты, не получившие разрешения с помощью посольств (посольства часто требуют слишком больших расходов!), а также вырабатывает совместные меры по принуждению агрессора к подчинению с возмещением ущерба пострадавшей стороны и с оплатой издержек тех государств, которые принудили его к соблюдению правил. «Несомненно, Европа тогда получит желанный и столь необходимый для её измученного населения мир, так как ни одно государство не будет иметь силы, а, следовательно, и желания оспаривать достигнутые соглашения; так в Европе будет осуществлён продолжительный мир», - пишет автор.

Всеобщий Конгресс государств для Пенна – это коллективный разум Европы, а со временем, возможно, и всего мира. Люди способны договориться, верит он, поскольку они всё же разумные существа и совместно могут принудить немногих сильных, обладающих злой волей (агрессоров), соблюдать законы и не нарушать мир. Конгресс лишит правителей возможности нападать на другие страны, оправдывая насилие стремлением возвратить утраченное или расширить свои владения (такие действия Пенн однозначно признаёт неправовыми). Агрессивный государь не получит поддержки даже собственных подданных, сознающих справедливость борьбы с тем, кто ведёт страну и народ к гибели. «…Войны есть не что иное, как поединок между государями», - пишет Пенн. Завоеватели (турки, испанцы во Фландрии, французы в Бургундии, Нормандии, Лотарингии, Франш-Конте и др.) никогда не будут спокойно пользоваться завоёванным. Их господство, утверждённое острием меча и предписанное кровью, в какой-то момент рухнет, что опять породит войну между народами. Государи-агрессоры представляют собой постоянную опасность для человечества. Значит ли это, что автор призывает королей, владеющих завоёванными землями, немедленно отказаться от неправедных приобретений? Нет, ибо это тоже может привести к войне и хаосу. Пенн предлагает опереться на силу заключённых ранее договоров, например, на Нимвегенские трактаты, которые и должны составить базис для выработки новой, более справедливой, системы международного права. При этом он понимает, что такая система не появится без взаимных уступок и компромиссов. «…Каждый должен быть готов пойти на уступки и жертвы, чтобы сохранить остальное, и с помощью такого урегулирования навсегда освободиться от неизбежности потерять большее».

3.3. «Благие последствия» всеобщего мира. Государства, находящиеся в состоянии мира и покоя, смогут, наконец, отказаться от наращивания вооружений, набора огромных дорогостоящих армий и воспитания молодёжи в милитаристском духе. Они будут соревноваться в сфере экономики, развивая сельское хозяйство, торговлю, промышленность (ремёсла), науки и искусства. Отвечая на возможное возражение («возникнет опасность изнеженности, если ремесло солдата выйдет из употребления»), Пенн предлагает ввести педагогическую систему, основанную на принципе умеренности и строгости, достигаемых «путём простой жизни и обязательного труда». Он призывает обучать юношей точному знанию и естественным наукам (гордость немецкого дворянства!), вложить в них понимание природы, привить интерес к искусствам, дать политические знания (для него – наиболее ценный элемент образования), в частности, познакомить с конституциями других европейских государств и особенно их родины. «Это подготовит человека для парламентской деятельности внутри страны и службы при дворах государей и в Верховной палате государств за рубежом. В конце концов, он станет человеком, которому близки общественные интересы, он принесёт людям пользу, а когда наступит время, уйдёт в отставку». Главную цель педагогической деятельности Пенн формулирует так: учить, «…каким путём нужно приносить пользу себе и другим, спасая и помогая, а не убивая или разрушая».

Впоследствии принцип полезности (утилитаризма) как возможности достичь нравственного идеала – «наибольшего счастья для наибольшего количества людей» – будет обоснован и развит философом Джереми (Иеремией) Бентамом в книге «Деонтология, или наука о морали» (Deontology or the Science of Morality. 1st ed. Vol. 1-2, 1834).

3.4. Политэкономические идеи Пенна. Одной из главных задач власть имущих Пенн считал воспитание юношества. «Мы будем иметь больше купцов, земледельцев или искусных инженеров, если правительство проявит хотя бы ничтожную заботу об образовании молодёжи… Ибо от образования молодёжи зависят свойства следующего поколения и то, в каких руках – хороших или плохих – окажется правительство». Здесь автор как будто повторил слова Крюсе о значении «трудолюбивых граждан» для государства. В то же время, на наш взгляд, он приблизился к новой идее, высказанной позднее Юмом. В эссе «О торговле» Юм писал о важности создания условий для развития максимального количества видов трудовой деятельности, или, по его выражению, накопления «запаса (stock) труда». «Государственный хлебный магазин, суконный и оружейный склады – вот в чём состоит действительное богатство и сила государства. Торговля и промышленность представляют собой, в сущности, не что иное, как запас труда, который в мирное время служит удовлетворению нужд и желаний отдельных лиц, а в минуту государственных трудностей может быть частично употреблён на государственные нужды».

У Пенна при определении статуса членов всеобщего Конгресса читаем: «…я исхожу не из подсчёта или оценки доходов того или иного государя, но из ценности территории, в которую включаются все доходы в целом, в том числе и правителей. Это справедливое мерило для суждения, поскольку один государь может иметь доходов больше, чем другой, подчас владеющий более богатой страной…». Юм в эссе «О торговом балансе», критикуя представления меркантилистов о деньгах из драгоценных металлов (звонкой монете), как основе богатства страны, пишет: «…я столько же боюсь того, что населённая и деятельная страна останется без денег, как и того, что все наши источники и реки иссякнут. Сохраним выгоды, которые доставляют нам густота и трудолюбие населения, и нам нечего будет опасаться потери нашего денежного богатства».

Мы далеки от того, чтобы представить Пенна предшественником Юма и Смита в изучении специальных экономических проблем, хотя невозможно не заметить совпадения их общих идейных установок. Пенн был сыном своего времени – эпохи меркантилизма. Когда ему в период заселения Пенсильвании пришлось заниматься экономикой на практике, он проявлял себя и как лендлорд, требуя от колонистов уплаты налога в 1 шиллинг в свою пользу, и как сторонник монополизма в торговле, что выразилось в создании при его активном участии «Вольного общества торговцев». («Оно не прижилось в колонии. Местные купцы предпочитали частную инициативу и отказывались от централизации и регламентации предпринимательства, навязываемого этим обществом. <…> Колонисты отказались одобрить хартию Вольного общества. Именно в Пенсильвании впервые в американских колониях произошёл отказ от торговых монополий, навязываемых Англией колониям», - пишет современный историк С.И. Жук.) Однако и Смит, которого называют певцом экономического либерализма, сторонником свободы торговли и хозяйственной деятельности вообще (принцип laissez-faire), в пятой книге («Об обязанностях государя или государства») своего «Исследования…» утверждал: «Некоторые отдельные отрасли торговли, которые ведутся с варварскими и нецивилизованными народами, требуют чрезвычайного покровительства».

4. Всеобщий Конгресс – гарант мира и развития государств Европы

Высказавшись по поводу необходимости создания Конгресса государств, Пенн задаётся вопросом о том, какие страны могли бы послать туда своих представителей. Перечисляя их, он, по собственному признанию, обозначает границы цивилизованного мира. Причём, мы можем не подозревать Пенна, в отличие от Крюсе, в желании видеть Англию во главе этого сообщества. При определении количественного состава делегаций он исходит не из политического веса той или другой страны, а учитывает лишь её реальное или потенциальное экономическое могущество. Автор, например, предлагает дать представителям Германской империи наибольшее количество мест в европейской конфедерации – 12. Тем не менее, он прекрасно знает: Германия фактически разделена на множество государств, что создаёт огромные трудности не только в торговле, но и просто в передвижении по немецкой земле. Англию Пенн ставит лишь на пятое место (6 депутатов) после Германии, Франции, Испании и Италии. Эта же идея заставляет его включить в состав «миролюбивой лиги» Турцию и Московию, предложив им посылать туда по 10 представителей от каждой, столько же, сколько посылают Франция и Испания.

Пенн, видимо, первый автор проекта «вечного мира», вступивший в личный контакт с русским государем. Узнав о том, что находившийся в Лондоне царь Пётр I 3 апреля 1698 г. посетил со своими спутниками одно из собраний квакеров, он просил аудиенции и получил её. Пыпин писал: «…Пенн представил царю несколько квакерских книг, переведённых на немецкий язык, и вступил с ним в разговор на этом языке. Пётр был чрезвычайно любознателен, и желая знать всё, так интересовался этими оригинальными людьми, дважды хотевшими его видеть, что после не раз приходил на квакерские митинги в Де[п]тфорде, чтобы видеть их богослужение». Но если квакеры действительно вынашивали планы обратить Петра в их веру, то все их надежды разбились об его вопрос: «…какую пользу могут они оказать в каком-нибудь царстве, если они не хотят брать в руки оружия?»

Впоследствии с квакерами много общался Александр I, который посещал их религиозные собрания и принимал у себя в Петербурге. В самом начале XIX в. император стремился проводить внутренние реформы, основанные на принципах законности, гласности и рационализации деятельности государственных учреждений, а во внешней политике следовал курсу на восстановление политического равновесия в Европе с помощью выработки нового кодекса международного права. На последнем этапе наполеоновских войн (1812-1814 гг.) он сделал ставку на христианство, как на одно из мощных средств наднационального объединения европейцев. Таким образом, Александр I усвоил всю гамму предложений защитников мира, от сохранившихся в просветительской литературе идей Эразма Роттердамского до Руссо и Канта. О том, как это повлияло на его конкретную политическую деятельность, будет сказано в пункте 6 данной темы, в пункте 4 темы № 6 и в теме № 7 настоящего учебного пособия.

Пенна также следует поместить в ряд мыслителей, своими трудами создававших идейную атмосферу, влиявшую на людей XVIII-XIX вв. Он полагал: устроенная на разумных основаниях Европа будет нести свет истины (т.е. христианство) и распространять лучшие достижения среди всех народов мира. Им была сделана попытка реализовать эту идею на практике в Пенсильвании. В конституции колонии («Хартия свобод» или «Система [каркас] правительства Пенсильвании», 1682 г.) дано юридическое и теологическое обоснование принципа веротерпимости как правила заселения американских территорий. Пенн не исключал и возможности благотворного влияния достижений европейцев на турецкого султана, который «…почувствует необходимость согласиться с ним (общим союзом христианских монархов. – А.О.) ради сохранения того, что он имеет в Европе, где он при всей силе ясно почувствует перевес противостоящей ему мощи». Примирение позволит добиться надёжной охраны «…наиболее процветающих областей, принадлежащих христианам, от набегов турок».

Так в Европе установится продолжительный мир. Люди совместно выработают систему международного права, гарантирующую сохранение равновесия сил. (На вопрос о том, что «наиболее сильная и богатая держава никогда не согласится с этим планом», Пенн отвечает: «…данное государство не сильнее, чем остальные, вместе взятые; вследствие этого его надлежит побудить и принудить к вступлению в союз, прежде чем оно станет слишком сильным…».) Лишившись возможности решать свои проблемы путём военных захватов, правители откажутся от насилия и по отношения к собственному народу, стремясь добиться от него материальной и политической поддержки. «…Право и мир, цель и плоды мудрого правления и наилучший путь развития любой страны последуют за осуществлением этого проекта». Денежные средства, ранее пожираемые расходами на войну, можно будет использовать для общего блага. Государства останутся суверенными, но ни одно из них не получит преимуществ перед другими. «…Большая рыба более не сможет пожирать малую (курсив мой. – А.О.) и … любая держава равным образом [будет] защищена от несправедливости и сама [окажется] не способна совершать их».

Получив редкую для авторов проектов «вечного мира» возможность реализовать свои идеи в собственной колонии, Пенн с горечью убедился в том, что самые прекрасные планы часто не выдерживают столкновения с действительностью. Колонисты охотно слушали его проповеди, но когда дело касалось их материальных интересов, как это случилось с «Вольным обществом торговцев», или необходимости выжить в сложных условиях соседства с другими поселенцами и местными индейскими племенами, они руководствовались практическими соображениями. В конце концов, почти совершенно разорённый и крайне разочарованный Пенн вынужден был отказаться от руководства колонией и в 1712 г. продал её британскому правительству.

Хотя в трактате Пенна говорится о знати и юристах, как главных деятелях управленческого аппарата внутри страны и в международных делах, нам представляется, что в нём ещё более зримо, чем в книге Крюсе, ощущается вступление на авансцену мировой истории новой силы – буржуазии. По мысли Пенна, объединение государств должно быть создано не ради усиления правителей и даже не ради достижения какой-либо конкретной цели, а ради того, чтобы благо политического равновесия дало государям возможность заняться внутренними делами, обратив внимание на нужды и бедствия подданных. Если государь не будет заниматься этим, рано или поздно волна народного гнева (розга Бога!) сметёт его с лица земли, поставив на край гибели и народ, и само государство. Люди должны иметь возможность зарабатывать себе на жизнь с помощью законного и полезного занятия. Для их подготовки к этому следует создать систему образования, основанную на разуме, христианской справедливости и чувстве меры. Идеал Пенна – человек, которому близки общественные интересы, который приносит людям пользу, а когда наступит время, не станет цепляться за власть, добровольно подав в отставку.

Крюсе, предложивший способ быстрого наполнения кошельков представителей «третьего сословия», напрасно умолял власть имущих услышать его голос. Пенн ясно и недвусмысленно заявил: буржуазия от имени всех эксплуатируемых имеет право призвать национальные правительства и представительное собрание европейских государств (если таковое соберётся) уважать её права. Игнорирование этого требования лишит монархов будущего. В Англии, как мы знаем, этот исторический компромисс впоследствии был достигнут.

5. «Европейское сообщество» в проекте Бентама

На английской политико-юридической почве появилось и пацифистское сочинение Бентама «План всеобщего и вечного мира» (1786-1789 гг., 1-я публ. 1843 г.). Этот проект можно назвать выдающимся по своей утопичности, но он всё же заслуживает внимательного анализа, хотя бы потому, что идеи Бентама пользовались большой популярностью в правящих кругах и среди широкой читающей публики России в период реформ начала правления Александра I.

5.1. Главная цель создания союза государств. В своём проекте Бентама предлагал создать Европейское сообщество, основой которого станет союз Великобритании и Франции, добровольно отказавшихся от своих колоний, неравноправных договоров, дающих им какие-либо преимущества в политике и экономике, и от излишних морских сил, превышающих необходимость борьбы с пиратами. Понимая, что эпоха ещё «не доросла» до того, чтобы принять его предложения, он призывал начать с сокращения и сохранения на определённом уровне вооружённых сил тех государств, которые войдут в планируемое сообщество, а также с предоставления независимости всем странам, находящимся в подчинённом положении по отношению к той или иной державе. С его точки зрения, приобретение новых территорий и торговых привилегий не способствует обогащению завоевателя, поскольку населению метрополии во время войны приходится платить новые налоги, а эти средства будут оторваны от национальной экономики (сельского хозяйства, промышленности и торговли). «…Любая колония, которую вы сами основали, не говоря уже о завоевании, которое вы осуществили, не покроют расходов на них». «Если за приобретение нового права вы ничего не потратили, вы всё равно не станете богаче даже на полпенса, но если вы платите за него войной или приготовлениями к ней, вы обеднеете ровно настолько, сколько за всё это заплатите», - пишет Бентам.

Автор проявляет себя как крайний меркантилист, что выражается в постоянном подчёркивании необходимости сохранения активного денежного баланса, т.е. в платёжеспособности страны. «Вместе с правом на самоуправление добрый английский народ завоевал себе и удивительное право на торговлю. <…> Но текут годы и, к его бесконечному удивлению, продвижение к богатству не ускоряется. Недостаёт ещё одной счастливой детали, о которой он никогда не думал: вот если бы в тот день, когда он сбросил кандалы, какой-нибудь добрый гений сунул в карман каждому по несколько тысяч фунтов! Ничто не мешает мне полететь на Луну. И всё-таки мне до неё не добраться. Почему? Да потому, что у меня нет крыльев. Капитал для торговли, как крылья для полёта», - утверждает он.

Когда были написаны эти строки, прошло уже более 30-ти лет с момента первой публикации политэкономических эссе (сборник «Политические рассуждения» [Political Discources], 1752 г.), друга и наставника А. Смита шотландского философа Д. Юма (1711-1776), в т.ч. эссе «О деньгах» и «О проценте». В последнем их них приводится тот же самый пример с деньгами, чудом оказавшимися в кармане каждого англичанина, в одночасье удвоив количество валюты, обращающейся в стране. «Между тем ни на другой день, ни в последующие дни число заимодавцев не увеличится и такса процентов не изменится; и если бы государство состояло только из землевладельцев и крестьян, то эти деньги, как бы много их ни было, никогда не смогли бы скопиться в крупные суммы и единственным последствием перемены было бы увеличение цен всех товаров. Расточительный землевладелец истратит свои деньги так же скоро, как получил их, а жалкий крестьянин не имеет ни возможности, ни желания, ни честолюбия приобрести что-нибудь сверх того, что необходимо для поддержки его существования. Так как, следовательно, число нуждающихся в займе будет на столько же превышать число заимодавцев, как и прежде, то такса процентов нисколько не уменьшится. Это уменьшение подчиняется другому закону и обусловливается развитием трудолюбия и бережливости, искусств и торговли». Юм, в отличие от Бентама, называл деньги техническим орудием, облегчающим ход экономики. Для него они – «…масло, благодаря которому движение колёс [торговли] становится более плавным и свободным». Смит оценивал роль денег примерно также, именуя их «колесом обращения». Так что политэкономические взгляды Бентама уже в конце XVIII в. выглядели устаревшими, но, несмотря на это, он до самого конца жизни не внёс в них изменений.

5.2. Роль свободы печати в союзе государств. Говоря о европейском союзе, Бентам, на первый взгляд, не предлагает ничего принципиально нового по сравнению с предыдущими проектами. В его сочинении мы найдём и общий конгресс государств, и единый суд, налагающий санкции на агрессоров, и контингент войск, необходимый для проведения в жизнь решений суда. Более того, просвещённый автор отступает даже на шаг назад по сравнению со своими предшественниками, не желая привлекать к делу мира бóльшую часть народа, которая, по его словам, «наиболее увлекаема предрассудками», несведуща и не склонна к размышлениям. «Основная цель нашего плана – сократить, причём сократить довольно существенно, бремя народного участия в этом деле». «…Основная масса народа… узнает об этом мероприятии только тогда, когда почувствует облегчение, которое оно ему принесёт», - пишет Бентам.

Философ убеждён: одной из главных ступенек на пути к миру должно стать нравственное улучшение людей. Англичанам предстоит начать с себя, т.к. «они – великие грешники». Они добились права считаться самым сильным народом в мире, а сила, по его мнению, – основная причина несправедливости. «Если бы мерой нравственной оценки стало совершенство, такие установки были бы далеки от популярности, осмотрительность заставляла бы молчать о них и умерять как можно сильнее».

Насилие и несправедливость следует навсегда устранить из внутренней и внешней политики государств – участников будущего союза. Сделать это может только гласное и открытое обсуждение важнейших проблем, утверждает Бентам. В современной ему Англии он видит мощное орудие влияния на умы людей – прессу. И хотя деятельность английских журналистов не вызывает у автора восторга, сила воздействия печатного слова кажется ему более значительной, чем принуждение со стороны власти. «Несмотря на то, что мнение газет далеко не целиком отражает мнение народа, наставление, которое они дают по этим вопросам (по конкретным вопросам жизни страны. – А.О.) оказывается единственным, которое народ воспринимает». Газеты формируют общественное мнение и разносят его во все уголки Европы. Вместо того чтобы заставлять агрессоров подчиняться грубой силе, лучше воздействовать на них в плане разрешения свободы печати, причём такой, при которой парламент миролюбивого государства может публиковать в газетах государства воинственного свои постановления, обеспечив им, таким образом, «…самое широкое и беспрепятственное хождение».

В связи с этим Бентам выступает резко против секретности в деятельности государственных органов, особенно Министерства иностранных дел. Секретность приводит к тому, что газеты перестают выполнять роль общественного информатора, а министры начинают рядиться в тогу мелкого тщеславия, раздают посты неучам и глупцам, заражаются коррупцией, начинают смотреть свысока даже на своих хозяев. «…Разве это имеет какое-либо значение для вас как народа, у которого нет интриг, требующих осуществления, нет мелочных затей, к которым надо стремиться?»

Идея сделать прессу главным и широко доступным рупором пацифизма – важный вклад Бентама в дело борьбы за создание объединённой Европы.

6. Влияние идей Бентама на Россию начала XIX в.

Идея Бентама о роли свободной прессы в жизни государства не была чужда членам «Негласного комитета», объединившимся вокруг молодого Александра I, и самому императору. Недаром российский историк А.Н. Пыпин, опубликовавший в 1869 г. большую статью о влиянии Бентама на Россию в начале XIX в., удивлялся смелости издателей (гр. В.П. Кочубея и М.М. Сперанского) официального органа Министерства внутренних дел – «Санктпетербургского журнала»: один из «…первых опытов той публичности, о которой заботились новые администраторы», - пишет он. «В числе переводимых писателей, читатель видит здесь, напр[имер], те имена, которые в наше время попали в чьи-то недавние, нелишённые даже некоторой учёности, "обличения материалистического нигилизма" – так далеко современные учёные отстали от образованных людей министерства внутренних дел 1804 года».

Доктринёрство и идеализм Бентама, видимо, стали главной причиной отказа российских властей от сотрудничества с ним, хотя такие планы у Александра I и у его ближайших помощников, например, у Сперанского, были. В то время россиян особенно привлекало стремление Бентама выработать новое справедливое законодательство, отказавшись от устаревших принципов римской юстиции и от рутины местного (в его случае – английского) обычного права. Именно об этом Сперанский с позиции государственного человека писал находившемуся в Петербурге в 1802-1804 гг. ближайшему другу, популяризатору идей и переводчику книг философа на французский язык П.Э.Л. Дюмону (1759-1829). «Адам Смит доставил нам неоценённые материалы. Но так как он больше занимался тем, чтобы доказать и вывести из опыта выставленные им истины, он не подумал сделать из них corps de doctrine (целое учение). Чем ближе мы его рассматриваем, тем яснее становится недостаток метода; но те, которые взялись пополнить этот недостаток, полагали, что достигнут цели – опуская некоторые подробности, сокращая некоторые отступления и давая другое распределение материалу: таким образом, между столькими рабочими недостаёт архитектора. Я думаю, что, следуя плану г. Бентама, Политическая Экономия займёт гораздо более естественное положение, будет легче для изучения и будет более научной».

Желания просвещённой части русского общества выразил в письме к младшему брату лондонского философа Сэмюэлу Бентаму генерал Н.А. Саблуков, покинувший Россию вскоре после убийства императора Павла I и живший в то время в Англии. «России нужны законы. Не только Александр Первый желает дать ей кодекс, – Россия сама его требует. Мы, русские, видели развитие французской революции – деспотизм, к которому она привела и от которого недавно избавились; но мы должны иметь кодекс – кодекс, который бы сохранил правительству необходимую силу для справедливого управления этой обширной страной, составленной из различных наций, – всё завоёванных, – но который бы вместе с тем и парализовал эту силу, когда бы она употреблялась на несправедливость. Пусть Иеремия Бентам приготовит этот кодекс!» По словам Пыпина, «…для многих мыслящих людей, желавших общественного добра, идеи Бентама в первый раз давали твёрдую точку опоры и логическое доказательство, которым мог подкрепить себя новый образ мыслей. Когда император дал повеление об издании сочинений Бентама на русском языке, это дало идеям Бентама новую санкцию; и сам император, вероятно, разделял до известной степени уважение к этому авторитету».

Отрывки из сочинений Бентама (в русском переводе) уже в 1804 г. появились на страницах «Санктпетербургского журнала». Во втором номере журнала неофициальный отдел состоял «…исключительно из Бентама, у которого заимствованы статьи: О распространении познания законов, О пользе просвещения, О свободе книгопечатания (февраль [1804 г.], стр. 73-83, 84-88, 90-93)». Но издатели понимали, что ни одна идея не может быть перенесена на чужую почву без её адаптации к местным условиям. Поэтому перед статьёй «О свободе книгопечатания», «…где Бентам защищает почти безусловную свободу печати, издатели поместили такую оговорку: "Мнения писавших о свободе книгопечатания столь были всегда различны, что читателям приятно, конечно, будет увидеть их здесь вместе и сравнить между собою; и в том намерении издатели поместили следующие два извлечения, одно подле другого". Второе извлечение (неизвестно, из какого писателя) оспаривает возможность безусловной свободы печати и примером неудачи Иосифа II утверждает, "сколь важно и необходимо соображать все новые постановления с духом народа и степенью просвещения его"».

В журнале публиковались статьи не только британских (кроме Бентама, ещё и Ф. Бэкона, А. Смита, А. Фергюсона), но и французских, немецких, шведских, американских и других учёных и писателей с изложением мнений по вопросам, волновавшим русское общество. «Это было, очевидно, прямое исполнение той программы, которой, вслед за императором, держались лучшие люди тогдашнего правительства – просвещённое и искреннее желание содействовать общественному образованию и развитию общественного мнения», - пишет Пыпин.

В 1805-1811 гг. был опубликован русский перевод книги Дюмона, предпринятый по Высочайшему повелению. Чуть раньше император распорядился перевести «Исследование о природе и причинах богатства народов» (1776 г.) А. Смита и для этого предоставил переводчику Н.Р. Политковскому 5 тыс. руб. из средств своей личной канцелярии (кабинета). «Вообще считают, - отмечал Пыпин, - что за один 1802 год на издание различных сочинений и переводов из кабинета его величества выдано было до 160,000 рублей».

Снижение интереса к идеям Бентама в России (первые два тома перевода книги Дюмона вышли в 1805 и 1806 гг., а третий – лишь в 1811 г.), следует, видимо, приписать осознанию крайней утопичности и умозрительности его построений. Мыслящие люди, получившие, благодаря реформам Александра I, доступ к разнообразной литературе, имели возможность и желание рассуждать, сравнивать между собой те учения, которые предлагала им западная наука, и вырабатывать свой собственный взгляд на её достижения. Представителям правящей элиты России должна была импонировать идея Бентама об облегчении положения народа с помощью реформ «сверху», без участия самого народа. Образованную часть дворянства такой патерналистский подход уже явно не устраивал. В этой среде предложения английского юриста о широком развитии европейского общественного мнения с помощью свободной прессы находили себе немалое число сторонников.

6. «Проект вечного мира в Европе» (1713-1717 гг.) аббата де Сен-Пьера (4 ч.).
План лекции:

1. Развитие идеи «вечного мира» в условиях абсолютной монархии во Франции начала XVIII в.
2. Конфедерация народов Европы в изложении аббата де Сен-Пьера.

1. Развитие идеи «вечного мира» в условиях абсолютной монархии во Франции начала XVIII в.

Многие идеи английского Просвещения получили дальнейшее развитие во Франции. Но из-за разницы политических и социально-экономических систем двух стран, представления о новом, более справедливом, мироустройстве, начинавшие пробивать себе дорогу в трудах английских авторов, ещё не скоро приобретут реалистические черты у французских философов. Объяснение этого заключается, на наш взгляд, в следующем: английская буржуазия, вступившая в тесный союз с дворянством и получившая таким образом доступ к государственной власти, что было закреплено «Славной революцией», в конце XVII в. уже непосредственно влияла на политику правящих кругов. Французская буржуазия не могла даже мечтать о таком прорыве к власти. Её голос не стал звучать громче со времени Крюсе. Авторам трактатов о «вечном мире», появлявшихся во Франции на рубеже XVII и XVIII столетий, не оставалось ничего другого, как по-прежнему обращаться к монарху с мольбами об облегчении положения подданных.

В качестве примера можно назвать сочинения Ш.И. Кастéля (в монашестве – аббата де Сен-Пьера) [1658-1743], заслужившего у потомков славу главного поборника идеи «вечного мира». Впервые он изложил свой проект достижения этого счастливого состояния в «Записке об улучшении дорог» (1708 г.). К её написанию автора подтолкнул случайный эпизод. Однажды во время путешествия в его карете сломалась ось. «Почему она сломалась? – подумал путешественник, наблюдая за ремонтом своего экипажа. – Потому, что дорога находится в ужасном состоянии. Почему не чинят дороги? В казне нет денег для этого: король Франции ведёт войну». (Представим, что в подобной ситуации оказался Пенн. Вряд ли англичанин стал бы сетовать на короля. Скорее всего, он мог произнести пылкую речь перед представителями общины, в обязанности которой в соответствии с английскими традициями входил ремонт участка дороги. Но Сен-Пьер демонстрирует образ мышления, типичный для человека, живущего в авторитарном государстве. Здесь все полномочия находятся в руках короля, а, значит, он отвечает за всё, даже за ремонт дорог.) Аббат обращается напрямую к королю, воспринимая его как единственно достойного читателя. Больше обращаться не к кому. Буржуазия (о материальных интересах буржуа он вспоминает время от времени) не представляется ему активной силой, способной требовать каких-либо перемен.

Людовик XIV нуждался в таких авторах, как Сен-Пьер. Король поддерживал миролюбивую риторику, поскольку, ведя почти постоянные войны, опустошавшие кошельки подданных и его личные кладовые, считал нужным создавать о себе представление как о защитнике мира, вынужденно взявшемся за оружие. Чем глубже Франция увязала в военных действиях, тем более модными становились разговоры о необходимости «вечного мира» и равновесия сил. Эта мода вместе с увлечением всем французским (галломанией) распространялась по Европе. Не исключено, что Людовик XIV сознательно направлял общественное мнение, чтобы проповедью пацифизма ослабить своих многочисленных противников. Руссо напишет позднее о «Великом плане» Генриха IV: «Заинтересовав столько народов в унижении первого властителя Европы (испанского короля. – А.О.), он не забывал одновременно готовиться, чтобы самому стать таковым».

При жизни Людовика XIV Сен-Пьер издал «Записку о сохранении вечного мира в Европе» (1712 г.), а с 1713 г. начал публиковать своё главное произведение – «Проект вечного мира в Европе» (завершающий [третий] том вышел в 1717 г.). Но после смерти «Короля-Солнце» ситуация во Франции и в Европе изменилась. Утрехтский мир официальным признанием принципа равновесия сил создал новую реальность. Интерес к сочинениям аббата постепенно угасал. Показательно, что в 1729 г. он опубликовал сокращённый вариант «Проекта…», хотя для этого имелись причины и чисто литературного свойства. Возрождение интереса, но уже на другой идеологической основе, произошло в 1760 г., когда Руссо, получивший в своё распоряжение рукописи философа, предпринял издание «Избранных мест…» из его проекта, сведя 3 тома в одну небольшую брошюру. Большинство читателей в XVIII-XIX вв. знакомились с книгой Сен-Пьера не по оригинальному тексту, а по этому пересказу. (Русская публика очень быстро [по меркам того времени] смогла приобщиться к заграничной «новинке». В 1771 г. в петербургских лавках появилось в продаже «Сокращение, сделанное Жан Жаком Руссо, Женевским гражданином из проекта о вечном мире, сочинённого господином Аббатом Де-Сент-Пиером» в переводе поэта и драматурга И.Ф. Богдановича. Публикация перевода, несомненно, укладывалась в рамки политики «просвещённого абсолютизма» императрицы Екатерины II.) Кроме того, Руссо в 1761 г. написал «Суждение о вечном мире», опубликованное лишь через 20 лет (в 1782 г.), уже после его смерти, в котором изложил собственные мысли о возможности осуществления подобного проекта.

Читая Сен-Пьера в пересказе Руссо, а также комментарий последнего, мы можем представить, какие изменения претерпела идея «вечного мира» во Франции в течение первой половины XVIII в.

2. Конфедерация народов Европы в изложении Сен-Пьера

2.1. Европа – уникальное сообщество наций. Сен-Пьер заявляет себя приверженцем теории естественного права, когда говорит о том, что государство возникло в связи с желанием людей устранить частные войны. Но, по его мнению, появление государства породило опасность войн всеобщих, в тысячу раз более ужасных. «… Объединяясь в группы из нескольких человек, мы на деле становимся врагами рода человеческого», - утверждает он. Только конфедерация народов устранит эту опасность и подчинит народы и отдельных людей (индивидов) авторитету закона. Выгоды получат и большие, и малые государства, т.к. лишь такое объединение «…способно удерживать в повиновении подданных, вождей и иноземцев».

Создать конфедерацию, полагает автор, будет несложно. Во-первых, в Европе уже есть государства, живущие по конфедеративным принципам. Это Германская империя, Швейцария и Нидерланды. Их мало и они несовершенны? Да, это так, но они способны на большее, к тому же в политике, как и в морали, добро познаётся только в сравнении со злом. Во-вторых, Европа – это потенциальная конфедерация. «…Все европейские державы образуют между собой род системы, в которую они объединены одной и той же религией, одними и теми же правами людей, нравами, литературой, торговлей и известным родом равновесия, являющимся необходимым результатом этого, и, несмотря на то, что никто в действительности не помышляет сохранять это равновесие, оно может быть нарушено не столь легко, как думают многие».

Совершив экскурс в историю Римской империи, Сен-Пьер указал на постепенное вызревание идеи единства народов Европы из элементов различных политических и теологических теорий (Pax Romana и Pax Dei). Империя дала «политическое и гражданское объединение». К политической цели добавились гражданские установления и законы. Они «…образовали новую цепь правосудия и разума, заменившую… права самодержца, которые тем весьма заметно ослаблялись». Христианство создало сообщество людей, спаянных крепче, чем законами, религией. Епископы выполняли функции послов к враждебным племенам и одновременно вовлекали их в сообщество христиан. «…Империя посылала епископов исправлять промахи своих полководцев и торжествовала благодаря своим священникам там, где её солдаты терпели поражение».

Так появилось уникальное сообщество европейских наций, более тесное, чем в других частях света. Европейцы обречены жить вместе, утверждает Сен-Пьер. Сама природа, а также политическое и общественное развитие наших государств «…непременно делает их необходимыми друг другу. Все эти причины превращают Европу, в отличие от Азии или Африки, в идеальное собрание народов, объединяемых не одним лишь именем в подлинное сообщество, имеющее свою религию, свои нравы, обычаи и даже законы, от которых ни один составляющий сообщество народ не может отступить, не нарушив тотчас же общего спокойствия».

Почему же они постоянно воюют? Аббат отвечает: союз европейских народов стал уже настолько тесным и сложным, что малейшая искра порождает ожесточённую войну, подобную гражданским войнам. Мирные договоры дают временную передышку, но не решают проблем в корне. (Автор не видит никакой пользы в международных конгрессах, на которые, иронизирует он, «…торжественно съезжаются представители всех европейских государств, чтобы вслед за тем столь же торжественно отбыть восвояси». Следующий камешек пущен в огород тех, кто, подобно Пенну, занимается «пустяками», пытаясь выработать новый дипломатический протокол. «Там, на этих конгрессах, совещаются, чтобы ничего не сказать, там все общественные дела обсуждаются с глазу на глаз; там совместно решают, заседать ли за круглым или квадратным столом, сколько дверей должно быть в зале, лицом или спиной к окну будет восседать тот или иной полномочный представитель, не пройдёт ли другой пару лишних дюймов во время какого-нибудь визита, и толкуют о множестве других столь же значительных вопросов, бесполезно возбуждающихся вот уже три столетия и вполне, что и говорить, достойных занимать умы политиков нашего века». В собственном проекте Сен-Пьер не собирается вдаваться в детали. «Мы запутались бы в целых томах мелочей, если бы пожелали всё предвидеть и ответить на все вопросы. Если придерживаться неоспоримых принципов, совсем не нужно стремиться удовлетворить все умы, ответить на все замечания, сказать, как всё осуществится; достаточно показать, что всё достижимо».) Новые конфликты неизбежно возникают из-за плохо удовлетворённых претензий держав, не признающих никакого главенства над собой.

Европейское публичное право не установлено, оно изобилует противоречиями, регулируемыми только правом сильного. В этой ситуации «…лишённый надёжной ориентации разум неизменно склоняется к защите личных интересов». Разные толкования права так запутывают дело, что «…если бы можно было вернуться к устойчивому первоначальному пониманию права, в Европе осталось бы мало государей, которые не должны были бы лишиться всего, что имеют».

Скрытые семена войны – постоянное перерождение форм власти в различных государствах, создающее внутреннее напряжение в обществе. «…Опасность, наконец, [заключается] в том, что каждое правительство вечно изменяется к худшему, и нет никакой возможности помешать этому процессу. Вот в чём общие и частные причины, которые объединяют нас для взаимного уничтожения и заставляют создавать прекрасное учение об обществе руками, неизменно обагрёнными человеческой кровью».

2.2. Создание вооружённого союза под руководством Франции. Как исцелиться от подобного зла? Казалось бы, ответ уже дали английские авторы – предшественники Сен-Пьера. Локк и Пенн предложили ограничить произвол власти законами, гарантирующими соблюдение принципа «общественного договора», и, при всём неприятии революции, указали государю на возможность его свержения с трона в случае нарушения законов. Но их ответ неприемлем для французского философа. Он предлагает не уменьшить произвол государя, а, напротив, усилить его власть для того, чтобы монарх повелевал своими подданными как отец нации, не делая между ними никакого различия. В сознании Сен-Пьера существует идеал патерналистского государства. Он пишет: «…в обществе, раз уж оно возникло, необходимо должна быть принудительная сила, которая руководит всеми действиями его членов и согласует их с тем, чтобы придать общим интересам и взаимным обязательствам ту устойчивость, которой они не могут иметь сами по себе». Людовик XIV, вероятно, с удовольствием подписался бы под этими словами.

Но ведь в этом случае появится одна сильнейшая держава, способная разрушить неустойчивое равновесие сил, сложившееся в Европе после подписания Вестфальских и Утрехтского мирных договоров? Сен-Пьера такая возможность не пугает. Существующее равновесие он называет равновесием слабых. Они не чувствует в себе достаточно веса, чтобы его уничтожить, поэтому объясняют свои частные действия необходимостью его укреплять. Положение вещей не изменится без активного вмешательства в него. Неустойчивое равновесие не позволяет европейской системе развалиться, но и не даёт возможности совершить великие преобразования.

Преобразования заключаются в появлении в европейском масштабе некой силы, способной воздействовать на других правителей. По мысли автора, для того, чтобы «…образовать устойчивую и долговечную конфедерацию, нужно связать всех её членов такой тесной взаимной зависимостью, чтобы ни один из них не был в состоянии противостоять всем остальным…» Этого удастся достигнуть, «…когда будет существовать один большой вооружённый союз, всегда готовый упредить тех, кто пожелал бы разрушить его или оказать ему сопротивление». Эффективная сила союза будет принуждать честолюбцев «…держаться в рамках общего договора».

Читаешь это и кажется, что между страницами сочинения Сен-Пьера попали листы с цитатами из трактата Подебрада (арбитраж, общая армия, общие законы, общие финансы) или из «Великого плана» Генриха IV. На последний из них автор, кстати, напрямую ссылался. Но в то же время Сен-Пьер категорически отрицал возможность создания всемирной монархии (смехотворный замысел, по его словам), нарушающей естественное равновесие. «…Невероятно, чтобы один государь или союз нескольких государей могли ныне существенно и надолго изменить существующее положение вещей». Более того, аббат, писавший своё сочинение во время очередной войны, развязанной Людовиком XIV, полагает: в современной ему Европе вообще нет агрессоров. «В мире не существует державы, которая ныне могла бы угрожать всей Европе, а если когда-либо такая держава появится, остальные либо будут иметь время приготовиться, либо, по крайней мере, будут в большей степени сопротивляться ей, будучи объединены в единое целое…».

Прекрасные теоретические построения для сочинителя-доктринёра были важнее, чем презренная реальность за окном его кабинета. Но, оказывается, можно ещё дальше уйти от действительности в мир воображаемого. Соотечественник и продолжатель Сен-Пьера Анж Гудар (1708 – ок. 1791) в трактате «Мир в Европе может установиться только после долгого перемирия, или Проект всеобщего замирения» (1757 г.), заявлял: литераторы и учёные призваны сформулировать законы политики и вырвать её из рук государственных мужей, не знающих иных решений, кроме военных. «Нынче, пишет он, все проблемы улаживают с помощью пушечных ядер, народы состоят из полков, общество разбилось на батальоны. <…> Республику… создадут писатели и учёные, заменив государство, превращённое в армию, Республикой Словесности». Казалось бы, идея Гудара сходна с призывом Бентама добиваться свободы прессы. Но у английского философа пресса – это средство воспитания народа и орудие воздействия на власть, у Гудара же литературное творчество – эстетическая самоцель. Француз вряд ли согласился бы променять сокровище писательского труда на прозаический стиль газетных колонок.

Наивность Сен-Пьера проявилась и в предложении считать образцом политического равновесия и «солидной опорой» Европы раздробленную Германскую империю. «Несмотря на изъяны в устройстве Империи, несомненно, что пока эта группировка существует, равновесие в Европе не будет нарушено, что ни одному монарху нечего бояться быть свергнутым другим и что Вестфальский договор, пожалуй, всегда будет для нас основой политической системы». К этой идее он возвращается несколько раз и как заклинание повторяет: «…Германская Империя… достаточно сильна, чтобы заставить своих соседей уважать себя и дать необходимую защиту всем входящим в союз государям». Ему приходится признать: в германских княжествах, ставших уже фактически независимыми, существуют злоупотребления в правлении, а император не в силах их устранить, причём само государство разорвано на части «крайним неравенством» его членов. Но и в этом случае он упрямо ставит в пример конституцию империи, которую якобы не осмеливается нарушить ни один, даже самый сильный, германский правитель, опасаясь изоляции или каких-то мифических санкций.

Сен-Пьер опровергает сам себя, помещая в список кандидатов на вхождение в конфедерацию отдельно главу Священной Римской империи (1-е место), короля Пруссии (12-е место), курфюрста Баварского с союзниками как лидера католического лагеря (13-е место), курфюрста Пфальцского с его союзниками в качества вождя протестантов (14-е место) и князей церкви с их сателлитами (16-е место). Не очень хороший пример «единства» для будущего союза, хотя, возможно, философ полагал: объединение имперских чинов в рамках общей организации позволит прекратить взаимное уничтожение немцев. Известно, что в ходе Тридцатилетней войны германские земли настолько обезлюдели, что римский папа всерьёз обсуждал вопрос о разрешении многожёнства для католиков.

В пору создания трактата Сен-Пьера Германию опустошала, кроме войны за Испанское наследство, ещё и Северная война (1700-1721 гг.). Победа в последней из них привела в сообщество сильнейших держав Россию. Учитывая рост могущества Петра I, французский автор поместил «Императора России» на второе место в списке предполагаемых участников союза. Тем не менее, России автор отводил лишь роль пограничного барьера конфедерации, защищающего её от набегов турок и татар. Как можно понять из текста, он предлагал государствам фронтира уничтожить все укрепления со стороны Европы и допустить на свою территорию войска конфедерации, которые будут стоять гарнизонами в крепостях, возведённых, снаряжённых и снабжённых гарнизонами за общий счёт. Вряд ли кто-то из суверенных монархов согласился бы на эту меру, названную автором как будто в насмешку гарантией государственного существования их стран.

Шагом назад по сравнению с предыдущими проектами «вечного мира» (даже с проектом Эразма Роттердамского) можно считать мнение Сен-Пьера о том, что решение вопроса об объединении наций зависит только от воли заинтересованных в нём самодержцев. «…Установление вечного мира зависит исключительно от согласия суверенов и единственной трудностью, которую предстоит преодолеть, является их сопротивление…», - пишет он, завершая свои рассуждения. В трактате нет места ни предложению о необходимости широкой общественной поддержки будущего союза, ни тем более о воспитании граждан в духе сознания европейского единства и законности своих личных и общественных прав. Правда, он вспоминает о том, что «вечный мир» поможет решить экономические проблемы. Купцы зачислены им в союзники, т.к. торговля «…каждодневно стремится к устойчивому равновесию, лишая определённые державы исключительных преимуществ, которые они из неё извлекли, лишает в то же время государства одного из важнейших способов навязать другим свою волю».

Пример Англии, в ходе войны за Испанское наследство обеспечившей себе господство в Западном Средиземноморье с помощью установления контроля над проливом Гибралтар и о. Менорка, а также получившей право асиенто, противоречил этому утверждению. Поэтому автор вынужден был оправдываться, утверждая: положение действительно изменилось, но его принцип всегда будет верен. «…Через двадцать лет Англия со всей её славой будет разорена и, более того, утратит свою свободу. Все уверяют, что земледелие процветает на этом острове; я же бьюсь об заклад, что оно там хиреет. Лондон непрерывно разрастается, следовательно, остальная часть королевства теряет население. Англичане стремятся стать завоевателями, значит, они не замедлят стать рабами». Прогноз оказался в корне ошибочным. Сен-Пьер, видимо, имел в виду негативные последствия процесса огораживаний крестьянских участков, когда мелкие арендаторы сгонялись с земли и разорялись. Но в XVIII в. уже начали действовать крупные фермерские хозяйства, работавшие на городской рынок. Аграрный переворот привёл и к промышленному перевороту, сделавшему Англию в XIX в. «мастерской мира».

2.3. Выгоды установления общего мира. Перечисляя выгоды мира, Сен-Пьер опять говорит о том, что это выгоды для государей: сохранение денег в казне, освобождение от чрезмерных расходов вследствие реформы военных учреждений, упразднение множества крепостей и огромного количества войск, которые поглощают их доходы и становятся в тягость народам. «В результате народ будет платить намного меньше, а значительно обогащённый государь будет в состоянии поощрять торговлю, земледелие, искусство, заводить полезные учреждения, которые ещё более умножат богатства народа и его собственные; государство же приобретает от всего этого значительно более обеспеченную безопасность, чем та, которую оно имеет благодаря своему оружию и всему тому воинскому снаряжению, непрестанно истощающему его даже в мирное время».

Нельзя сказать, что в трактате Сен-Пьера нет здравых экономических идей. Напротив, здесь прямо сказано: могущество государя может быть удвоено и утроено не с помощью войны, а благодаря развитию национальной экономики. Высказывается даже мысль о населении как истинном источнике богатства государства, о чём писал Пенн, и будут писать Юм и Смит. «Известно, что только люди составляют силу царей, и … из двух государств, которые способны прокормить равное число жителей, то, которое занимает меньшую площадь, могущественнее на деле. Именно благодаря справедливым законам, мудрой политике, глубокому пониманию экономики разумный властелин может умножить свои силы, ничем не жертвуя случаю. Подлинными завоеваниями, которые он совершает, будут полезные учреждения, созданные им в своём государстве, а все рождающиеся в его стране подданные – то же, что убитые им враги».

Но у Сен-Пьера это только красивый лозунг, за ним ничего не стоит, т.к. он не выдвигает никаких конкретных предложений, позволяющих хотя бы попытаться реализовать на практике его идею. Он и не претендует на лавры автора новой «диковинной экономической теории», понимая: королю нужно совсем не это. Люди для Людовика представляли ценность лишь как инструменты политики. Не он должен был служить им, а они ему. Словно испугавшись нарушения границ дозволенного, Сен-Пьер одёргивает сам себя. «Не следует обвинять меня здесь в том, что я слишком много доказываю, потому что, если бы вещи были такими, как я их изображаю, все были бы на самом деле заинтересованы не вступать в войну, и благодаря объединению частных интересов с общественным ради поддержания мира он должен был бы установиться сам собой и длиться вечно без всякой конфедерации».

Почему же проект Сен-Пьера получил в научной литературе репутацию проекта, в котором, по оценке Ященко, «…во-первых… проблема международной организации поставлена была во всей широте, во-вторых, практическое значение [?!] этого проекта, благодаря неутомимой аргументации его автора, было огромно, привлекши к себе широкое внимание общественного мнения и вызвавши критические замечания Лейбница, Вольтера и Руссо»?

На наш взгляд, объяснение такой широкой популярности заключается именно в неконкретности и умозрительности основных положений сочинения французского аббата. Каждый желающий, особенно политики, мог толковать их так, как ему вздумается. Когда же вставал вопрос хотя бы о попытке реализации предложений Сен-Пьера, автора объявляли пустым болтуном. Но важно отметить, что идея необходимости установления «вечного мира» с помощью создания международной организации, вызвала широкую общественную полемику, взбудоражила европейское общественное мнение и заставила взяться за перо виднейших учёных, писателей и философов. Не будь этого резонанса, слава Сен-Пьера умерла бы вместе с ним.

Ещё одним фактором, обеспечившим популярность его сочинениям, стала галломания, охватившая в XVIII в. всю Европу. То, что вошло в моду, сначала привлекает к себе внимание элиты, а потом постепенно овладевает массовым сознанием. Способствуя внедрению в умы людей идеи «вечного мира», государи эпохи «просвещённого абсолютизма» полагали: они контролируют ситуацию и могут манипулировать подданными, убеждая их в необходимости жертвовать собой и своим достоянием ради славы монарха-миротворца, вынужденно ведущего борьбу с врагами человечества. Какое-то время общественное мнение удавалось держать под контролем, но в иных исторических условиях идея стала работать против её «заказчиков». Во второй половине XVIII в. во Франции всё громче стал звучать голос тех, кто уже не молил, а требовал от государей дать ответ на вопрос: если преимущества «вечного мира» столь существенны, почему же суверены Европы не торопятся даровать народам такое благо?

7. Критическое осмысление Ж.Ж. Руссо «Проекта вечного мира в Европе» аббата де Сен-Пьера (4 ч.).
План лекции:

1. Утопичность идей аббата де Сен-Пьера в изложении Ж.Ж. Руссо.

2. Справедливый мировой порядок в представлении Ж.Ж. Руссо.

1. Утопичность идей аббата де Сен-Пьера в изложении Ж.Ж. Руссо. Ответу на этот вопрос и посвятил своё «Суждение о вечном мире» Руссо. Он отметил, что Сен-Пьер доказал «моральную истину» – общую и частную пользу подобного проекта. «Преимущества, которые были бы результатом его осуществления, и для каждого государя, и для каждого народа, и для всей Европы, огромны, ясны, неоспоримы; невозможно придумать что-либо более основательное и более точное, чем рассуждения, при помощи которых автор обосновывает эти преимущества. Создайте Европейскую Республику на один только день – этого достаточно, чтобы она существовала вечно: каждый на опыте увидел бы свою личную выгоду в общем благе. Однако те же самые государи, которые защищали бы эту Республику всеми силами, если бы она существовала, точно так же воспротивились бы сегодня её созданию, и они обязательно помешают ей утвердиться, подобно тому, как воспрепятствовали бы её умиранию». Европейские короли неоднократно пытались реализовать «…все те проекты, которые в течение столь долгого времени всякий раз сбивали их с пути…». Что заставило их промолчать в ответ на предложения Сен-Пьера?

Руссо (уроженец республиканской Женевы) отвечает на это следующим образом: все короли стремятся лишь к увеличению власти в своей стране и за её границами. Такие цели, как общественное благо, счастье подданных, слава нации – это только пустые слова, пугающие людей, когда они появляются в эдиктах. Поэтому в международной политике ни один из правителей не принял идею европейской конфедерации (Европейского сейма, по выражению автора), закрепляющую форму правления и границы каждой страны, а во внутренней политике никто из них не захотел смириться с тем, что «…нельзя оградить государей от мятежа подданных, не ограждая одновременно подданных от тирании государей…». Руссо в 1761 г. фактически повторил тезис Пенна о королевском произволе, порождающем мятеж угнетённых, высказанный в 1698 г.

Руссо продолжает: война и усугубляющийся деспотизм взаимно помогают друг другу. У народа, состоящего из рабов, можно вволю брать деньги и людей, чтобы с их помощью покорять другие народы. Государи-завоеватели также воюют со своими подданными, как и со своими врагами. Они полагают, что не отвечают за собственные поступки ни перед кем, кроме самих себя и Бога. «Простой дворянин, если ему нанесут оскорбление, не снисходит до того, чтобы подавать жалобу даже в трибунал маршалов Франции; а вы хотите, чтобы король жаловался в Европейский сейм?».

Государи обычно начинают войну, надеясь на приобретение выгод, и порой даже поражение они могут обратить в свою пользу, требуя покорности от строптивых подданных. Для короля ничего не значат такие доводы против войны, как прекращение торговли, сокращение населения, расстройство финансов и убытки, вызываемые бесполезными завоеваниями. «Государь… хочет повелевать, чтобы обогатиться, и обогатиться, чтобы повелевать. Он будет жертвовать поочерёдно то одною из этих целей, то другою, чтобы достигнуть той из них, которой он не достиг: но он преследует эти две цели в отдельности лишь для того, чтобы, в конце концов, достигнуть и той и другой в совокупности; ибо для того, чтобы стать господином и людей и вещей, ему нужно обладать одновременно и властью и деньгами».

Их невозможно заставить работать на благо мира даже с помощью указания на великие преимущества, «…которые общий и вечный мир должен принести торговле… потому что такие преимущества ощущаются лишь постольку, поскольку они не одинаковы для всех, и потому, что для увеличения своего относительного могущества нужно стремиться лишь к благам для одной стороны».

Руссо призывает отказаться от надежды на миролюбие монархов. «Непрестанно обманываясь видимостью вещей, государи, следовательно, отвергли бы… мир, если бы они сами взвесили свои интересы…». Но может быть удастся заинтересовать этим делом придворную бюрократию, их министров, чьи интересы, по словам автора, «…всегда противоположны интересам народа и почти всегда – интересам государя?». «Министрам война нужна для того, чтобы сделаться необходимыми, ставить государя в затруднительные положения, из которых он не мог бы выйти без их помощи, и, если потребуется, погубить государство, лишь бы только не погубить свою карьеру; война необходима им для того, чтобы притеснять народ под предлогом удовлетворения общественных нужд; для того чтобы выдвигать своих ставленников, наживаться на рыночных спекуляциях и втайне создавать тысячи отвратительных монополий; война необходима им для того, чтобы удовлетворять свои страсти и вытеснять друг друга; война необходима им для того, чтобы захватить в свои руки государя, вырывая его из придворного окружения, когда там ведутся против них опасные интриги. Они потеряли бы все эти возможности при установлении вечного мира», - отвечает Руссо. Чтобы помешать реализации проекта, они выставят его в смешном виде, как случилось с Сен-Пьером.

Не согласен со своим предшественником Руссо и в том, что добрая воля сильных мира сего может облегчить путь к миру и согласию. Такой воли «…ни у государей, ни у их министров не будет никогда…». Ждать момента преобладания общего интереса над суммой разнонаправленных частных интересов придётся слишком долго. «…Это требует такого совпадения мудрых решений в стольких умах и такого согласия во взаимоотношениях и интересах, что едва ли можно надеяться на счастливый случай, который сам принесёт совпадение всех этих необходимых предпосылок. Между тем, если этого совпадения нет, то заменить его может лишь сила: и тогда надо уже не убеждать, а принуждать; и нужно не писать книги, а собирать полки».

Руссо не сомневается: проект Сен-Пьера весьма мудр сам по себе, т.к. аббат довольно хорошо видел итоги его реализации, но «…судил как дитя о средствах их осуществления». Между тем, по мнению критика, «проект Христианской Республики не есть химера», что доказывает опыт «Великого плана» Генриха IV и Сюлли. Однако «Великий план» появился совсем в другую эпоху и принадлежал гениальному королю, потратившему почти всю жизнь на его подготовку. Реалистичность проекту придавал конкретный политический интерес – ослабление грозного врага Франции (Габсбургов) и от этого он был более действенным, чем если бы стремился к одной только общей пользе. Именно так, учитывая стремления каждого члена будущего союза, ведя тайные переговоры с каждым государем в отдельности, Генрих готовил «столь возвышенное предприятие».

Несмотря на восхищение проектом французского короля, возможный успех «Великого плана» вызывает у Руссо двойственные чувства. С одной стороны, он полагает, что война с Габсбургами «…должна была быть последней, подготавливала бессмертный мир…». С другой стороны, философ не может не отметить: хотя король обещал своим союзникам не захватывать ничего лично для себя, «…ему достаточно было разделить наследие единственного государя, превосходившего его своим могуществом (испанского короля. – А.О.), чтобы стать самому наиболее могущественным; и всем было отчётливо видно, что, приняв все предосторожности, которые могли обеспечить успех этого предприятия, он не пренебрёг и теми мерами, которые давали ему первенство в том сообществе, которое он хотел создать». Убийство Генриха, совершённое Ф. Равальяком в 1610 г., представляется Руссо перстом судьбы, «роковой тайной», уничтожившей последнюю надежду на длительный мир. «Удар кинжала, оборвавший жизнь этого доброго короля, вновь погрузил Европу в вечные войны, и теперь у неё уже не может быть надежды на то, что они когда-нибудь прекратятся». Вывод писателя достаточно пессимистичен: если судьба руками людей или люди самостоятельно уничтожили единственный реальный шанс на установление «вечного мира», бесполезно, подобно Сен-Пьеру, надеяться «…создать [его] при помощи одной лишь книги».

Система Сен-Пьера слишком хороша (идеалистична), чтобы быть принятой всеми. «Ибо порок и злоупотребления, из которых извлекает выгоду множество людей, распространяются сами собой; но то, что полезно для всего общества, почти никогда не осуществляется иначе, как силой, ибо частные интересы почти всегда этому противятся. Без сомнения, вечный мир в настоящее время – это проект совершенно бессмысленный; но пусть нам отдадут Генриха IV или Сюлли, – и вечный мир окажется разумным проектом. Или лучше давайте, отдав дань восхищения столь прекрасному плану, утешимся тем, что никогда не увидим его осуществлённым: ибо это может быть совершено лишь при помощи средств насильственных и опасных для человечества». Автор предвидит: союзная лига может быть образована только посредством какого-то значительного потрясения (переворота). Следует ли желать или страшиться создания такой лиги? «Она, быть может, сразу принесла бы зла больше, чем удалось бы предупредить с её помощью на века вперёд», - предупреждал Руссо.

2. Справедливый мировой порядок в представлении Ж.Ж. Руссо. Следовательно, философ предлагал поставить крест на стремлении человечества к «вечному миру»? На наш взгляд, нет. Напомним: он начинает своё «Суждение…» со слов о том, что общая и частная польза такого проекта – доказанная моральная истина. Но его, убеждённого в равнодушии к этому государей и их министров, волнует другой вопрос: кто будет не на словах, а на деле заинтересован в примирении Европы? Руссо, живший в 1756-1762 гг. в загородном доме (Эрмитаже) своей покровительницы аристократки мадам Луизы де ла Ливе д’Эпине (1726-1783) близ Сен-Дени, не видит во Франции ни одной такой социальной группы. Как можно понять из текста, и буржуазия не представляется ему борцом за правое дело, ибо предел её мечтаний – распространение торговли и увеличение доходов.

Всё же в этом кратком сочинении Руссо намечены некоторые вехи на пути к «вечному миру» и созданию справедливого мирового порядка. По его представлению, «вечный мир окажется разумным проектом» в случае появления нового Генриха IV. В заслугу Генриху он ставит мудрое (с помощью законов) управление подданными, незаметное (ненасильственное) искоренение причин раздоров, приведение в порядок финансов, отказ от новых обременительных налогов. Так государству был обеспечен внутренний и внешний мир. Правосудие и законы дают правителю «неколебимую власть» над народом счастливым и процветающим, резюмирует автор.

Эти слова сближают Руссо с авторами трактатов о «вечном мире», писавшими до него. Главная идея «Суждения…» такова: необходимо наполнить умозрительные проекты реальным содержанием. Государю, стремящемуся к миру, следует оставить мысль о внешних завоеваниях и обратиться к реформам в своём государстве. Цель реформ – создание социального слоя, заинтересованного не только в сохранении мира, но и в распространении этого состояния на другие страны. Так удастся обеспечить широкую общественную поддержку усилиям монарха и одновременно лишить его возможности использовать союз в целях угнетения подданных и установления европейской гегемонии.

Сделать это следует законными и справедливыми методами, причём и государь должен отвечать перед законом. (Идея будет развита и конкретизирована в опубликованном в 1762 г. знаменитом «Общественном договоре».) Короли не могут более злоупотреблять своим правом, не опасаясь, что народ не ответит им тем же. Принцип суверенитета народа был выдвинут Руссо более решительно, чем в работах Локка и Пенна.

8. Вопросы международного права в сочинении И. Канта «К вечному миру» (1795 г.) (4 ч.).
План лекции:

1. Кант о необходимости создания правового общества.
2. «Принцип моральной политики» Канта.

3. Проект Канта о создании «союза народов» Европы.

4. Восприятие философии Канта в России в начале XIX в.

1. Кант о необходимости создания правового общества

1.1. Война как естественная форма существования человека. Знаменитый немецкий философ Иммануил Кант (1724-1804) совершенно по-новому подошёл к решению проблемы прекращения войн. В трактате «К вечному миру» (1795 г.) он писал: природа (Бог) и разум неизменно ведут человечество по пути к лучшему будущему даже против воли людей. «Предварительное установление природы состоит в следующем: 1) она позаботилась о том, чтобы люди имели возможность жить во всех местах Земли; 2) посредством войны она рассеяла людей повсюду, даже в самые непригодные для хозяйства края, чтобы заселить их; 3) войной же она принудила людей вступать в более или менее законные отношения». Мирные связи первоначально возникли между народами благодаря взаимовыгодной торговле. Но, позаботившись о том, чтобы люди могли жить во всех уголках Земли, природа «деспотически пожелала», чтобы они действительно жили повсюду, и избрала для этого самое действенное средство – войну, рассеявшую родственные племена на тысячи километров друг от друга. «Для самой же войны не нужно особых побудительных оснований: она привита, по-видимому, человеческой природе и считается даже чем-то благородным, к чему человека побуждает честолюбие, а не корысть», - пишет Кант. В самом начале трактата он утверждал: «Война есть печальное, вынужденное средство в естественном состоянии (где не существует никакой судебной инстанции, приговор которой имел бы силу закона) утвердить свои права силой». Следовательно, состояние мира должно быть установлено».

Народы вынужденно организовались в государства для защиты от нападений извне. Здесь вступил в действие разум. Для автора наилучшая форма управления государством – республиканская, но он признаёт, что люди изначально не склонны к столь возвышенному устройству. Однако хорошая организация государства может так взаимно направить силы эгоистических склонностей, чтобы каждая из них уничтожала разрушительное действие другой. Не став моральным, человек, по крайней мере, сделается гражданином. «Проблема создания государства разрешима… даже для народа дьяволов (если только они обладают рассудком)».

Кант не идеализирует людей и не собирается призывать к их моральному улучшению. Но в природе он видит механизм, помогающий нейтрализовать немирные побуждения человека и осуществить состояние мира, определяемое силой закона (т.е. правом). Не от высокой моральности следует ожидать хорошего государственного устройства, а, скорее, наоборот. «…Разум при помощи эгоистических склонностей, которые естественным образом даже внешне противодействуют друг другу, может воспользоваться механизмом природы как средством для того, чтобы осуществить свою собственную цель – предписание права – и этим способствовать внешнему и внутреннему миру и охранять его, поскольку это зависит от самого государства. Итак, можно сказать: природа неодолимо хочет, чтобы право получило, в конце концов, верховную власть».
1.2. Международное право и мировая торговля, как факторы установления «вечного мира». Право должно господствовать в каждом государстве, в их отношениях между собой и тогда человечество постепенно придёт к идее всемирно-гражданского права. Все люди, по убеждению Канта, потенциально являются гражданами общечеловеческого государства. Но если хоть один народ останется в естественном (догосударственном) состоянии, истребительная война не прекратится. «Человек… (или народ) в естественном состоянии… живя рядом со мной, нарушает моё право уже самим этим состоянием, если не делом, то беззаконностью своего состояния. Этой беззаконностью он постоянно угрожает мне, и я могу принудить его или вступить вместе со мной в общественно-законное состояние, или же избавить меня от своего соседства. Вот, следовательно, постулат, лежащий в основе всех следующих статей [предлагаемого мирного договора]: все люди, которые имеют возможность взаимно влиять друг на друга, должны принадлежать к какому-либо гражданскому устройству».
В современном ему мире философ видит некое подобие действующей системы международного права. По его мнению, данная система ещё не гарантирует человеку мира, т.к. в самой её сути заложено представление о раздельном существовании независимых государств. Тем не менее, слово «право» не изгнано полностью даже из военной политики и никто не решился предложить это публично. Во время войны стороны простодушно ссылаются на него для оправдания нападения.

Для философа состояние войны всё же лучше, чем слияние государств в единую державу, переход к всеобщей монархии. Он уверен: бездушный деспотизм (кладбище свободы) превращается тогда в анархию. Однако и здесь Кант видит заложенный природой защитный механизм – разделение народов различием языков и религии. Это различие, хотя и влечёт за собой склонность к взаимной ненависти и повод к войне, с ростом культуры и при приближении людей к большему согласию в принципах ведёт к взаимопониманию и миру, осуществляемому равновесием всех сил, их активнейшим соревнованием.

Кроме права, гарантией движения к миру будет «…дух торговли, который рано или поздно овладевает каждым народом…» и «…не может существовать рядом с войной». (Автор, проведший всю жизнь в крупном торговом городе Кенигсберге, друживший с некоторыми купцами из числа членов местной британской фактории, постоянно имел перед глазами прямые доказательства важнейшей роли международного обмена товарами.) Торговля приносит правителям деньги, и желание их приобрести заставляет государства «…содействовать благородному миру и повсюду, где угрожала вспыхнуть война, предотвращать её своим посредничеством, как будто они находятся с этой целью в постоянном союзе. <…> Таким образом, по Канту, самим устройством человеческих склонностей природа гарантирует вечный мир…». Его, конечно, нельзя предсказать, но его обязательно надо добиваться.

1.3. Роль учёных в борьбе за дело мира. По мнению Канта, борьба за дело мира может быть значительно облегчена, если правители в своей практической деятельности согласятся учитывать предложения философов. Он считает не лишним включить в проект будущего мирного договора одну тайную (тайную потому, что он не хотел выдавать своего авторства) статью в следующей формулировке: «…максимы (принципы. – А.О.) философов об условиях возможности всеобщего мира должны быть учтены государствами, вооружившимися для войны». Государству следует негласно, чтобы не подорвать авторитет правителей и не вызвать сомнений в их государственных способностях, побуждать философов к публичному обсуждению «всеобщих максим» ведения войны и укрепления мира. Философов будет полезно выслушать даже в том случае, если их советы не привлекут внимания представителей государственной власти. «Нельзя ожидать, чтобы короли философствовали или философы стали королями», но обмен мнениями необходим и тем и другим для внесения ясности в их деятельность. При этом учёный убеждает власть имущих не опасаться подрыва устоев государства. «…Поскольку класс этот (философы. – А.О.) по своей природе не способен создавать сборища и клубы, нет оснований упрекать его в пропаганде».

В 1795 г. эти слова звучали неубедительно для коронованных особ. Перед их глазами был пример революции во Франции, в идейном плане подготовленной философами-просветителями. Людовик XVI уже сложил голову на плахе. Французские войска, наносившие армиям первой коалиции поражение за поражением, перенесли революцию за границы своей страны. После прихода к власти в Пруссии короля Фридриха Вильгельма II (1786-1797), издавшего эдикты об усилении цензуры (1788, 1792 гг.) и о защите официального протестантизма (1788 г.), Канту – ректору Кенигсбергского университета – пытались запретить писать.

2. «Принцип моральной политики» Канта

2.1. Взаимосвязь политики и морали. Кант полагал: несмотря на разные сферы правового приложения политики и морали, их сближает общая цель. «…Не может быть… спора между политикой как практическим учением о праве и моралью как теоретическим учением о нём (тем самым никакого спора теории с практикой)…», - заявляет он. Ещё в преамбуле к трактату учёный оговаривался, что мыслит с позиций политика-теоретика и поэтому его идеи не могут быть опасны для политика-практика. «… Государственный муж, умудрённый опытом, может нисколько не опасаться за исход игры, как бы удачны ни были ходы его партнёра».

Кант понимает: правовое общество возникнет нескоро. В существующих условиях идея отчасти может быть реализована с помощью публичного права, основанного на принуждении. Но вряд ли стоит рассчитывать на то, что законодатель после объединения дикой массы в народ добровольно предоставит ему возможность создать правовое устройство посредством общей воли подданных. «…Тот, в чьих руках власть, не позволит, чтобы народ предписывал ему законы». Во внешней политике ни одно государство не желает подчинять себя суду других государств. Европа стремится поработить и ограбить другие части света.

Всё же Кант верит: гражданское общество и власть имущие будут двигаться навстречу друг другу. Первое потребует от вторых, чтобы они стремились приблизиться к лучшему по своим правовым основам устройству. «Государство может управляться республикански, даже если оно обладает по действующей конституции деспотической верховной властью, пока народ постепенно не окажется способным воспринимать чистую идею авторитета закона (как если бы закон обладал физической властью) и тем самым созреет для выработки собственного законодательства (которое изначально основано на праве). А если бурей революции, вызванной дурным устройством, неправомерно было создано более законосообразное, то тогда ни в коем случае не дозволено пытаться вернуть народ к старому порядку, хотя каждый, кто использовал насилие и коварство, по праву мог быть наказан как бунтовщик. Что касается внешних сношений, то от государства нельзя требовать, чтобы оно отказалось от своего деспотического устройства (которое, однако, могущественнее внешних врагов) до тех пор, пока ему грозит опасность быть немедленно поглощённым другими государствами; при таком положении дел все добрые помыслы следует отложить до лучших времён».

Кант призывает не покушаться на состояние публичного права, даже если оно запятнано несправедливостью. «…Любое правовое… устройство лучше, чем никакое (анархия), что может возникнуть в результате преждевременной реформы». Государственная мудрость, следовательно, обязывает при существующем положении дел проводить реформы, соответствующие идеалу публичного права. Революции же призваны путём коренной реформы установить единственно прочное, основанное на принципах свободы законное устройство.

2.2. Революция или эволюция? Кант дал ответ и сторонникам и противникам революции. В соответствии с духом просветительской идеологии он признаёт естественными и полезными только те революции, которые побуждают общество двигаться в сторону бóльшей разумности и цивилизованности, приблизиться к достижению общего блага. Препятствовать этому бессмысленно и преступно. Но редко бывает так, чтобы революция не сопровождалась насилием. Кант полагает: восставший народ берет на себя всю ответственность за совершение неправовых действий. «Если права народа попраны, то низложение (тирана) будет правомерным… Тем не менее, со стороны подданных в высшей степени неправомерно именно таким способом добиваться своего права. Они не могут жаловаться на несправедливость, если потерпят поражение в этой борьбе и вследствие этого подвергнутся жестоким наказаниям».

Тут логика Канта завела его в ловушку. В соответствии с этой логикой, подданные должны применить такое насилие по отношению к своим противникам, которое позволит не допустить поражения революции. История доказала: революционеры часто готовы переступить через кровь для того, чтобы добиться победы над внутренними и внешними врагами. Кант уже имел перед глазами страшные примеры периода якобинской диктатуры во Франции 1793-1794 гг. Впереди было огромное количество других примеров.

Всё же учёный настойчиво утверждал: «…люди не могут уйти от понятия права ни в частных своих отношениях, ни в публичных». Он стремился выявить общий принцип, порождающий идею «вечного мира», и показать, что зло, преграждающее путь к нему, возникает из-за подчинения принципов конкретной политической цели, подобно тому, как лошадей запрягают позади повозки. «…Принцип моральной политики заключается в том, что народ должен объединиться в государство в соответствии с одними только правовыми понятиями свободы и равенства, и этот принцип основан не на смышлёности, а на долге».

Правители обязаны «…не устранять и не ущемлять ничьих прав из-за недоброжелательства или сочувствия к другим. Для этого, прежде всего, необходимо внутреннее устройство государства, опирающееся на чистые принципы права, и, кроме того, объединение государства с соседними или даже с отдалёнными государствами (по аналогии со всеобщим государством) для законного решения их споров». Мир не погибнет, если злых людей станет меньше. Моральное зло саморазрушительно. Оно медленно, но уступает место моральному принципу добра.

Кант призывает человека бороться со злым принципом в самом себе, ибо это есть главный источник всех преступлений. «Провидение в ходе вещей получает оправдание, так как моральный принцип в людях никогда не угасает, разум же, прагматически способный к выполнению правовых идей по этому принципу, непрестанно растёт в силу постоянного прогресса культуры, вместе с которой растёт и вина за правонарушения. <…> Истинная политика не может сделать шага, не присягнув заранее морали, и хотя политика сама по себе – трудное искусство, однако соединение её с моралью – вовсе не искусство, так как мораль разрубает узел, который политики не в состоянии распутать до тех пор, пока они спорят друг с другом. Право человека должно считаться священным, каких бы жертв это ни стоило господствующей власти. Здесь нет середины, и нельзя придумывать прагматически обусловленное право (нечто промежуточное между правом и пользой); вся политика обязана преклонить колени перед правом, тогда она может надеяться, что достигнет, хотя и медленно, той ступени, где воссияет надолго».
2.3. Моральная политика и международное право. Принципы моральной политики, по мнению Канта, могут и должны быть применены в международном праве. Такое правовое положение «…должно проистекать из какого-нибудь договора. Это может быть договор постоянно свободной ассоциации, подобный договору федерации различных государств. Ибо без определённого правового состояния в естественном состоянии не может существовать никакого другого права, кроме частного». Моральность международной политики (или правовой характер последней, что для автора одно и то же) проявится в том случае, «…если договор связывает государства для того, чтобы поддерживать мир между собою и по отношению к другим государствам, но ни в коем случае, чтобы делать приобретения».

3. Проект Канта о создании «союза народов» Европы

Далее Кант утверждает: «…единственное правовое состояние государств, совместимое с их свободой, – это федерация, имеющая целью устранение войны. Итак, согласие политики с моралью возможно только в федеративном союзе и вся дипломатия государств имеет в качестве правовой основы установление такого союза в возможно бóльшем размере.

В соответствии с этими взглядами Кант предлагает свой проект мирного договора, который установит не временное перемирие, чреватое опасностью нового конфликта, а прочный мир на вечные времена. Проект состоит из шести предварительных (прелиминарных) и трёх окончательных (дефинитивных) статей. Прелиминарные статьи таковы:

1) не сохранять в договорах (тайно) основ для новой войны;

2) государства не могут приобретаться другими государствами;

3) постоянные армии должны со временем исчезнуть. Их следует заменить добровольным ополчением граждан;

4) государственные долги не должны использоваться для целей внешней политики;

5) нельзя допускать насильственное вмешательство в политическое устройство и управление другого государства;

6) во время войны непозволительно прибегать к тайным действиям против своего врага, дабы сохранить возможность примирения в будущем.

После принятия таких условий, в реальности чего автор не сомневается, можно будет подписать окончательные статьи мирного договора. Они составят основу кодекса всемирно-гражданского права, который позволит всем людям считать себя гражданами общечеловеческого государства. Для этого необходимо:

1) привести устройство государств, вошедших в союз, к республиканской форме правления;

2) основать международное право на принципе федерализма свободных государств. Каждый народ в целях своей личной безопасности должен требовать от другого совместного вступления в сообщество, подобное гражданскому, где всем должны быть обеспечены их права. «Это был бы союз народов, который, однако, не должен быть государством народов»;

3) всемирно-гражданское право должно быть ограничено условиями всемирного радушия. По мысли Канта, «…радушие означает право каждого чужака на то, чтобы тот, в чью землю он прибыл, не обращался бы с ним как с врагом. Он может изгнать его, если это не сопряжено с гибелью пришельца, но, пока последний мирно живёт там, он не должен обходиться с ним враждебно. Это ещё не право быть гостем, на что может претендовать каждый (для такой цели необходим особый благотворительный договор, который делал бы его на определённое время членом дома), но лишь право посещения, принадлежащее всем людям в силу права общего владения земной поверхностью, на которой люди не могут рассеяться до бесконечности и поэтому должны терпеть соседство других; изначально же никто не имеет большего права, чем другой, на существование в данном месте Земли».

В последней идее проявляется понимание философом того, что развитие человечества немыслимо без свободы передвижения. Желание этой свободы и необходимость постоянно отстаивать её из-за стремления диктаторских и авторитарных режимов «закрыть» свои государства от мира порождает такое явление, как народная дипломатия. Тесное общение народов между собой, ежедневно создающее тысячи связей, не менее важно, чем дипломатические контакты.

Проект Канта был действительно новаторским по многим позициям. В нём развиты идеи международного федерализма и правового государства. Указаны важные вехи на пути политического, экономического и идеологического реформирования общества с целью движения к идеалу – возвышению человеческой личности и достижению общего блага. Республиканская форма правления, как её понимал Кант, развитие торговли и финансовой системы, создание гражданского общества, – всё это этапы пути Европы в будущее. Идея о союзе народов, созданном с помощью всемирно-гражданского права, является крупным вкладом в обсуждение вопроса о соотношении полномочий международной организации и суверенитета государств. Не менее важны предложения о создании экспертного сообщества учёных, независимого, насколько возможно, от государственных структур, гласного обсуждения насущных проблем, свободного передвижения людей по миру, народной дипломатии и т.д. Привлекает оптимизм Канта, порождённый верой в нравственное улучшение человечества, постепенно освобождающегося от негативных черт своей натуры.

Этого, с его точки зрения, можно достигнуть только благодаря устранению всякого недоверия к политическим максимам. Принципы практической политики должны быть в согласии с правом общества, ибо только так возможно соединение целей всех. Надо стремиться к выработке публичного права и тогда вечный мир станет задачей, решение которой достигается постоянно и непрерывно приближается к осуществлению.

В то же время следует обратить внимание на идеализм и, в некоторых случаях, двойственность взглядов учёного, что отразилось на всём дальнейшем развитии европейской философии конца XVIII – начала XIX вв. Теория Канта – это наиболее типичное построение идеалистического международного федерализма. Русский дореволюционный исследователь (профессор Московского университета) Александр Семёнович Ященко писал: этот «…федерализм может быть охарактеризован как индивидуалистический, так как целью в них являлось не общество, не союз, а индивид, автономная личность, обладающая прирождённым естественным правом свободы. <…> Во всём идеалистическом федерализме… было коренное противоречие: или эта доктрина должна была твёрдо стоять на индивидуалистическом принципе, и тогда трудно обосновать всемирную организацию; или начало всеобщности провозглашается нетерпящим возражений императивом, и тогда, вернувшись к стоическим традициям, нельзя обосновать федерализма, а лишь всемирное государство».
9. Ф. фон Генц как продолжатель и оппонент И. Канта (4 ч.).
План лекции:

1. Дальнейшее развитие идей И. Канта в трактате Ф. фон Генца «О вечном мире» (1800 г.).
2. Критика идей И. Канта в трактате Ф. фон Генца.

1. Дальнейшее развитие идей И. Канта в трактате Ф. фон Генца

«О вечном мире» (1800 г.)

Прежде, чем быть осмысленным в России, влияние Канта сказалось на немецкой философии. Все германские учёные, писавшие о «вечном мире», должны были учитывать его выводы и предложения. Это проявилось в творчестве И.Г. Фихте (1762-1814), И.Г. фон Гердера (1744-1803), Я.Й. фон Гёрреса (1776-1848), Ф. фон Генца (1764-1832), К.Х.Ф. Краузе (1781-1832) и др.

Ответом на проект Канта, сочетавшим мнение политика-теоретика и политика-практика, является сочинение Фридриха фон Генца, носящее почти такое же название, как и трактат великого предшественника, – «О вечном мире» (1800 г.). Сравнивать эти произведения по глубине философского осмысления проблемы, конечно, не приходится. Кант как мыслитель намного выше и значительнее Генца. Но последний, с 1786 г. состоявший на прусской государственной службе, гораздо лучше знал особенности реальной политической борьбы и, кроме того, мог судить о ситуации в Европе, обладая бóльшим объёмом информации о развитии революции во Франции и о ходе её войны со второй антифранцузской коалицией.

«Правовое сообщество независимых государств». Генц, в отличие от Канта, видит возможность достижения «вечного мира» не в создании союза народов, а в «совершенном правовом сообществе независимых государств», в котором соблюдается принцип разделения властей: имеются общезначимое законодательство, высший судебный орган и высшая исполнительная власть. Без этого, - пишет он, - «… отношения между государствами являются с точки зрения международного права анархией». В существующем международном праве автор видит только «…бессвязный ряд… непрочных договоров, фрагмент введения к подлинному международному праву». Неудивительно, что единственное и окончательное решение по каждому вопросу часто выносит сила оружия.

Поскольку во время войны «святое право» становится достоянием случайности и произвола, войны быть не должно, убеждён автор. Генц не разделяет мнения скептиков о том, что мир без войны – это прекраснодушная мечта. С его точки зрения, долгом мудрейших и лучших представителей человеческого рода по-прежнему остаётся необходимость время от времени заниматься анализом условий, при которых это «высшее политическое благо в мире» может быть реализовано. «…Не отказываться от великой мысли, хотя надежда превратить её в реальность в более счастливом будущем нас и не окрыляет, всегда видеть небо над нами, даже если Земля вокруг нас покрыта непроницаемым мраком, – это наше ясное призвание, в этом – наше благороднейшее утешение», - повторяет он вслед за Кантом.

Генц ставит перед собой несколько целей: во-первых, показать, как и почему «вечный мир» должен быть идеалом разума и всё-таки никогда не станет чем-то бóльшим; во-вторых, почему, по его словам, кажущееся противоречие, не колеблет нравственного миропорядка; в-третьих, убедить читателей в том, что надежду даёт всеохватывающая и целительная сила нравственных законов, даже если мудрая государственная политика приходит в отчаяние, пытаясь решить проблему.

Для ответа на поставленные вопросы он рассматривает варианты всемирного государства, абсолютного обособления наций друг от друга и организации некоего общественного целого, при помощи которого конфликты будут разрешаться мирным путём. Последнее предложение, существующее в двух разновидностях (добровольное соглашение государств с третейским посредничеством и международное правовое устройство с высшей судебной инстанцией), кажется ему наиболее реалистичным.

Идея всемирного государства – химера, но в ней есть известная практическая ценность: при меньшем количестве государств войн будет меньше, полагает Генц. Возникновение больших государств в Европе – важный шаг в деле создания системы всеобщего мира. «Ещё в середине нашего века (т.е. XVIII в. – А.О.) почти повсеместно господствовало мнение, что истинное счастье общество может обрести только в маленьких государствах. <…> Однако с той поры, когда опыт лучших дней научил людей, что и в больших государствах может существовать упорядоченное и либеральное правление, могут господствовать мудрые законы, эффективная полиция, тщательно соблюдаться права и точно согласовываться все части целого, направленного на достижение конечной цели гражданского общества; когда промышленность, богатство и образованность распространились хотя и неодинаково, но в значительной степени во всех европейских государствах, когда правители и народы поняли, что не власть и самодержавие, а труд и взаимное объединение служат действительным фундаментом подлинного величия нации и подлинного искусства государственного управления, – с той поры максима, что наибольшее благополучие может быть достигнуто лишь в маленьких государствах, полностью утратила своё значение». Исходя из этого, автор утверждает: стремление создавать большие государства – это «естественная и благотворная тенденция высшей культуры наций», в то время как сохранение малых государств – постоянный источник внутреннего брожения и внешних войн в Европе.

Генц называет шесть держав, которые, по его мнению, имеют гарантию внутренней прочности и внешней безопасности. Это Франция и Испания, Англия и Россия, Пруссия и Австрия. «Под защитой этих крупных государств даже оставшиеся ещё мелкие государства достигли большей устойчивости и покоя, и, сколь ни печален результат наших непрерывных конфликтов, несомненно одно: с точки зрения общественных интересов в целом вóйны пяти или шести больших государств приносят значительно меньший ущерб, чем принесли бы войны двухсот или трёхсот мелких».

Здесь можно возразить: и такие войны делают несбыточным наступление «вечного мира». К тому же они неизбежно будут более масштабными и кровавыми, нежели столкновения государств-карликов. Генц отвечает на это: упорядочить отношения держав и вести их далее (к общему благу) поможет всеобщее законодательство. Его не существует в природе, но возникшая в середине XVIII в. система политического равновесия (равновесия сил) «…предоставляет нам, по-видимому, единственное гарантированное средство, которое после того, как обнаружилась нереальность всех других планов, ещё остаётся нам при нашей беспомощности». Право сильного, вызванное к жизни началом революционных войн, почти уничтожило хрупкий баланс, но если Европа и в будущем останется конгломератом крупных и мелких государств, то система равновесия сил «…всегда будет служить путеводной звездой лучшим государственным деятелям».

Война, с точки зрения Генца (и в этом он логически продолжает Канта), выполняет в человеческом обществе важные функции, как бы ужасна сама по себе она ни была. Из зла постепенно рождается общее благо. «Война развила и сформировала дух на тысяче путей. <…> Война благотворно подействовала и на формирование характера. <…> …Вообще лучшее из того, что даёт нациям в мирное время самостоятельность и достоинство, они завоевали в войне». Даже в сложившейся на рубеже XVIII-XIX вв. ситуации, которую мыслитель называет «временем глубочайшего морального упадка», он видит преимущество, состоящее в том, что государств стало меньше, а это залог создания будущего мирного сообщества народов в рамках единой правовой системы.

Чтобы по возможности избегать войн и увеличивать периоды мира, должны неустанно трудиться политики. Их главная задача: постоянно направлять и упорядочивать отношения между государствами с целью приближения своих стран к состоянию законного устройства гражданского общества. Отсюда следуют другие задачи: устранять поводы к войне, а если она неизбежна, из её последствий вывести лучший порядок вещей и более гарантированное мирное состояние. Политика «…в своём совершенном выражении закладывает основу наиболее длительного мира».
2. Критика идей И. Канта в трактате Ф. фон Генца
Отношение Ф. фон Генца к возможности установления «вечного мира». Итак, как говорилось ранее, мир может быть обеспечен с помощью официальной международной организации с высшим органом, в котором существует разделение на законодательную, исполнительную и судебную ветви власти. (Генц пишет о свободном союзе или федерации государств, упоминая: он идёт по следам «гуманного аббата Сен-Пьера», Руссо и Канта.) Но автор, выдвинув идею, обращает внимание на её главный недостаток. «Эта единственная удовлетворительная организация государств является, к сожалению, химерой и должна остаться таковой». По мнению Генца, не существует вообще никакого реального плана «вечного мира», поскольку ему просто не на что опереться. В человеке разум борется с животными инстинктами (склонностями и страстями). Понятие права – единственное основание для возможности договора – требует заключения союза всех людей, т.е. создания общечеловеческой федерации. «Однако и тогда возможность войны в широком смысле слова ещё не была бы устранена, так как это предполагает абсолютное единовластие разума и уничтожение в человеке всех не совпадающих с требованиями разума влечений. <…> Сделав этот всемирный проект невозможным вследствие границ человеческих сил, природа декларировала, что понятие вечного мира является бессмыслицей». «Поэтому государства могут устранить возможность войны только временно, но не окончательно».

Всё же, по сравнению с абсолютной монархией, гражданское общество при всех своих недостатках – неоценимое благо. В государстве, построенном по данному принципу, есть важное и решающее преимущество, т.к. внутри него прекращено полное бесправие. Сообщество государств не может претендовать на это. Однако и оно способно постепенно подняться до высокой степени правопорядка. Отсюда Генц выводит единственно возможное, на его взгляд, решение проблемы «вечного мира». Автор указывает следующие средства, при помощи которых господство права достигнет среди людей наивысшей силы:

1) деятельность политика заканчивается на создании правового государства. Далее должно начаться нравственное воспитание правящих и управляемых. В результате «…общество превращается из грубо построенного убежища, где просто прятались, чтобы избежать опасности вечной войны, так как бесправие грозило беспомощному получеловеку, в храм права, где вместе с истинным порядком, истинной безопасностью и истинным общим благосостоянием пребывает истинное достоинство человека и истинный мир»;

2) в сфере общественных отношений между нациями высокая нравственность также является единственным дополнением к несовершенному (в силу необходимости) устройству. «…Когда в человеческом обществе справедливые и мудрые правители будут господствовать над образованными, невзыскательными и нравственными народами, тогда, но только тогда, число войн уменьшится».

Система равновесия сил: её роль и значение для Европы. Вместе с Кантом Генц заявляет: если война, порождённая несовершенством человеческого состояния, существует, это не повод не стремиться к мудрому управлению миром. Революция прервала поступательное движение к правовому обществу. Она полностью уничтожила систему равновесия сил, сделав первостепенной задачей государственной политики создание новой федеративной системы. Отныне цели невозможно достичь мирным путём. «Только сила решит теперь, что будет представлять собой в будущем международное право европейских государств. Нужно ещё много войн для того, чтобы мы могли достигнуть хотя бы такой стадии, на которой станет возможным установление мира на несколько лет». Судьбы наций решает меч, заставляя соперничающие с Францией страны наращивать свой военный потенциал. Уважение к праву уменьшилось или вовсе уничтожено. Ничто, кроме силы, не вызывает больше почтения. Возможность мира Генц оценивает как очень далёкую. «…Теперь война – боевой клич на Земле», - пишет он. Это должны понять философы и государственные деятели, чтобы первые не предавались «сладкой мечте о растущем усовершенствовании человеческого рода», а вторые «…удвоили свою волю, своё мужество и свои силы и, наконец, нашли путь к благу или, по крайней мере, положили границы злу».

Как мы видим, проект Генца практически ни в чём не противоречит взглядам Канта на проблему «вечного мира», но он более реалистичен, поскольку призывает к восстановлению на новой основе системы равновесия сил, доказавшей свою полезность и действенность в прошлом. Власть имущие оценили предложения Генца по достоинству. На протяжении длительного времени он имел возможность напрямую влиять на политику королей, императоров и их министров. Уничтожение наполеоновской гегемонии и создание в 1815 г. Священного союза европейских монархов, казалось бы, способствовало реализации ещё одной важной идеи, пропагандируемой Генцем. Речь идёт о проведении либеральных реформ для постепенного движения к правовому государству с более разнообразными формами человеческой деятельности.

Но принцип либерализации внутренней и внешней политики столкнулся с принципом легитимизма, заставившим великие державы насильственно подавлять революции в Европе и в то же время отказывать в поддержке восставшим христианам (грекам и балканским славянам) – подданным турецкого султана. Таким образом, доктрина легитимизма, оказавшая в первые послевоенные годы умиротворяющее воздействие на Европу, пришла впоследствии в противоречие с одним из главных постулатов защитников идеи «вечного мира» об объединении европейцев на почве признания христианских ценностей.

(В наше время мы совсем недавно видели новое проявление той же проблемы, когда население нескольких стран Европейского союза [ЕС], в т.ч. Франции, в своём большинстве отказывалось голосовать за проект европейской конституции в немалой степени из-за того, что там отсутствовал тезис о признании важности христианских ценностей.)

Противоречие между принципом легитимизма и принципом солидарности христиан особенно ярко проявилось во время греческого восстания 1821-1829 гг. В одной из своих записок, предназначенной, видимо, для Меттерниха, Генц тогда писал: «С самого начала [восстания] государей [стран – участниц Священного союза] останавливало всего лишь одно соображение – им претила вооружённая поддержка державы, власти коей исповедуют догмы, враждебные христианству, против её, хотя бы и виновных, но христианских и несчастных подданных. Именно это соображение поставило их перед мучительной дилеммой: они не могли помочь грекам, не нарушив основ международного права, ни бороться с ними, не осквернив религиозных чувств. Пассивное поведение (весьма отличное от нейтралитета, в собственном смысле этого слова) стало единственным средством примирения этих двух интересов».

Всё это привело к тому, что Генц и его покровители, прежде всего, Меттерних и Александр I, в конце 1810-х – начале 1820-х гг. приобрели в глазах недовольных репутации реакционеров и душителей зарождающихся национально-освободительных движений.

10. Влияние западноевропейских проектов «вечного мира» на российских авторов XVIII – начала XIX вв. (4 ч.).
План лекции:

3. Рецензия П.Г. Дивова на сочинение о значении мирных договоров (1784 г.).
4. «Рассуждение о мире и войне» (1790-1803 гг.) В.Ф. Малиновского.

5. Интерес к проблеме «вечного мира» в России XIX в.

Проекты «вечного мира» не могли не появиться на русской почве, поскольку Россия, обретя в начале XVIII в. статус великой европейской державы, активно участвовала в международной политике. Русские авторы проявляли интерес к данной теме, причём значительное количество сочинений (в основном, переводных, но были, видимо, и некоторые оригинальные, например, утерянный проект писателя и издателя Михаила Дмитриевича Чулкова [1743-1793/1792?]) увидело свет в период правления Екатерины II.

Учебные программы привилегированных дворянских учебных заведений России (это сохранилось и в следующем столетии) были составлены таким образом, чтобы дать ребёнку представление о круге идей, волновавших всё европейское общество. Например, в Пажеском корпусе в начале XIX в. выпускные экзамены проводились в т.ч. по таким дисциплинам, как «история о трактатах и негоциациях государственных», «история о дипломатическом и о политическом отношениях государств и правлениях европейских».
1. Рецензия П.Г. Дивова на сочинение о значении мирных договоров (1784 г.)

Один из руководителей российского Министерства иностранных дел в 1820 – 1830-х гг. сенатор Павел Гаврилович Дивов (1765-1841) в юности учился в сухопутном кадетском корпусе в Петербурге. В феврале 1784 г. молодой кадет занимался переводом с французского языка неизвестного сочинения о значении мирных договоров, заключённых в Европе со времени Вервенского мира 1598 г. вплоть до Нимвегенского мира 1679 г.

Дивов привёл лишь сокращённое название этого сочинения. Возможно, его следует читать как «Краткий очерк истории мирных договоров [в Европе]» (Pr[écis?] de l’H[istoire] de Tr[aites] de Paix. In f[olio]. Amst[erdam], 1725.) Перевод, видимо, остался неоконченным, но сохранилась краткая рецензия Дивова на прочитанную книгу. (Рецензия дана параллельно на французском и русском языках. Судя по датировке автора, работа над ней продолжалась с 20 по 29 февраля 1784 г.) Набросанная наскоро, пестрящая грамматическими и стилистическими ошибками и сокращениями, она всё же даёт представление о том, как русский юноша, готовящийся к дипломатической карьере, оценил усилия европейских монархов по созданию системы равновесия сил.

Прежде всего, Дивов указывает на важную роль учения о мирных договорах в деле устранения такого состояния, которое он называет «общее перемешание в Государствах». «Наипрекраснейшее учение и наинужнейшее для народного блага, упражняющиеся [в нём] суть, по крайней мере, столько же нужны своему Отечеству и защищают его так же славно своим пером, как искусный полководец своею шпагою. Сии последние отвергают насильства нападающего неприятеля открытою силою, первые же отбрасывают Софисмы (так в тексте. – А.О.) и хитрости клятвопреступников, объясняют их ложную верность и низвергают ябедничества и равнозначащие слова».
Автор прочитанной им книги разделил все межгосударственные акты на мирные трактаты, трактаты о перемирии, союзные и торговые договоры. Рецензент, разбирая особенности каждого типа подобных документов, отмечает: государи и их министры должны «…иметь совершенное знание в сих Трактатах, ибо Государи в оных находят, что они себе должны, своим народам и своим союзникам, или прошедшим или настоящим неприятелям. Познают границы своея власти, доколе простираются их права, какия выгоды приобрели их подданные сими Трактатами, помощь, которую они обязаны своим союзникам давать, и [могут от них] взаимно ожидать, наконец, чем они обязались своим неприятелям, когда перемирились с оными, или согласились оставить неприятельства, зачатые на некоторое время. Сим средством научаются сохранять свои права и не предпринимать никакой войны без справедливости и нужды».

Вслед за автором Дивов высказывает мнение о том, что мудрый государь должен знать трактаты, заключённые его предшественниками. Это поможет ему воздержаться от неумеренных требований, выдуманных ловкими дипломатами, обученными «всем тонкостям негоциации». Дальше, возможно, юноша высказывает собственную идею. «Я ещё более сказать хочу. Государю не довольно знать только, что до его касается. Неизбежимые узы Государя с Государствами, ограничивающи[ми] его (т.е. пограничными. – А.О.), обязывают испытать (т.е. знать. – А.О.) их дела, их интересы, их разных намерений (так в тексте. – А.О.) и знать Трактаты, сими Государствами с др[уг]ими заключённые. Можно ли ему без сего понимать их ссоры, судить их требования, справедливо разбирать причины, по которым каждый оснуёт свои требования в торжественном Мирном Трактате? Как он может быть вышним судьёю и посредником в их раздорах? не ведая о постановлениях, между ими сделанных в разные случаи (так в тексте. – А.О.) и что ещё без решения осталось». Государь «…должен знать о интересах торга и Трактаты, заключённые к сохранению и распространению оного, ибо Торг содержит Государства и не найдётся такого, чего бы жители не принуждены были в чужих землях искать по причине недостатка вещей у себя. И так весьма важно Государю знать Трактаты ком[м]ерции с другими Государствами или к притяжению их денег к себе, или к избежанию поношений своим подданным в чужих странах».

В рецензии обращено внимание также и на то, что автор, сосредоточив внимание на договорах европейских монархов, лишь иногда выходил «…из предел[ов] Европы, чтоб в Африке рассматривать Трактаты, сделанные Европейскими Государями с народами Варварии». Это показалось Дивову важным, и он сделал следующее замечание, демонстрирующее широту кругозора кадета. «Да притом отделяется она (Африка. – А.О.) от нас однем (?) Средиземным Морем, и могут (так в тексте. – А.О.) нашими пограниченными почитат[ь]ся, а нам полезно знать, какия Трактаты оне с нами заключили и с нашими пограниченными [странами] и как они их наблюдают».

Другая особенность анализируемого материала, похоже, не вызвала возражений юного рецензента. «…Как Сочинитель сего Труда почитает за подлинные Тракта[ты] только те, которы[е], как с одной, так и с другой стор[он]ы, Государственною властью делались, он выключает заключённые между Государями и их подданными, или между подданными разных Государей без совокупления власти их Государя. Подданные, завися совершенно в публичных делах от власти их Государя, не могут положительно обязыват[ь]ся в рассуждении Иностранного Государя. Оне даже не имеют власть взыскивать от своих Государей, чтоб Государь истинное договорил с ими обязательство Трактатами, коих они часто его понуждали с ими делать… А сии Трактаты, не могши зако[но]м быть, он (автор книги. – А.О.) почёл их не полезными их (?) относить между Трактатами, о коих он намеревался говорить».

В этой ученической рецензии проявляется несколько важных моментов. Дивов оценивает суверенитет государя как стоящий неизмеримо выше суверенитета народа. В то же время он твёрдо убеждён: верховная власть должна быть ограничена дарованными монархом законами. Их точное соблюдение выгодно всем, причём не только государю и его подданным, обязанным стремиться к достижению общего блага, но и другим странам, независимо от того, имеют ли они статус союзников или пока числятся в неприятелях. Это главные элементы концепции просвещённого абсолютизма. Кроме того, Дивов явно ощущает своё духовное родство с Европой, воспринимая её историю как близкую и понятную, как часть истории своего народа, что доказывают местоимения «мы» и «нас» в рассуждениях о связях европейцев с Северной Африкой. Обратим также внимание на его меркантилистские представления о важности активного баланса торговли и финансов в коммерческих отношениях с зарубежными партнёрами. Такие взгляды были типичны для политической элиты России периода екатерининского правления, хотя уже и в это время в страну из Франции и Англии проникали новейшие политэкономические теории. Наконец, следует сказать о том, что Дивов понимает ценность системы равновесия сил, сложившейся в Европе в течение XVI-XVII вв., поскольку она восстановила мир между всеми государями, в отличие от хаоса «…протекших веков, сих времён, в которых дела в совсем (так в тексте. – А.О.) противном состоянии находились нынешнему».

Рецензия Дивова, как и подавляющее большинство российских сочинений о «вечном мире», появившихся в XVIII и в начале XIX вв., были ответом на идеи западноевропейских мыслителей. Русское общественное мнение, как голос по преимуществу столичного образованного дворянства, должно было выработать своё отношение к модернизационным планам монархов, стремящихся направить развитие страны по европейскому пути. Западный опыт сначала усваивался, потом перерабатывался, и только после этого могло проявиться его критическое восприятие. Элементы такого восприятия можно обнаружить у Дивова. Но эти процессы шли медленно, неоднозначно, имели свою специфику в зависимости от личности переводчика иностранного сочинения или автора самостоятельного (в той или иной степени) проекта.

2. «Рассуждение о мире и войне» (1790-1803 гг.) В.Ф. Малиновского

2.1. История создания и публикации «Рассуждения…». В советской историографии 40-х – 50-х гг. ХХ в. делались попытки доказать: в России на рубеже XVIII-XIX вв. разрабатывались новые концепции в решении проблемы «вечного мира».

В качестве главного примера была выбрана работа Василия Фёдоровича Малиновского (1765-1814) «Рассуждение о мире и войне». Первая часть этого сочинения создана автором в Англии в 1790 г. Над ней он трудился в загородном доме российского посла гр. Семёна Романовича Воронцова в Ричмонде. Вторая часть (1798 г.) написана в России. Две части «Рассуждения…» впервые опубликованы в 1803 г. В 70-х гг. ХХ в. в архивах были найдены копии третьей части его труда, датированной 1801-1803 гг. Малиновский адресовал её руководителям российского МИДа – министру и государственному канцлеру гр. Александру Романовичу Воронцову (1741-1805), старшему брату посла в Лондоне, и его заместителю кн. Адаму Адамовичу Чарторыйскому (1770-1861).

В 1958 г. вышел из печати сборник общественно-политических произведений Малиновского, который открывало это сочинение (издано в 2-х частях по публикации 1803 г.). Перед составителем сборника – академиком Эдвардом Артуровичем Араб-оглы (1925-2001) – стояла сложная задача. С одной стороны, он должен был убедить читателя в том, что Малиновский самостоятельно пришёл к пониманию необходимости установления «вечного мира» и предложил оригинальное решение проблемы. С другой стороны, следовало показать преемственность идей русского автора и взглядов виднейших европейских просветителей. Задача оказалась невыполнимой. Во вступительной статье Араб-оглы к этому сборнику содержится критика высказываний учёных, отмечавших схожесть позиций Малиновского с позициями Сен-Пьера, Руссо, Бентама, Канта и др. Но сам составитель не приводит никаких убедительных доказательств новаторства своего героя.

Текстуально можно доказать совпадение высказываний Малиновского и Сен-Пьера по вопросу о том, что «Европа довольно уже приготовлена к миру. Закон, нравы, науки и торговля соединяют её жителей и составляют уже из неё некоторый род особенного общества». Но нельзя не обратить внимания на близость идей русского автора и взглядов других европейских мыслителей. С Бентамом его роднит представление о необходимости максимальной свободы прессы. С Руссо – представление о том, что легче управлять небольшими государствами, граждане которых говорят на одном языке. По поводу сходства с Кантом. Араб-оглы справедливо указывает на то, что первая часть сочинения Малиновского вышла в 1790 г., на 5 лет раньше трактата Канта «К вечному миру». Однако этот трактат является одним из последних произведений немецкого философа. В нём развиты положения его учения, изложенные в основных трудах, таких как «Критика чистого разума» (1781 г.) и «Критика практического разума» (1788 г.). Поэтому можно говорить если не о прямом заимствовании, то о сильном идейном влиянии Канта на Малиновского.

2.2. Причины востребованности трактата. Приходится признать решающую роль политического заказа в попытке советских историков поместить Малиновского в один ряд со знаменитыми пропагандистами «вечного мира». Политическая необходимость, безусловно, подкреплялась социальным заказом, возникшим в России ещё в начале ХХ в. Например, в книге Сергея Алексеевича Жигарева «Россия в среде европейских народов по данным истории международных общения и права в XVIII и XIX вв.» (СПб., 1910 г.) говорилось: Россия ни в чём не отставала, а кое-где даже шла впереди Западной Европы в развитии права, международного сознания и в практике международной деятельности. «Ещё до вступления в правильные международные сношения с западно-европейскими государствами, русский народ в мирных и враждебных отношениях к ближайшим своим соседям держался правовых норм, весьма схожих с теми, которые в то время господствовали в западной Европе. Сознав же необходимость международного общения, и став активным участником европейской жизни, он вместе с остальными цивилизованными европейскими народами постоянно выражал готовность во всех частях света стоять на страже общих интересов Европы, как духовного и культурного целого, и содействовать упрочению европейской международной организации на началах права. Можно сказать даже больше. Русский народ "шёл во главе всех народов в области публичного международного права", нередко принимая на себя самую инициативу в деле установления в международных отношениях более правильного и разумного порядка и высказывая такие юридические начала, которые завоевали себе всеобщее признание и, в конце концов, получали силу обязательных международных законов. Проявив общность правосознания с передовыми народами западной Европы при самом вступлении в их среду, русский народ, следовательно, в последствии не только усвоил выработанные их совместною жизнью взгляды на международно-правовое общение, но, совершая "синтез" западной мысли с русскою мыслью, успел внести в эти взгляды нечто своё, ставшее в настоящее время общим достоянием цивилизованного мира».
Академик Александр Оганович Чубарьян в монографии «»Европейская идея в истории. Проблема войны и мира» (М., 1987 г.) так оценивал работу Малиновского: его «трактат… явился своеобразным обобщением разработки русской просветительской мыслью проблем войны и мира. Он отличался подробным разбором гуманистических сторон мира, его пользы и выгоды для народов России и всей Европы. Автор адресовал свои предложения народам и странам Европы, искал пути и средства обеспечения мира на европейском континенте». Учёный видит особую заслугу Малиновского в постановке «вопроса о гарантиях нерушимости европейских границ», что составило «новый элемент в истории мирных европейских трактатов того времени». В то же время он отмечает: «Трактат В.Ф. Малиновского… шёл в русле тех идей, которые распространялись в западноевропейском Просвещении».

В настоящее время вновь проявила себя вся сила политического и социального заказа, направленного на доказательство схожести главных векторов развития России и Западной Европы. Обострившаяся идейная борьба вокруг концепций «общего европейского дома от Атлантики до Урала» и русского «особого пути» вызывает полемику в отечественной научной среде. Идеи академика Араб-оглы на современном этапе развивает Елена Леонидовна Рудницкая в статье «Мир без войны: русское преломление европейской идеи». Но, более того, она говорит о совпадении «…идей европейского содружества, развивавшихся Малиновским, и времени передачи им своей книги "Рассуждение о мире и войне" и её третьей, рукописной, части руководителям российского внешнеполитического ведомства, с либеральными идеями инструкции от 11 сентября 1804 г., данной Николаю Николаевичу Новосильцеву, отправленному с секретной миссией в Лондон для переговоров с английским правительством».

2.3. Значение работы Малиновского. Говорить о каком-то влиянии Малиновского на подготовку этого документа нет никаких оснований. Его сочинение – это патриархально-христианская утопия, наполненная благими пожеланиями о необходимости примирения народов. Когда он рассуждает на актуальные темы, как, например, в вопросе о том, чтобы Австрия, Турция, Пруссия и Франция добровольно отказались от несправедливо приобретённых владений, возникает ощущение его полного абстрагирования от реальной политической ситуации. Инструкция же, составленная Александром I в сотрудничестве с фактическим руководителем российского МИДа Чарторыйским, представляет собой программу совместных с Великобританией действий для нанесения военного поражения наполеоновской Франции. По поводу послевоенного устройства Европы её авторы говорят о необходимости восстановления на новой основе (с помощью создания «кодекса международного права») системы равновесия сил. Они специально подчёркивают: «Конечно, здесь идёт речь не об осуществлении мечты о вечном мире, но всё же можно было бы во многом приблизиться к благам, которые ожидаются от такого мира, если бы в договоре, который будет заключён после всеобщей войны, удалось зафиксировать на основе ясных и точных принципов требования международного права».
При внимательном изучении текста работы Малиновского в ней не удастся обнаружить ни одной идеи, которую можно было бы назвать новой и оригинальной для достижения «вечного мира». Но их там и не могло быть. Автор, видимо, ставил перед собой другую задачу – познакомить русского читателя с идеями западноевропейских мыслителей в собственном изложении. (Важно отметить, что Малиновский критически воспринимает прочитанную литературу. В тексте первой части «Рассуждения…» встречается критика принципов Pax Romana и Pax Dei, а также деятельности философов (метафизиков), «политических писателей» и журналистов, кроме английских. Проделав важную умственную работу, автор как будто посчитал свою задачу выполненной. Во второй и третьей частях в целом повторяется та концепция движения к «вечному миру», которая сложилась в Западной Европе в XVIII в.)

С другой стороны, в 1790 г., во время написания первой части будущей книги, он мог выражать позицию гр. С.Р. Воронцова. Не исключено, что последний (англоман и убеждённый противник Французской революции) надеялся фактом публикации сочинения оказать воздействие на ближайшее окружение Екатерины II и общественное мнение России с целью побуждения императрицы к более тесному союзу с Англией. (Позволение простому переводчику работать в загородном доме посла – лишнее тому подтверждение.) В «Рассуждении…», действительно, Англия представлена антиподом Франции. Первая – образец порядка, спокойствия и успехов просвещения, вторая – гнездо революционного насилия и нравственного разврата.

3. Интерес к проблеме «вечного мира» в России XIX в.

В течение всего XIX в. интерес к проблеме «вечного мира» в России будет неуклонно возрастать, что объясняется и внешним влиянием и внутренним состоянием государства и общества. Пацифистские настроения затронут все классы и слои населения. В 1830 г. начальник III Отделения Собственной Е.И.В. канцелярии и шеф Корпуса жандармов генерал А.Х. Бенкендорф лично допрашивал дворового Ф.И. Подшивалова, который хотел представить свою рукопись «Новый свет и законы его» Николаю I. О содержании рукописи известно только по докладу императору шефа жандармов. Его вывод сводился к тому, что Подшивалов «предлагает уничтожение веры христианской, расстраивает все связи гражданские и проповедует свободу состояний. Весьма естественно, что всё, им излагаемое, перепутано разглагольствованиями, свойственными необразованному человеку, который от многого чтения помешался». По предложению Бенкендорфа Подшивалов был отправлен в Соловецкий монастырь

Хорошо известно, какое внимание к этой проблеме во время идейных исканий периода кишинёвской ссылки (1821 г.) проявил А.С. Пушкин. Многие представители декабристского движения в своих сочинениях затрагивали вопросы о причинах возникновения войн и способах установления продолжительного мира. После них этим же активно занимались западники и славянофилы. Проблема вновь актуализировалась в годы Первой мировой войны.

Архивные поиски (внимание исследователя, естественно, обращается на те отрезки времени, которые были переломными для страны) могут дать новые неожиданные находки. В фонде секретного архива III-го Отделения Государственного архива Российской Федерации (ГА РФ) отложилась анонимная агентурная записка от 6 апреля 1864 г. с сообщением о выходе в свет в Ковно (совр. г. Каунас в Литве) брошюры (скорее всего, на немецком языке) местного жителя Шапира с названием: «Воспоминания из Дерпта, или слон на кафедре». (Видимо, подозрения жандармов вызвал необычный заголовок, позволяющий предполагать: в брошюре содержится критика руководства Императорского Дерптского университета.)

«Автор брошюры: Воспоминания из Дерпта, или слон на кафедре, – Ковенский Еврей Шапир, который до 22-х летнего возраста занимался только талмудом и библиею и не знал ни одного из живых языков. В сказанном возрасте он вместе с дочерью поехал в Дерпт; дочь свою отдал для воспитания в женское учебное заведение, а сам он посещал университет. По окончании университетского курса он возвратился в Ковно, где и поныне проживает. Доход, выручаемый из продажи этой брошюры, он жертвует в пользу бедных учеников.

Содержание брошюры есть рассказ сновидения, в котором он будто видел, как в Дерптском зоологическом кабинете слон оживлялся и рассуждал о философских предметах, главное, он мечтал о совершенном прекращении войн на свете и о жестокости людей относительно подобных себе и животных (курсив мой. – А.О.). После сего следуют разные афоризмы, как кажется, многие из них талмудского происхождения».

Подобные мысли посетили человека после трагической для России Крымской войны 1853-1856 гг. и начала тяжёлых для страны реформ в период правления императора Александра II (1855-1881). В начале XIX в. Александр I деятельно трудился над созданием системы, которая могла бы положить конец кровавым международным конфликтам. Он предложил Великобритании план борьбы с Наполеоном, основанный на идеях восстановления баланса сил и создания нового кодекса международного права, укоренившихся в коллективном сознании европейцев. Это позволило привлечь внимание представителей британских правящих кругов и надеяться на благоприятную реакцию общественного мнения не только в Великобритании и России, но и в других европейских странах, страдавших от завоевательной политики Наполеона.

Банк контрольных и учебных заданий (БКУЗ)

– рабочая тетрадь:
Тема № 1. Идея естественного права в чешском «Трактате об установлении мира в мире христианском» (1464 г.).
Вопросы для самостоятельной подготовки магистранта:
1. Можно ли назвать проект предложенного чешским королём Иржи Подебрадом общего союза государств проектом «вечного мира»?

Замечания преподавателя:
__

Тема № 2. Концепция христианского единства Эразма Роттердамского.
2. В чём проявляется утопичность трактата Эразма Роттердамского «Жалоба Мира» (1517 г.)?

Замечания преподавателя:
__

Тема № 3. Международная торговля как главное условие «вечного мира» в трактате Э. Крюсе «Новый Киней…» (1623 г.).
3. Каково значение трактата Э. Крюсе «Новый Киней…» (1623 г.) для развития идеи «вечного мира»?

Замечания преподавателя:
__

Тема № 4. Справедливое мировое устройство в представлениях У. Пенна и Дж. Бентама.
4. Каково было значение идеи У. Пенна о создании всеобщего Конгресса государств для установления мира и будущего развития Европы? Какова была главная цел создания союза государств в проекте Дж. Бентама?

Замечания преподавателя:
__

Тема № 5. «Проект вечного мира в Европе» (1713-1717 гг.) аббата де Сен-Пьера.
5. Каковы были последствия, с точки зрения аббата де Сен-Пьера, установления общего мира в Европе?

Замечания преподавателя:
__

Тема № 6. Критическое осмысление Ж.Ж. Руссо «Проекта вечного мира в Европе» аббата де Сен-Пьера.
6. Охарактеризуйте представления Ж.Ж. Руссо о справедливом мировом порядке.

Замечания преподавателя:
__

Тема № 7. Вопросы международного права в сочинении И. Канта «К вечному миру» (1795 г.).
7. В чём суть проекта И. Канта о создании «союза народов» Европы?

Замечания преподавателя:
__

Тема № 8. Ф. фон Генц как продолжатель и оппонент Канта.
8. Значение восстановления системы равновесия сил в Европе, с точки зрения Ф. фон Генца?

Замечания преподавателя:
__

Тема № 9. Влияние западноевропейских проектов «вечного мира» на российских авторов XVIII – начала XIX вв.
9. Причины появления проектов «вечного мира» в России в период правления императрицы Екатерины II. Как и почему в России XIX в. развивался интерес к идее «вечного мира»?

Замечания преподавателя:
__

Банк контрольных и учебных заданий
Формы контрольных и учебных заданий:
1 уровень сложности: __Тесты с закрытой (с однозначным выбором ответа) формой задания; тесты с заданиями на установление последовательности; письменный опрос.

2 уровень сложности: __Имитационное упражнение, реферирование, конспектирование, аннотирование.
3 уровень сложности: __Курсовая работа, эссе, проект.
1-й уровень сложности.

КОМПЕТЕНЦИЯ. Способен анализировать, синтезировать и критически осмысливать информацию на основе комплексных научных методов. ПКИстМ-00-И-15.

ФУНКЦИЯ. Участвует в организации педагогический деятельности в профессиональных высших учебных заведениях. Ф03ИстМ-01.
ЗАДАЧА. Анализ причинно-следственных, структурных, функциональных, временных и иных связей и взаимозависимостей исторических, социальных, экономических событий, явлений, процессов, их объективной значимости. Ф01ИстМ-00//001.
ЗАДАНИЕ № 1. Тест с закрытой формой задания (с однозначным выбором ответа).
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного теста с закрытой формой задания (с однозначным выбором ответа). Даётся время для ответов на приводимый ниже тест:

Выберите правильный вариант ответа:

1. Кто из английских королей способствовал укреплению протестантизма в стране в предреволюционные годы?

а) Яков I Стюарт (1603-1625 гг.).

б) Карл I Стюарт (1625-1649 гг.).

в) Елизавета I Тюдор (1558-1603 гг.).

г) Мария I Тюдор (1516-1558 гг.).

2. Какой английский парламент проводил сессии в годы революции?

а) Короткий.

б) Бэрбонский.

в) Парламент «кавалеров».

г) Долгий.

3. Где и когда произошло решающее сражение Первой гражданской войны в революционной Англии и каков был его результат?

а) при Марстон-Муре (1644 г.).

б) при Нейзби (1645 г.).

в) при Эджхилле (1642 г.).

г) при Престоне (1648 г.).

4. Линию какой политической и религиозной группировки отстаивал в период революции О. Кромвель?

а) пресвитериан.

б) левеллеров.

в) диггеров.

г) индепендентов.

5. Что означало требование «равенства» в идеологии левеллеров?

а) уравнивать состояния людей.

б) признание собственности в регулируемых законом пределах.

в) сделать все вещи общими.

г) отрицание частной собственности.

6. Какие документы завершили создание английской конституционно-монархической государственности?

а) Петиция о праве.

б) Билль о правах.

в) Великая ремонстрация.

г) Хабеас корпус акт.

д) Акт о престолонаследии.

7. Когда произошло сражение около г. Саратога и каков был его результат?

а) 1765 г.

б) 1774 г.

в) 1777 г.

г) 1783 г.

8. Что было главной причиной нескольких англо-голландских войн?

а) политические противоречия.

б) территориальные споры.

в) религиозные разногласия.

г) торговые интересы.

ЗАДАНИЕ № 2. Тест с закрытой формой задания (с однозначным выбором ответа).
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного теста с закрытой формой задания (с однозначным выбором ответа). Даётся время для ответов на приводимый ниже тест:

Выберите правильный вариант ответа:

1. Укажите точную дату начала франко-прусской войны:

а) 1 сентября 1939 г.

б) 19 июля 1870 г.
в) 1 августа 1914 г.

Ответ: б).

2. В каком году президентом Французской республики впервые стал республиканец Жюль Греви?

а) 1876 г.

б) 1918 г.

в) 1879 г.
Ответ: в).

3. Укажите точную дату сражения при Садовой между прусскими и австрийскими войсками:

а) 3 июля 1866 г.
б) 5 августа 1871 г.

в) 10 февраля 1878 г.

Ответ: а).

4. В каком году был создан Северогерманский союз?

а) 1859 г.

б) 1867 г.
в) 1864 г.

Ответ: б).

5. Когда и где был подписан окончательный мирный договор, завершивший франко-прусскую войну?

а) 26 февраля 1871 г. в Версале.

б) 10 мая 1871 г. во Франкфурте-на-Майне.
в) 28 марта 1872 г. в Берлине.

г) 10 июня 1872 г. в Париже.

Ответ: б).

6. Каковы были результаты франко-прусской войны?

а) завершение национального объединения Германии.

б) аннексия Эльзаса и Лотарингии Германской империей.
в) завершение объединения Италии.

г) расширение территории Франции за счёт южногерманских земель.

д) усиление влияния Австро-Венгрии в Европе.

Ответ: а); б).

7. В чём заключался смысл «Эмсской депеши» Бисмарка?

а) попытка сгладить франко-прусские противоречия и предотвратить войну.

б) публичное оскорбление Франции как формальный повод для начала войны.
в) официальная реакция Пруссии на отказ принца Леопольда Гогенцоллерна от испанского престола.

Ответ: б).

8. Какую позицию заняла Россия по отношению к франко-прусской войне?

а) провозгласила нейтралитет.
б) участвовала в войне на стороне Франции.

в) вступила в войну на стороне Пруссии.

г) обязалась вступить в войну на стороне Пруссии в случае вмешательства Австро-Венгрии в конфликт.

Ответ: а).

ЗАДАНИЕ № 3. Тест с закрытой формой задания (с однозначным выбором ответа).
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного теста с закрытой формой задания (с однозначным выбором ответа). Даётся время для ответов на приводимый ниже тест:

Выберите правильный вариант ответа:

1. В каком году и где произошло решающее сражение Первой гражданской войны в Англии?

а) 1642 г. при Эджхилле.

б) 1645 г. при Нейзби.

в) 1648 г. при Престоне.

2. В каком году и где произошло решающее сражение Войны за независимость в Северной Америке?

а) 1783 г. при Бостоне.

б) 1765 г. при Филадельфии.

в) 1777 г. при г. Саратога.

3. В каком году был казнён фаворит короля Карла I Томас Вентворт граф Страффорд?

а) 1641 г.

б) 1642 г.

в) 1646 г.

4. Какое событие произошло в столице колонии Массачусетс в декабре 1773 г.?

а) созыв Первого Континентального конгресса.

б) «бостонское чаепитие».

в) принятие Конституции США.

5. Какое событие произошло в Париже в ночь с 4 на 5 августа 1789 г.?

а) добровольный отказ дворянства от своих главных феодальных привилегий.

б) взятие Бастилии.

в) казнь короля Людовика XVI.

6. Какое событие произошло в Англии 30 января 1649 г.?

а) созыв Долгого парламента.

б) казнь короля Карла I.

в) принятие конституционного акта «Орудие управления».

ЗАДАНИЕ № 4. Тест с заданиями на установление последовательности.
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного теста с заданиями на установление последовательности. Даётся время для ответов на приводимый ниже тест:

Расставить события по хронологии, а монархов по времени их царствования.

1. Принятие «Декларации независимости» восставших английских колоний в Северной Америке (1776 г.) ⁪

2. Реставрация династии Стюартов в Англии (1660 г.) ⁪

3. «Великая ночь отречения» («ночь чудес») – 1789 г. ⁪

4. Провозглашение Англии республикой (1649 г.) ⁪

1. Людовик XIV Бурбон (1643-1715 гг.) ⁪

2. Карл I Стюарт (1625-1649 гг.) ⁪

3. Георг III Ганноверский (1760-1820 гг.) ⁪

4. Вильгельм III Оранский (1689-1702 гг.) ⁪

ЗАДАНИЕ № 5. Тест с заданиями на установление последовательности.
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного теста с заданиями на установление последовательности. Даётся время для ответов на приводимый ниже тест:

Расставить события по хронологии, а монархов по времени их царствования.

1. Коронация Карла Великого как короля франков ⁪

2. Принятие франками католицизма ⁪

3. Борьба за инвеституру ⁪

4. Генрих I Птицелов ⁪

5. Людовик VI Толстый ⁪

6. Роберт II Благочестивый ⁪

ЗАДАНИЕ № 6. Тест с заданиями на установление последовательности.
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного теста с заданиями на установление последовательности. Даётся время для ответов на приводимый ниже тест:

Расставить события по хронологии, а монархов по времени их царствования.

1. Отставка Бисмарка с поста канцлера 

2. Битва при Садовой 

3. Убийство французского президента Сади Карно 

1. Наполеон III Бонапарт 

2. Фридрих Вильгельм IV 

3. Вильгельм II, император Германии 

ЗАДАНИЕ № 7. Письменный опрос.
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного теста с заданиями на объяснение сущности исторических терминов. Даётся время для выполнения задания:

Объясните сущность исторических терминов.

1. Виги, скваттеры, «третье сословие»: ______________________________

__

__

2. Джентри, минитмены, Фронда: __________________________________

__

__

3. Пуритане, патриоты, кольбертизм: _______________________________

__

__

4. Индепенденты, легислатура, физиократы: _________________________

__

__

5. Левеллеры, лоялисты, фельяны: __________________________________

__

__

6. Ремонстрация, «кавалеры», жирондисты: __________________________

__

__

7. «Круглоголовые», шейситы, кордельеры: _________________________

__

__

8. «Прайдова чистка», федералисты, якобинцы: ______________________

__

__

9. Диггеры, Конгресс, Вандея: _____________________________________

__

__

10. Агитаторы, «доктрина Монро», «максимум цен»: ___________________

__

__

ЗАДАНИЕ № 8. Письменный опрос.
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного теста с заданиями на объяснение сущности исторических терминов. Даётся время для выполнения задания:

Объясните сущность исторических терминов.

11. Буланжизм; дуалистическая монархия: ____________________________

__

__

12. Орлеанисты; пангерманизм: _____________________________________

__

__

13. Дрейфусары/антидрейфусары; юнкеры: ___________________________

__

__

14. Бланкизм; реваншизм: __

__

__

15. Антиклерикализм; «прыжок Пантеры»: ___________________________

__

__

16. Прудонизм; «чёрно-голубой блок»: _______________________________

__

__

17. Контрибуция; парцеллы: __

__

__

18. Рантье; «Фашодский кризис»: ___________________________________

__

__

19. Прелиминарный мир; гедизм: ___________________________________

__

__

20. «Республика герцогов»; йозефинизм: _____________________________

__

__

ЗАДАНИЕ № 9. Письменный опрос.
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного текста. Это «документ с ошибкой». Задаётся вопрос: определите, представителям какой религиозно-политической группировки времён Английской революции XVII в. может принадлежать этот текст? Ответ обоснуйте.

Манифест подполковника Джона Лильберна…

14 апреля 1649 г.

Во-первых, является настоятельно необходимым, чтобы мы высказались относительно уравнения, под которым обычно понимают выравнивание состояния отдельных людей и отмену права собственности и титула на то, что каждый человек имеет как свою собственность. Как прежде мы уже высказались против таких взглядов… так и теперь мы объявляем, что всякая попытка в этом направлении была бы весьма вредной, если только на это не будет получено всеобщее согласие со стороны всех и каждого в народе. Мы предлагаем вынести этот вопрос на общенародный референдум согласно «Орудию управления» нашего вождя Оливера Кромвеля. Точно так же мы никогда не считали, что это входит в компетенцию народного представительства, ибо хотя власть представительных учреждений верховна, тем не менее, по своему характеру она представительна и доверительна, а, следовательно, должна быть ограничена непосредственно или само собой подразумевающимися определёнными частными случаями, что является залогом безопасности и свободы как народа, так и самого правительства…

ЗАДАНИЕ № 10. Письменный опрос.
УРОВЕНЬ СЛОЖНОСТИ (1)

ОПИСАНИЕ ЗАДАНИЯ:

Ответить на вопросы теста (по предмету).

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенческой группе раздаётся необходимое количество распечатанного текста. Это «документ с ошибкой». Задаётся вопрос: определите название документа, время его создания и автора (или авторов)? В чём заключаются ошибки? Ответ обоснуйте.

«Воззвание Центрального Комитета Национальной Гвардии с изложением социальной сущности революции»

Граждане Парижа, для нас снова наступили ужасные дни скорби и отчаяния! Счастье страны, будущее всего мира в ваших руках. Вас ждёт благословение или проклятие грядущих поколений.

Трудящиеся, не обманывайтесь: идёт великая борьба – прусский милитаризм и французский реваншизм, деспотизм и свободолюбие схватились между собой. Если вы устали коснеть в невежестве и прозябать в нищете; если вы хотите, чтобы ваши дети сделались людьми, которые пользуются плодами своего труда, а не животными, выдрессированными для мастерской или для войны, создающими своим потом богатство для эксплуататоров и проливающими свою кровь ради какого-нибудь деспота; если вы не хотите больше, чтобы ваши дочери, которых вы не можете воспитывать и за которыми вы не можете наблюдать по своему желанию, становились орудиями наслаждения в руках денежной аристократии; если вы не хотите больше, чтобы разврат и нужда толкали мужчин в ряды полиции, а женщин к проституции; если вы хотите, наконец, царства справедливости, - будьте сознательны, трудящиеся, обращайтесь с петициями в парламент, и пусть ваши сильные руки бросят под ноги презренную реакцию!

Граждане Парижа – нищие, бродяги, наёмные работники, слуги, словом, все, кто трудится и честно ищет решения социальных проблем! Центральный Комитет заклинает вас немедленно подняться на восстание и уничтожить богатых. Пусть вдохновят вас судьбы родины и её мировой гений!

Центральный Комитет верит, что героическое население Парижа обессмертит своё имя и возродит весь мир.

Да здравствует республика! Да здравствует Коммуна!

2-й уровень сложности.

КОМПЕТЕНЦИЯ. Способен к подготовке и проведению научных семинаров, конференций, подготовке и редактированию научных публикаций. ПКИстМ-00-И-21.
ФУНКЦИЯ. Участие в организации управленческой деятельности в органах государственного управления. Ф04ИстМ-01.
ЗАДАЧА. Организует свою деятельность, определяет её цели и задачи, выбирает средства реализации цели, способы достижения результата и применяет их на практике. Ф04ИстМ-00//002.
ЗАДАНИЕ № 1. Имитационное упражнение.
УРОВЕНЬ СЛОЖНОСТИ (2)

ОПИСАНИЕ ЗАДАНИЯ:

Разработать конспект урока с использованием современных педагогических технологий.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студентам предлагается разработать конспект урока с использование современных педагогических технологий (на выбор). Первоначально необходимо дать анализ выбранной педагогической технологии. Описание (и анализ) педагогической технологии можно представить в следующей структуре.

1. Идентификация данной педагогической технологии в соответствии с принятой систематизацией (классификационной системой).

2. Название технологии, отражающее основные качества, принципиальную идею, существо применяемой системы обучения, наконец, основное направление модернизации учебно-воспитательного процесса.

3. Концептуальная часть (краткое описание руководящих идей, гипотез, принципов технологии, способствующее пониманию, трактовке ее построения и функционирования):

• целевые установки и ориентации;

• основные идеи и принципы (основной используемый фактор развития, научная концепция усвоения);

• позиция ребенка в образовательном процессе.

4. Особенности содержания образования:

• ориентация на личностные структуры (ЗУН, СУД, СУМ, СЭН, СДП);

• объем и характер содержания образования;

• дидактическая структура учебного плана, материала, программ, формы изложения.

5. Процессуальная характеристика:

• особенности методики, применения методов и средств обучения;

• мотивационная характеристика;

• организационные формы образовательного процесса;

• управление образовательным процессом (диагностика, планирование, регламент, коррекция);

• категория учащихся, на которых рассчитана технология.

Конспект должен начинаться со следующих рубрик:

ТЕМА: «История стран Запада в новое время. Вводная лекция» (2 ч.).
УРОК № 1.

ТИП УРОКА: определяется, исходя из целей и задач урока. В данном конкретном случае это урок закрепления нового материала.

ЦЕЛЬ УРОКА: Дать учащимся представление о периодизации и основных событиях истории стран Запада в новое время.

ЗАДАЧИ УРОКА: 1) образовательная задача – познакомить учащихся с различными вариантами периодизации истории стран Запада в новое время, а также перечислить основные события данного периода в политической, экономической и культурной сферах жизни западных государств и обществ; 2) развивающая задача – дать представление о неоднозначности и сложности развития стран Запада в новое время; 3) воспитательная задача – воспитать у учащихся уважение к борьбе народов стран Запада за свои права в период нового времени.

ОБОРУДОВАНИЕ К УРОКУ: технические средства обучения (ТСО), (диапроектор, видеомагнитофон, мультимедийное оборудование). Дидактический материал и наглядные пособия (карточки, тесты, плакаты, диафильмы, таблицы, аудиокассеты, видеофильмы).

СТРУКТУРА УРОКА с указанием последовательности его этапов и примерного распределения времени по этим этапам.

План урока:

1. Периодизация «Истории стран Запада в новое время» (15 мин.).

2. Основное содержание данного этапа мировой истории (30 мин.).

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА.

1 вопрос

В настоящее время существуют 4 основных концепции периодизации истории стран Запада в новое время.

1-я концепция: марксистский формационный подход. Он определял начало этого периода 1640 г., когда заканчивался период средних веков (или эпоха феодальной формации). Период 1640-1917 гг. был назван периодом Новой истории (или эпохой торжества капиталистической формации). В рамках этого отрезка истории выделялся первый период Новой истории (1640-1870 гг.) – период становления буржуазного общества как исторически прогрессивной общественной системы.

2-я концепция: цивилизационный подход (теория витальных циклов). Здесь существуют более «размытые» рамки внутреннего деления. XV-XVI вв. определяются как этап зарождения элементов индустриальной цивилизации в период расцвета кризиса средневековой традиционной цивилизации. XVI-XIX вв. – угасание средневековой цивилизации и развитие индустриальной цивилизации. В рамках этого этапа выделяют 3 подраздела: конец XVI – XVII вв. – период первой волны ранних буржуазных революций; XVIII – начало XIX вв. – период второй волны буржуазных революций; XIX в. – период относительно полного складывания индустриальной цивилизации.

3-я концепция: техногенная. Здесь существует следующее деление. XV-XVI вв. – период изменения традиционного баланса экономических укладов и форм собственности, появление элементов новой экономической психологии («духа наживы»). XVII-XVIII вв. – период мануфактурного капитализма. Конец XVIII – начало XIX вв. – период промышленного переворота в ведущих странах Западной Европы. 20 – 70/80-е гг. XIX в. – период фабрично-заводского капитализма.

4-я концепция: геополитическая. Её сторонники обращают внимание, прежде всего, на этапы переделов мирового влияния. Эти этапы таковы. Конец XV – XVI вв. – эпоха Великих географических открытий. Конец XVI – XVII вв. – развёртывание борьбы за европейскую гегемонию (Испания, Англия, Франция). XVIII – начало XIX вв. – период бурной колониальной экспансии. Складывание евро-атлантического цивилизационного пространства. Важным рубежом в этом процессе являлся Венский конгресс 1814-1815 гг., определивший территориальное деление мира вплоть до начала Первой мировой войны 1914-1918 гг. Середина XIX в. – складывание колониальных империй европейских стран. Развитие системы международных отношений в Европе (от Венской к Крымской системе).

2 вопрос

Период Новой истории интересен и важен, прежде всего, тем, что именно тогда были заложены основы большинства современных достижений и современных проблем человечества. Определяющим условием этого было то, что люди смогли постепенно овладеть огромными природными ресурсами планеты и создать (на протяжении трёх веков) индустриальное общество.

Новые условия существования человека привели к изменению его социального положения. В этот период были провозглашены идеи естественных и политических прав человека и гражданина. Это, с одной стороны, способствовало появлению мощных созидательных сил, изменивших облик всего мира, но, с другой стороны, привело к обострению социальных и классовых противоречий. Оказались резко противопоставлены друг другу принципы свободы и равенства, интересов человека и общества, эффективности производства и социальной справедливости и т.д. Это способствовало появлению патриархальных, христианских, националистических и коммунистических утопий. Человечество постоянно искало пути выхода их этих противоречий и часто находило их. Иногда это происходило мирным путём, иногда приводило к военным конфликтам. Но каждый конфликт продвигал людей вперёд по пути к расширению материальной базы производства и расширению возможностей свободного развития личности.

В условиях роста экономических связей, складывания в ряде стран внутреннего рынка продолжался процесс формирования европейских наций. Для Западной Европы типичным было существование в целом национально однородных государств (Англия, Франция, Испания и др.). В политически раздробленных Германии и Италии отсутствие государственного единства замедляло формирование наций.

В Центральной и Восточной Европе сложились крупные многонациональные государства: Австрийская империя Габсбургов, Речь Посполитая (Польша), Российская империя. Обширные пространства в Юго-Восточной Европе заняла Османская империя. В этих государствах с более слабыми темпами экономического развития различные народы в той или иной степени подвергались национальному угнетению. Образование наций и приобретение ими национальной независимости протекало здесь замедлено. Порабощённые народы Европы боролись за своё освобождение, часто поднимая восстания (южные и западные славяне, венгры, греки и др.).

В североамериканских колониях Англии в конце XVIII в. начался процесс складывания североамериканской нации. Однако этот процесс надолго затянулся из-за постоянного и массового притока иммигрантов практически со всех континентов, а также из-за значительных расовых и социально-культурных различий пришлого населения. Этническая интеграция населения США замедлялась и сознательно. Белое население старались изолировать от коренного населения – индейцев, а также от потомков негров-рабов, привезённых из Африки (расовая сегрегация).

Схожие процессы наблюдались и в Центральной и в Южной Америке. Но в этих регионах уже в конце XVIII в. на основе языково-культурного и биологического смешения различных расовых групп наметились элементы формирования национально-этнических общностей, проживающих на территории собственных государств.

В период Новой истории глубокие изменения произошли в духовной и культурной жизни человека. С одной стороны, католическая церковь со второй половины XVII в. направляла усилия на восстановление своих позиций, подорванных во время Реформации. С другой стороны, в ряде стран Европы в качестве государственной религии закрепился протестантизм.

Наряду с этим появилось антиклерикальное движение, деятели которого с деистических или материалистических позиций вели борьбу с засильем церкви в государственной и общественной жизни. В конце XVII – XVIII вв. эти тенденции особенно ярко проявились в культуре европейского Просвещения (термин И. Канта – статья «Что такое Просвещение?» - 1784 г.). Просветители верили в то, что их время – это время раскрепощения разума человека, его освобождения от церковных запретов и страха перед Богом, время торжества новой науки над средневековой схоластикой. Они обосновали концепцию «естественного права» и теорию «общественного договора». Отвергая феодальные учреждения и порядки, они обосновали различные типы гражданского общества и государственного устройства (абсолютизм «просвещённого монарха» – Вольтер, конституционная монархия – Ш.Л. Монтескье, Дж. Локк, республика – Ж.Ж. Руссо, Дж. Толанд). Главное средство достижения этих целей они видели в правильном воспитании и просвещении народа. Просветители мечтали о царстве разума и «естественной» справедливости.

Просвещение оказало большое влияние на повышение грамотности и распространение культуры среди населения. Возросла роль печатных изданий, увеличились их тиражи (иногда до нескольких тысяч экземпляров), процветало типографское дело, увеличилось количество периодических изданий. Стремление получить образование и выбиться в люди заставляло искать новые пути получения доходов. Предприимчивые люди из числа буржуазии могли попасть в политическую, научную или культурную элиту своего государства. Правда, политическое господство дворянства затрудняло их социальный рост. Отсюда – обострение социальной борьбы, иногда протекавшей политическим (Англия), иногда – вооружённым путём (Франция).

Революции гораздо быстрее двигали развитие общества вперёд. Однако они в то же время ставили перед людьми новые задачи, побуждавшие искать решение различными путями. Поэтому весь период Новой истории отмечен постоянным обострением политической и социальной борьбы, иногда ставившей целые государства и народы на край гибели. Всё же люди каждый раз находили решения проблем и совместно двигали вперёд развитие человеческой цивилизации.
МЕТОДЫ И ПРИЁМЫ работы учителя и учащихся в каждой части урока. В первой части урока учитель может использовать метод работы с раздаточным материалом. Во второй части урока учитель может использовать метод дискуссии.

ЗАДАНИЕ НА ДОМ. Проработать следующую литературу по теме прочитанной лекции:

1. Кулишер И.М. История экономического быта Западной Европы. Т. 2. Кн. 3. Новое время (От открытия Америки до Французской революции) Кн. 4. Новейшее время (Общий обзор периода от Французской революции до 60-х годов XIX в.). 9-е изд. Челябинск, 2004.

2. Вебер М. Протестантская этика и дух капитализма // Вебер М. Избранные произведения. М., 1990.

3. Зомбарт В. Буржуа. Этюды по истории духовного развития современного экономического человека. М., 1994 (М., 2004).

4. История дипломатии / Под ред. акад. В.П. Потёмкина. Т. 1. М., 1941. Раздел 3. Дипломатия в новое время (XVI – XVIII вв.); Раздел 4. Дипломатия в новое время (1789-1871 гг.).

5. Энциклопедия для детей. [Т. 32]. История войн / Ред. кол.: М. Аксёнова, А. Желенин, С. Шокарев. М., 2007.

6. Козенко Б.Д., Садовая Г.М. О периодизации новой и новейшей истории в свете современных трактовок // Новая и новейшая история, 1993, № 4. С. 87-96.

7. Хут Л.Р. Проблема периодизации истории нового времени в отечественной историографии рубежа XX-XXI вв. // Новая и новейшая история, 2009, № 6. С. 80-95.

ЗАДАНИЕ № 2. Реферирование.
УРОВЕНЬ СЛОЖНОСТИ (2)

ОПИСАНИЕ ЗАДАНИЯ:

Преподаватель даёт студентам задание составить реферат (письменное изложение) какой-либо научной работы. При этом изложение работы должно содержать указание на тему и композицию научного исследования, перечень её основных положений с приведением аргументации, описание методики и проведение научного исследования, его результаты и выводы.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Составить реферат по книге д.и.н., проф. Н.П. Таньшиной «Княгиня Ливен. Любовь, политика, дипломатия. М.: Товарищество научных изданий КМК, 2009». – 304 с.
Книга Н.П. Таньшиной представляет собой биографию княгини Д.Х. Ливен (1785-1857 гг.) – сестры начальника III-го Отделения Собственной Е.И.В. Канцелярии гр. А.Х. Бенкендорфа и супруги долголетнего посла в Лондоне графа (впоследствии князя) Х.А. Ливена. Как справедливо отмечает автор, «на Западе имя княгини Ливен широко известно. Её личность привлекала внимание зарубежных исследователей… с конца XIX века, когда стало доступно обширнейшее документальное наследие княгини. Оно представлено тысячами писем, политических заметок и дневниковых записей, хранящихся в архивах России и за рубежом». «Между тем, в нашей стране имя княгини Ливен известно лишь весьма узкому кругу специалистов; в отечественной исторической науке её жизнь и деятельность до сих пор не являлись предметом специального исследования. <…> Не повезло княгине и с оценкой её деятельности соотечественниками-современниками: для них она была иностранкой, шпионкой, сбежавшей из страны, и "отблагодарившей" Россию в ходе переговоров, предшествовавших Крымской войне» (с. 7-8).

Н.П. Таньшина на основании изучения широкого круга разнообразных источников, как опубликованных (на русском, английском и французском языках), так и архивных (особенное внимание среди последних привлекает переписка и воспоминания Д.Х. Ливен, хранящиеся в Государственном архиве Российской Федерации), предлагает по-новому взглянуть на личность и деятельность своей героини. Автор ярко и образно представляет нам жизнь дамы из высшего общества Петербурга, имевшей возможность в течение долгого времени не только наблюдать за внутриполитическим развитием Англии и Франции, но и в определённой степени, благодаря обширным связям и знакомствам, влиять на важнейшие события европейской истории первой – начала второй половины XIX в.

«Дипломатический» дебют Д.Х. Ливен состоялся в Лондоне, куда её мужа назначили послом вскоре после начала Отечественной войны 1812 г. Нет необходимости напоминать о том, насколько важен был для Александра I союз с Англией в момент решающей схватки с Наполеоном I. Российскому послу предстояло вести напряжённую борьбу с британскими властями за своевременные поставки денежных субсидий и оружия для сражающихся армий стран-участниц шестой антинаполеоновской коалиции. Он также должен был собирать информацию о внутриполитической жизни Англии и по мере возможности влиять на общественное мнение британской столицы в выгодном для России направлении. Две последние задачи выходили за рамки прямых обязанностей посла. И тут в полной мере проявились способности его супруги привлечь симпатии высшего общества и представителей политической элиты, как стоящих у руля государства, так и находившихся в оппозиции. Салон Ливен «…очень скоро превратился в весьма влиятельный политический центр» (с. 29). Своё влияние она пыталась использовать для создания благоприятной обстановки во время государственного визита Александра I в Лондон в июне 1814 г. Это ей не удалось. Визит императора сопровождался светскими скандалами и осложнениями в отношениях высших лиц, в чём, надо сказать, виноваты обе стороны. Н.П. Таньшина показывает эти события так, что читатель может почувствовать рост напряжения между высокопоставленными россиянами и британцами. Страницы с описанием колкостей, которыми обменивались друг с другом Александр I и принц-регент Великобритании Георг (будущий король Георг IV), позволяют назвать некоторые эпизоды визита дуэлью «холодных взглядов» (см., например, с. 37). В то же время собранный автором материал подводит к следующему заключению: события, происшедшие во время пребывания императора в Лондоне, должны были заставить его задуматься о принципах послевоенных отношений с Британией. Петербургу нужен был неофициальный канал информации и в этом отношении салон Ливен оказался незаменим. Как пишет Н.П. Таньшина, «…графиня Ливен прилагала немалые усилия для укрепления тесных контактов с теми политиками, которых она могла бы использовать в интересах России» (с. 41). Информация, поступавшая по этому каналу, оказалась важной и для следующего российского императора – Николая I.

В Лондоне, а потом в Париже, где Ливен почти постоянно жила с 1835 г. до дня своей смерти, у неё было много возможностей для знакомства с выдающимися и знаменитыми политиками. Умная, способная к аналитической работе, склонная к закулисной деятельности, более всего ценящая власть и влияние, она интересовалась близкими ей по духу людьми. Так в её жизнь вошли австрийский канцлер кн. К. Меттерних, английский министр иностранных дел Дж. Каннинг, один из лидеров оппозиционной партии вигов в британском парламенте Ч. Гоуик лорд Грей, французский государственный деятель, политик и историк Ф. Гизо и др. Часто, когда кто-то из знаменитых друзей княгини утрачивал положение на вершине власти, она постепенно теряла к нему интерес. Но ум, образное мышление и схожие душевные страдания могли надолго соединить её даже с тем, кто переживал не лучшие дни в своей карьере, как это случилось в отношениях с Гизо. Будучи женщиной, она вносила в холодный мир политики человеческие чувства. Будучи прирождённым политиком, она использовала покровительственное отношение мужчин XIX в., особенно тех, кто определял судьбы миллионов людей, к женщине для того, чтобы одновременно манипулировать ими и встать с ними на один уровень. Говоря другими словами, с помощью влиятельных покровителей она реализовывала себя в обществе, отказывающем женщине в праве официально заниматься политикой. Зная это, понимаешь, почему ей было так скучно в Петербурге, куда она с мужем вернулась в 1834 г. «…Постепенно однообразие жизни в Царском Селе, полное отсутствие волнений, строгая дисциплина, царившая при дворе, необходимость вечно и во всём повиноваться и полное отсутствие той кипучей общественной деятельности, к которой княгиня привыкла во время свого многолетнего пребывания в Лондоне, стали её тяготить», - пишет автор (с. 117). «Скука охватывала княгиню всякий раз, когда она оказывалась вдали от источников информации и средоточия власти» (с. 140), будь то затянутый в мундир Петербург или роскошный замок Валансэ – поместье кн. Ш.М. Талейрана.

Д.Х. Ливен пробыла в России только 7 месяцев и вновь уехала за границу. Отъезд был ускорен ужасным несчастьем – смертью двух младших сыновей. С сентября 1835 г. она обосновалась в Париже и «…очень скоро политическая жизнь Франции её поглотила; она оказалась в привычной и такой любимой ею стихии» (с. 139). Созданный Ливен литературно-политический салон вскоре затмил по популярности знаменитый салон мадам Ж. Рекамье, в котором блистал писатель и философ Ф.Р. де Шатобриан. «Виднейшие политики Франции стремились добиться благосклонности Ливен. Завсегдатаями её салона были и крупнейшие европейские дипломаты. <…> Салон Ливен имел немаловажное значение для России в условиях непростых франко-русских отношений и частой смены послов, которых с 1841 года, после дипломатического инцидента, сменили поверенные в делах» (с. 145-146). На одном из приёмов в этом салоне княгиня и познакомилась с Гизо, занимавшим тогда пост министра народного просвещения. По мнению Н.П. Таньшиной, «их многолетней дружбе было суждено сыграть существенную роль в определённой стабилизации непростых российско-французских отношений в годы Июльской монархии» (с. 150).

Парижский салон Д.Х. Ливен в течение 1840-х – первой половины 1850-х гг. продолжал играть роль важного канала информации, через который Николай I, так и не признавший режим короля Луи Филиппа полностью легитимным, мог получать сведения, что называется, из первых рук. Княгиня не желала покидать французскую столицу, нарушая таким образом запрет на пребывание за границей без императорского разрешения более пяти лет, введённый указом от 27 апреля 1834 г. Поэтому она не могла напрямую переписываться с императором. Но, начиная с 19 сентября / 1 октября 1843 г., Ливен переписывалась с женой Николая I – императрицей Александрой Фёдоровной. «Императрица за завтраком передавала письма Ливен августейшему супругу, который, прослушав письмо, нередко уносил его с собой, чтобы прочитать ещё раз и воспользоваться сообщёнными сведениями» (с. 221). Более того, автор указывает на следующий важный факт: «…несмотря на то, что переписка с императрицей была возобновлена только в 1843 году, княгиня [и до этого] не прекращала через брата информировать российское правительство о важнейших внешне- и внутриполитических событиях. И об этих письмах Ливен знал сам император» (с. 222).

Ливен пыталась убедить Н.Д. Киселёва в том, что установленное в период правления Луи Филиппа трудами Гизо и британского министра иностранных дел (также её близкого знакомого) Дж.Г. Гордона лорда Эбердина (Абердина) франко-английское «сердечное согласие» не имеет антироссийской направленности. Аналогичным образом она старалась повлиять на австрийский и прусский дворы. Как отмечает автор, «Киселёв оказался восприимчивым к советам Ливен…» (с. 228). После провозглашения в 1852 г. императором французов Наполеона III княгиня продолжала играть важную роль в политических кругах французской столицы. Она полагала, что приход к власти нового монарха, нуждавшегося в укреплении своего трона и, как казалось, не могущего рассчитывать на поддержку со стороны Англии, создаст предпосылки для активизации контактов между Францией и Россией. Н.П. Таньшина, изложив различные точки зрения российских и иностранных историков на роль Ливен и Киселёва в информировании Николая I о позиции Наполеона III, утверждает: «…если сравнить донесения Н.Д. Киселёва и письма Д. Ливен, то оказывается, что в них нет кардинальных отличий! <…> Вероятно, княгиня Ливен и Киселёв по-прежнему консультировались, согласовывали свои идеи, что очень чётко можно проследить по их донесениям, которые местами почти дословно совпадают!» (с. 259).

После начала Крымской войны Д.Х. Ливен в феврале 1854 г. была вынуждена покинуть Париж и снова оказалась там только 1 января 1855 г. «Постепенно, действуя с большой осторожностью и тактом, княгине удалось вернуться к своим прежним привычкам, она вновь стала принимать друзей и пытаться влиять на ход событий» во время Парижского конгресса 1856 г. (с. 277). Ей довелось дожить до подписания мирного договора, но в январе 1857 г., заболев тяжёлым бронхитом, княгиня скончалась на руках Гизо и своего сына Павла. Известия о её кончине были напечатаны во многих европейских газетах, что лишний раз подчёркивает масштаб и значение этой личности. Н.П. Таньшина, завершая книгу, пишет: «Княгиню Дарью Христофоровну Ливен в известном смысле можно считать первой русской женщиной-дипломатом, одной из ключевых фигур европейской закулисной политики и дипломатии первой половины XIX века» (с. 283).

Любое интересное исследование заставляет читателя задуматься и задаться вопросом: а что бы ещё хотелось узнать об этом историческом персонаже? Наверное, монография могла приобрести дополнительный важный оттенок, если бы автор создал цельный психологический портрет Д.Х. Ливен. На разных страницах книги встречаются описания черт характера и пристрастий, которые позволяют лучше разобраться в мотивах тех или иных поступков княгини. Мы узнаём, например, что она не любила (хотя прекрасно знала) литературу, изобразительное искусство и музыку (с. 165). Такое качество, как известно, нередко проявляется у людей самовлюблённых, желающих всегда быть в центре внимания, имеющих преувеличенное представление о собственной роли. Ещё одно подтверждение этому находим на с. 202, там, где цитируется письмо Ливен к Гизо от 12 сентября 1840 г. Обсуждая вопрос о возможности начала войны между Россией и Англией, княгиня пишет: «В целом мои послы не верят в войну», имея в виду послов европейских держав, посещавших её парижский салон. Фраза вполне в духе коронованной особы.

Д.Х. Ливен, безусловно, была человеком наполеоновского склада. События конца XVIII – первой половины XIX вв. позволили реализоваться многим таким людям. «...Бурные характеры рождались на переломе двух веков, когда история достигла крутого поворота. Европа подходила к рубежу великих перемен. Ничто не казалось вечным. Все авторитеты пошатнулись, и перед сильной волей и беспокойным характером открывались возможности, казавшиеся безграничными. Время рождало героев бескорыстной самоотверженности и бесшабашных авантюристов. Люди мелкого масштаба становились вторыми – первые появлялись на вершинах культуры эпохи», - писал Ю.М. Лотман. Книга Н.П. Таньшиной позволяет ещё раз поставить вопрос об особенностях морально-психологического климата уникального периода европейской истории, на фоне которого прошла жизнь её героини.

ЗАДАНИЕ № 3. Конспектирование.
УРОВЕНЬ СЛОЖНОСТИ (2)

ОПИСАНИЕ ЗАДАНИЯ:

Преподаватель даёт студентам задание составить краткое и последовательное изложение содержания прочитанной научной работы.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Составить конспект книги преподавателя факультета мировой политики МГУ им. М.В. Ломоносова С.Л. Печурова «Коалиционные войны англо-саксов. История и современность. М.: Изд-во ЛКИ, 2008».

В книге С.Л. Печурова «Коалиционные войны англо-саксов» говорится: «Крымская (или Восточная) война 1853-1856 гг., развязанная против России коалицией её извечных соперников Великобритании, Франции и Турции, а также примкнувшим к ним чуть позже Сардинским Королевством, ликвидировала сложившуюся в Европе после наполеоновских войн и эффективно действовавшую до тех пор систему региональной безопасности – т.н. Венскую систему. По сути, Западная Европа мстила России за её триумф в 1812-1815 гг. <…> Так Россия получила наглядный урок западной "благодарности", который потом повторялся вновь и вновь, но так, видимо, до настоящего времени и не усвоен». Не говоря уже о том, что триумф 1815 г. был делом не одной только России, обращу внимание на наивные аргументы автора о какой-то «мести» и «благодарности», которым, как известно, нет места в ответственной международной дипломатии.

Отдельно Печуров упоминает о роли Великобритании в Крымской войне, и тут мы встречаем тезис «коварный Альбион». «Роль главного подстрекателя в назревавшем крупнейшем за сорокалетний период кризисе играла Великобритания, стремившаяся изолировать Россию и вытеснить её из, как полагали в Лондоне, регионов реального и потенциального британского влияния – Юго-Восточной Европы и Ближнего Востока». После войны «…отношения Великобритании и России оказались окончательно испорченными. Причём кардинального улучшения их не произошло, даже несмотря на участие в последующем обоих государств в одних и тех же военных коалициях в годы мировых войн» (с. 39, 55). Что может быть лучшим доказательством, по крайней мере, заинтересованности Лондона и Петербурга (Москвы) друг в друге, чем совместное создание Антанты и антигитлеровской коалиции. Но Печурова это не убеждает. Он излишне увлечён собственными концепциями в ущерб историческим фактам.

ЗАДАНИЕ № 4. Аннотирование.
УРОВЕНЬ СЛОЖНОСТИ (2)

ОПИСАНИЕ ЗАДАНИЯ:

Преподаватель даёт студентам задание составить предельно краткое связное описание просмотренной или прочитанной научной работы (книги или статьи), её содержания, источников, характера и назначения.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Составить аннотацию к книге А.М. Станиславской «Русско-английские отношения и проблемы Средиземноморья (1798-1807 гг.). М.: Изд-во АН СССР, 1962».

В фундаментальной монографии А.М. Станиславской рассматривается политическая ситуация, сложившаяся в Европе к концу XVIII – началу XIX вв., причины создания третьей и четвёртой коалиций, роль России и Великобритании в их организации и деятельности. Автор внимательно, на огромном фактическом материале, прослеживает влияние внутреннего развития России на внешнеполитический курс её правительства, исследует борьбу императоров Павла I и Александра I с гегемонией Франции в Европе, указывает на различные причины, вызывавшие улучшение или ухудшение российско-британских отношений.

Говоря о процессе создания третьей коалиции, Станиславская одной из первых в советской историографии уделила большое внимание разбору секретной инструкции Александра I от 11 сентября 1804 г. отправлявшемуся в Лондон члену «Негласного комитета» при императоре Н.Н. Новосильцеву. Однако изложенный в инструкции проект системы коллективной безопасности Станиславская называет прикрытием планов царизма по укреплению влияния в Восточном Средиземноморье. В её книге постоянно повторяется тезис о захватническом характере всей внешней политики русского самодержавия.

3-й уровень сложности.

КОМПЕТЕНЦИЯ. Способен к подготовке аналитической информации (с учётом исторического контекста) для принятия решений органами государственного управления и местного самоуправления. ПКИстМ-01-И-27.
ФУНКЦИЯ. Проектирование экспертно-аналитической деятельности в деятельности информационно-аналитических центров, общественных, государственных и муниципальных учреждений и организаций, средств массовой информации, учреждений историко-культурного туризма. Ф06ИстМ-01.
ЗАДАЧА. Владеет комплексом коммуникативно-диалоговых умений (активное использование речевых средств и средств ИКТ для решения коммуникативных задач; овладение навыками смыслового чтения текстов различных стилей и жанров в соответствии с конкретными целями и задачами; умение осознанно строить речевое высказывание в соответствии с задачами коммуникации и составлять тексты в устной и письменной формах; готовность слушать собеседника и вести диалог; готовность признавать возможность существования различных точек зрения и права каждого иметь свою, способность излагать своё мнение, аргументировать свою точку зрения и оценку событий. Ф06ИстМ-00//001.
ЗАДАНИЕ № 1. Курсовая работа.
УРОВЕНЬ СЛОЖНОСТИ (3)

ОПИСАНИЕ ЗАДАНИЯ:

Разработать совокупность исторических документов и на этой основе творчески решить конкретную задачу относительно объектов деятельности специалиста. Работа выполняется студентом самостоятельно под руководством преподавателя в соответствии с задачей, на основе приобретённых по «Истории стран Запада в новое время» и смежным историческим дисциплинам знаний и умений.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенту даётся задание написать курсовую работу по теме «Проблема «нового человека» в сочинениях итальянских гуманистов второй половины XIV – первой половины XV вв.». Например:

Содержание

Введение.

Глава I. Проблема «нового человека» в сочинениях итальянских гуманистов второй половины XIV – первой половины XV вв.

Заключение.

Список использованных источников и литературы.

Введение

В жизни человека в эпоху средневековья очень большое, если не сказать главенствующее, место занимали корпоративные связи. Чем больше он был вовлечён в какую-либо корпорацию, тем более оказывался ценен для общества, считали тогда. Индивид был, прежде всего, членом цеха, прихожанином, домовладельцем, мужем, отцом, а уже потом конкретным существом с именем, личными достоинствами и недостатками. Именно через общее и только посредством этого мог состояться человек средневековья. О растворённости в мире прекрасно сказано в проповедях святого Франциска Ассизского
.

Католическая церковь предлагала людям своё посредничество в поисках Бога. С помощью конкретных «добрых дел» можно было облегчить и сократить долгий и тернистый путь к раю. Считалось, что любой, даже самый закоренелый грешник, имеет возможность спасти свою душу и попасть если не в рай, то хотя бы в чистилище и искупить там свои грехи. Личные недостатки не могли служить решительным препятствием к этому.

Раннее итальянское Возрождение в корне изменило взгляд на данную проблему. «Гуманисты полагали, что божественной природой каждому человеку в принципе дана возможность возвыситься и стать более или менее исключительным, "героическим" благодаря "доблести"», - пишет исследователь этого периода Л.М. Баткин
. Они выдвинули идею нового общества, в котором должны взаимодействовать и сочетаться неповторимые индивидуальности. Но как воплотить идею в жизнь? Гуманисты хотели разработать новую систему образования и воспитания, развивающую лучшие задатки человека и подавляющую его порочные наклонности. Развив ребёнка умственно, морально и физически, можно добиться того, чтобы он стал универсальным человеком (uomo universale). Этот человек и должен был стать, по их мысли, основой будущего справедливого общества, где граждане выдвигаются только на основе личных заслуг, а не корпоративных связей.

В своей курсовой работе я попытаюсь проследить эволюцию взглядов итальянских гуманистов второй половины XIV – первой половины XV вв. на проблему «нового человека».

Глава I.

Проблема «нового человека» в сочинениях итальянских гуманистов второй половины XIV – первой половины XV вв.

Видный политический и общественный деятель Флоренции Колюччо Салютати в каждом человеке видел инструмент проявления божественной воли. Господь с помощью добродетели побуждает нас совершать только добрые дела и поступки, полагал он. В письме к Галиено да Терни (1404 г.) Салютати вслед за святым Аврелием Августином повторяет: «добродетель является благим состоянием души... через которое единый бог действует в нас»
. Об этом же говорится в письме к Доменико ди Бандино (1403 г.). Что же исходит от воли самого человека? Салютати считает, что это «непостоянство, пороки, а также страсти к раздорам, ну заодно... и наклонности... людей к перемене общества»
. Над гуманистом ещё довлеет средневековая христианская оценка природы человека, как низкой и тяготеющей к греху.

Но у Салютати можно найти и иной взгляд на эту проблему. Он, например, протестует, когда его друг Андреа Джусти да Вольтерра называет его «обычным человеком» из-за того, что он не отказывается от предлагаемых ему почётных должностей. В письме к Галиено да Терни он упрекает своего корреспондента, когда тот называет его на «вы», а не на «ты». Салютати пишет: «...я не толпа, не народ, не другое множество, так что если ты желаешь разговаривать со мной правильно, то необходимо, чтобы ты употреблял в разговоре единственное, а не множественное число»
. Для него гораздо лучше и почётнее быть единственным, чем одним из многих. Единица (монада) обладает, по мнению гуманиста, бóльшим совершенством, чем любое другое из чисел и вследствие этого именуется у математиков Юпитером (высшим божеством). «Таким образом, в дальнейшем обращайся ко мне не иначе, как в единственном числе...»
, - настаивает Салютати.

Другой знаменитый флорентиец Леонардо Бруни ответил на вопрос о том, как воспитать в себе совершенство, следующим образом: «...человек, от природы способный к совершенствованию, упражнением и привычкой приобретает состояние... добродетелей, так что то, что от природы было незаконченным, становится совершенным благодаря деятельности»
. Каждая добродетель приобретается упражнением души в процессе деятельности так, что она сама искусно и мудро завершает любую деятельность
.

Одни добродетели касаются улучшения нравов, другие – разума. Вместе они сопротивляются чувствам, которые уводят в сторону от истинного пути. Бруни видит: люди слишком много грешат в жизни. Если бы не существовало добродетелей и моральных норм, то порочные наклонности погубили бы человеческий род. Однако от природы мы приспособлены не только к дурному, но и к справедливости, смелости, щедрости, умеренности и т.д. «Опыт и привычки, и также сама практика... таким образом нас настраивают, чтобы в конечном счёте то, что было заложено в нас от рождения, стало бы совершенным уже благодаря привычке»
.

Человек должен воспитать в себе моральные добродетели для того, чтобы с их помощью стать совершенным, считает Бруни. Сделать это нам поможет рассудок и чувство. Рассудок порождает интеллектуальные добродетели, позволяющие получить всестороннее образование. Под образованием гуманист понимает, прежде всего, овладение комплексом «человеческих наук» (studia humanitatis), хотя и говорит о том, что никакой род дисциплин не будет чужд для искренне стремящегося к познанию. Но геометрия, астрология или арифметика не так много дают уму и сердцу, как изучение морали и священных книг. Изучать надо только лучшее и достойное одобрения. Это лучшее необходимо усваивать путём серьёзного размышления. Кроме того, надо развивать знание языка, уметь пользоваться им, быть красноречивым, чтобы грамотно и образно излагать свои мысли. Многим, возможно, эта забота покажется слишком тщательной. «Но пусть они вспомнят, что я говорю о человеке большого ума, обещающем достигнуть всех вершин... Высшего, без сомнения, не достигнет тот, кто не будет способен пользоваться этими знаниями и хорошо знать науку»
. Гуманист призывает людей стремиться к гармонии в жизни, ибо ей более всего радуется наша душа.

Реальность, однако, корректирует мечты. Бруни понимает: огромное количество людей вовсе не жаждет овладеть высотами учёности, напротив, «влекомые дурным вкусом», они погрязли в разврате, невежестве, праздности и других пороках. Может быть, поэтому в трактате «Введение в науку о морали» (1421-1424 гг.) Бруни восклицает в отчаянии: «О, если бы какой-нибудь бог искоренил подобную страсть и болезненное влечение души и вложил бы в такого человека душу и внешние признаки хорошего человека – тогда, наконец, те люди, которые блуждали в потёмках, получив свет и образумившись, подвергнут пересмотру свои действия и сами больше всех начнут торжественно отрекаться от заблуждений»
.

Бруни в своих рассуждениях приходит к неожиданному результату. Лучше всего будет, по его мнению, если «какой-нибудь бог» вложит добро в души порочных людей. Но ведь в таком случае теряет смысл весь тот долгий и трудный процесс воспитания личности, к которому ранее призывали гуманисты. Если дурные люди получат шанс на моментальное и лёгкое исправление, то люди хорошие тем более имеют право претендовать на это. Где же свобода воли личности, право на выбор жизненного пути, индивидуальность человека, наконец? Бруни, несомненно побуждаемый лучшими чувствами, лишает людей самостоятельности и независимости. Вперёд опять, как и у Салютати, выступает божественная воля.

Жизнь Леонардо Бруни, который сам создал себе славное имя, была примером того, что человек является творцом своей неповторимости и своего благородства, полагал его преемник на посту канцлера (по существу министра иностранных дел) Флоренции Поджо Браччолини. Взрастить добродетель можно учёными занятиями, усердием в творчестве и делах, постижением высот моральной философии (этики – важнейшей составляющей, на взгляд гуманистов, комплекса studia humanitatis). «...Лучше самому себе приобрести благородство, чем принять его как чужой дар, если только можно его принять, ибо каждый сам себе готовит благородство славными добродетелями и справедливыми деяниями, чем более всего и сияет благородство»
, - говорил Поджо на похоронах своего друга в 1444 г.

Вопросу о том, что такое истинное благородство и с помощью чего оно достигается, посвящён диалог Браччолини «О благородстве» (1440 г.). В нём утверждается: настоящую славу человек может извлечь только из собственной души, т.е. из мудрости и добродетели. Автор пишет: «То, что было до нас, к нам не имеет отношения, как и то, что будет после нас, ибо не более вливается в нас родительская добродетель, чем наша в родителей»
. Поджо защищает право личности на самостоятельное развитие. Все люди для него изначально равны, но становятся кем-то лишь те, кто совершенствует свои знания и добродетели опытом и упражнениями. Благородство человека исходит из его собственного упорного труда. Автор почти ничего не говорит о божественной воле, формирующей личность человека. У него это заменено наличием природных задатков (что есть у каждого) и личными усилиями людей (что встречается не так часто). «Мы зовём благородными по причине справедливо совершённых деяний и выдающейся славы и известности, лично принадлежащих какому-либо человеку»
. Благородство невозможно позаимствовать у других, но только воспитать в самом себе.

Для гуманистов добродетель – вещь совершенная и самодостаточная, надёжный вождь и учитель правильной жизни. Она определяет меру всех вещей, которые ей подчиняются и ею руководятся. Добродетельные люди честны, совершенны, благородны, они обладают величием души и пониманием истинной цели жизни, говорит Браччолини. «Ибо живущий благоразумно и мудро, не с чьей-либо помощью, а самостоятельно добывает блага жизни, и всё полученное составляют его собственные заслуги, а не взятые взаймы. Кто упражняет добродетели, тот один, без всякой внешней поддержки, стяжает себе славу и тем добивается славного благородства»
. Только так, по мнению автора диалога, можно добиться славы и долгой памяти у людей.

На этом пути нас могут вдохновить великие примеры античности. Марк Катон Старший, Гай Марий или Серторий из Нурсии знаменитыми и благородными считались исключительно за добродетели, а не за богатства или другие внешние вещи. Гуманист преклоняется перед античностью, давшей миру столько великих личностей. Но это преклонение подводит его к мысли о неоригинальности деятелей собственного времени. Уже не божественная воля, как у Салютати и Бруни, а античная традиция становится у Браччолини высшим нравственным ориентиром. «...Мы всё же должны оценивать себя как менее достойных, чем они: не опираясь ни на какие примеры предков, они сами прокладывали себе путь добродетели и славы. Ведь... превосходнее и возвышеннее обладать благородством, которое добыто самим, чем сохранять его, воспринятое от других, ибо первый блистает своими собственными способностями и своей славой, а второй выставляет напоказ чужое»
. Таким образом, Поджо ставит своих, даже самых выдающихся, современников позади «античных великанов».

Джанноццо Манетти, на первый взгляд, не сковывает человека никакими рамками. Он считает, что человеческая природа имеет достаточно всего для её полного и во всех отношениях абсолютного совершенства. Путём смешения в личности Христа человеческого и божественного начал, наша природа сделалась единой с природой божественной. Посредством этого она стала исключительной и неповторимой. Люди получили возможность прославиться чудесным и неслыханным образом. Всё это случилось по прямому повелению Бога-Отца, который, желая освободить нас от «вечного осуждения» (т.е. первородного греха), «...повелел сыну своему принять человеческую плоть... и подвергнуться смерти на достойном проклятия кресте»
.

Казалось бы, что может быть лучше для человека, чем подобное признание его богоравности и исключительности. Но Манетти делает иной вывод. Он пишет: «...из этого столь значительного и столь возвышенного достоинства и превосходства человека, словно из самого корня, рождаются и проистекают не без основания зависть, негодование, страсть к власти, честолюбие и прочие подобные страсти души. Ведь тот, кто считает, что он... главенствует и властвует над всем сотворённым, тот, без сомнения, не только не потерпит превосходства других, что присуще зависти, но скорее сам, и в высшей степени, пожелает превзойти остальных, что присуще пороку гордыни и честолюбия»
. Презирающих его он будет преследовать до самой смерти, как врагов и унизителей его превосходства, считает Манетти. Он называет человека «негодующим животным», видя в самой его природе причину вражды и раздоров, губительных для любого общества.

Человеческое естество так устроено, что люди не выносят присутствия рядом с собой того, кто, по их мнению, своими добродетелями затмевает их совершенство. Здесь Манетти наталкивается на противоречие. С одной стороны, он видит: признание величия всех людей без исключения породит губительную зависть и соперничество. Но, с другой стороны, он не может отказаться от идеи универсального человека и поэтому считает выходом из положения обличать «злую природу» людей, ведущую к порокам.

Маттео Пальмиери также исключительно предан идее воспитания гармонически развитой личности. В своём сочинении «О гражданской жизни» (ок. 1439 г.) он определяет составными элементами такого воспитания уже знакомые нам добродетель, моральную философию и комплекс studia humanitatis. Пальмиери уверен в том, что природа создала людей желающими и способными учиться, совершенствовать свой ум в вещах утончённых и достойных, как приспособила она птиц к полёту, косуль к бегу, диких зверей к жестокости. Правительницей всех дисциплин и человеческих деяний является у него моральная философия. Она наставляет нас в добродетелях, гонит пороки, направляет к истинной цели в жизни. «Именно в соответствии с этой философией следует обучать детей; она должна руководить и взрослыми и быть вожатым во всех делах человеческих...»

Пальмиери считает, что ум человека всеобъемлющ и может охватить в процессе обучения сразу многие вещи, что позволяет нам стать всесторонне развитыми людьми. Такому человеку не нужно будет терять время на «какой-то отдых», но один род искусства станет для него отдыхом от другого, а в занятиях всеми ими он получит истинное удовольствие и наслаждение. Человек постоянно стремится узнать больше, чем знал раньше. Используя это, тактичный и умный педагог будет лишь слегка подталкивать своего ученика, направляя его на верный путь. Но учитель никогда не должен бить и оскорблять ученика, т.к. побои способны сделать душу рабской, что противоречит природе человека. Пальмиери уверен: душе хорошо настроенной достаточно будет порицаний отца и учителя, с усердием стремящихся сделать своих подопечных добрыми и образованными людьми. Унижение в «божественном деле воспитания» совершенно неприемлемо для гуманиста. Таким образом могли действовать только «тёмные учителя», которые обучали, используя «тёмных авторов» и тем в высшей степени извращали порядок образования. Они тратили почти всё время на то, чему ныне обучают в кратчайший срок, пишет автор. В итоге благородные искусства предков до такой степени иссякли, что не в состоянии были приносить ни славы, ни плодов.

В современном ему мире гуманист видит многих «добрых учителей», возрождающих забытые искусства с помощью благодати, умения, возвышенного ума и замечательного усердия. «Поэтому всякий одарённый умом пусть благодарит бога за то, что он рождён в такие времена, когда сильнее процветают замечательные интеллектуальные искусства, чем за прошедшее тысячелетие»
. Одним из таких учителей Пальмиери считает Бруни («нашего Леонардо Аретино», т.е. Аретинца, выходца из г. Ареццо недалеко от Флоренции), именуя его блестящим светочем латинского красноречия, отцом и гордостью литературы, вернувшим людям сладость правильной латинской речи. Он и подобные ему творцы великих дел, воспитывая учеников, ведут всё общество по пути к «небесной гармонии».

В построениях Пальмиери заметна тенденция к тому, чтобы представить ученика существом, полностью зависящим от воли учителя. Для него ученики «...становятся лучшими не потому, что сами по себе добиваются этого, но потому, что обучаются наилучшим учителем, подобно тем, которые перед возрождением искусств, обучаясь у злых (tristi) учителей, становились наихудшими»
. Опять налицо ограничение свободы личности, но теперь оно заключается в полном подчинении педагогу. Каковы достоинства и недостатки наставника, таковы они будут и у ученика. Пальмиери идеализирует процесс обучения и воспитания, полагая его главным условием формирования личности. Это несбыточные надежды, но гуманист, увлечённый идеей создания гармонического общества, не желает этого замечать.

Гораздо более реалистично смотрел на проблему Леон Баттиста Альберти, не считая педагогику панацеей от всех бед. В народной среде Тосканы(гуманистов («грамотеев») подвергают ироническому развенчанию, отмечал он. Нет у него и преувеличения роли античного наследия или божественной воли. Альберти полагал, что особое положение человека в мире определяется в равной мере его причастностью и к земному и к небесному. Человек – это некое гармоническое начало, заключающее в себе способности к самым разнообразным видам деятельности. Он обладает полной свободой разума и воли, что дано ему от природы. Природа-творец и Бог-творец никогда не будут противостоять человеку-творцу.

Альберти повторяет великую формулу античности: «человек есть мера всех земных вещей». Он полностью согласен с ней, но в то же время могущество человека пугает его. С одной стороны, человек мыслит и действует разумно и добродетельно, как некий «смертный бог». Душа его, формы, органы и всё остальное достаточны для того, чтобы ощущать вредное и неблагоприятное, избегая этого. Внутреннее побуждение и чувство, ум и здравый смысл, скромность и желание похвалы, способность выносить любые трудности – всё это помогает ему добиться величайшей славы в мире. С другой стороны, личный опыт подсказывает гуманисту: люди слишком часто становятся воплощением бунта, обиды, зла и насилия. От этого не спасают ни разум, ни добродетель. Отсюда – горькое предчувствие поражения разума и добродетели, ощущение бессмысленности жизни. Часто Альберти вообще не видит ни на земле, ни на небе места для разума и добродетели. «...Как и немногим позднее Леонардо [да Винчи], он предвидел, к чему приведёт триумф бесчеловечного разума, предвидел судьбу мира, лишённого ценностей»
, - отмечал итальянский историк Э. Гарэн.

В трактате «О семье» (1434 г.) Альберти призывает всех к деятельной, активной жизни на благо общества. Праздность губительна, считает он, т.к. лишает нас великих добродетелей, мудрости и величия. «...Кто не будет сам по себе выполнять действий, которыми отличается жизнь, может считаться лишённым жизни»
, - пишет автор. В другом своём сочинении (трактате «Религия») он приходит к выводу: огромное количество людей предпочитает взывать к богам с просьбами о помощи вместо того, чтобы самим взяться за дело. Боги вознегодуют на нас за такие поступки, если они обладают мудростью (характерная оговорка в устах гуманиста). Ведь только сам человек может стать главной причиной своих удач и неудач. «Если хочешь уничтожить причину несчастья, никогда не жди, что какие-то боги отвратят от тебя несчастье, но, поняв, что сами люди приносят людям несчастье, вместо того, чтобы молить богов о защите, старайся воздействовать на самих людей». Боги, непрерывно занятые громадным делом «вращения мира», дают нам пример активности, трудолюбия и упорства.

Альберти крайне неприязненно относится к надеждам людей на помощь свыше. Он называет этот обычай суеверием, а тех, кто следует ему – «гнусными тварями». Причину подобного поведения людей гуманист видит не в их природе, а в безнравственности отдельных представителей человеческого рода, в их порочности и некультурности. Альберти, сам всю жизнь неустанно трудившийся, сражавшийся за счастье и достойное положение во флорентийском обществе, считает себя вправе давать такие оценки.

Исправить людские пороки можно. Для этого в обществе обязательно должны присутствовать учёные и умудрённые опытом мужи. Только они могут оказать самую большую помощь тем, кто проделывает «тягостный путь жизни» в волнах бурной реки существования. Альберти называет таких людей «богами» и «полубогами», он видит их парящими над суетой земного мира. Но тут же он задаётся вопросом: а как общество относится к своим лучшим гражданам? Ответ следует совершенно безрадостный. Безумно трудно сохранить сáмость и культуру, находясь среди суетной и ленивой «черни». Фортуна сурова к тем, кто своим трудом и знаниями стремится утвердиться в жизни. Поэтому, наверное, в аллегории Альберти «Рок и Фортуна» появились горькие слова о том, что в определённый момент «капитан и вся команда» (руководители общества и лучшие граждане) должны принять решение покинуть потерпевшее катастрофу «судно» (государство) ради собственного спасения.

Мудрость и трудолюбие – вот девиз жизни Альберти. Он изо всех сил желал бы, чтобы эти слова стали девизом и для остальных людей. Но гуманист далёк от того, чтобы навязывать что-либо другим, ограничивать их волю божественным ли провидением, как Бруни, античными ли влияниями, как Браччолини, или воздействием педагога, как Пальмиери. Он считает, что человек способен сам выбрать свой жизненный путь, руководствуясь собственным пониманием дурного или хорошего. Никто не имеет морального права мешать ему в этом. Трудолюбием, упорством и мужеством любой может победить судьбу (Фортуну).

Альберти убеждённо защищает тезис о свободе воли человека. Но одновременно его ужасает эта свобода, могущая завести в пропасть порока. Для Лоренцо Валлы такого противоречия не существует. У него принципиально иной подход к проблеме, нежели у представителей «гражданского гуманизма». Во взаимоотношениях общества и человека он отдаёт предпочтение человеку. Прежде всего озаботимся тем, что полезно и выгодно нам самим, а не обществу, говорит Валла. В диалоге «Об истинном и ложном благе»(он пишет ещё более откровенно: «Благоразумие, рассудительность... [состоит в том], чтобы уметь предвидеть выгодное для себя и избегать неблагоприятного»
. В подтверждение гуманист приводит слова Луция Анния (Энния) Сенеки о «тщетной мудрости мудреца», не могущего быть полезным себе самому. Марк Антоний не смог пренебречь обществом Клеопатры и проиграл решающую битву. «Справедливость – в том, чтобы снискать себе у людей расположение, благодарность и [приобрести] выгоду»
.

Но как же быть с призывами стоиков к воспитанию в людях таких добродетелей, как справедливость, мужество, умеренность? Разве они не ведут к благу? Валла отвечает: наслаждение выше всякой добродетели – вещи самой по себе пустой и воображаемой. Именно ради наслаждения совершаются все великие и достойные дела в этом мире. В достижении же благ судьбы никто, вероятно, не предпочёл бы чужое благо своему собственному. «...На первом плане должны быть наши интересы, на ближайшем – родителей, на последнем – родины, т.е. других [людей]»
, - считает гуманист. Никто не обязан умирать ни за одного, ни за десять, ни за тысячу граждан. Что можно измыслить более извращённое и нелепое, чем что кто-то тебе более друг, нежели ты сам? Валла призывает стоиков обратиться к голосу разума. Ведь ясно: для каждого человека собственная жизнь – большее благо, чем жизни других людей. Это самое дорогое в жизни. Так неужели можно отдать сокровище за пустой звук, за абстрактное добро, за благо тех, кого ты, возможно, никогда не видел и не увидишь? Ответ Валлы таков: «Я не могу в достаточной степени понять, почему кто-то хочет умереть за родину. Ты умираешь, т.к. не желаешь, чтобы погибла родина, словно для тебя, кто погибает, не погибает и родина»
.

Однако это всего лишь одна из трёх точек зрения, изложенных в диалоге. Как всегда их синтез звучит в высказываниях одного из участников диалога – христианина Антонио да Ро. Для него невозможно спокойствие и счастье человека, которого не окружает возможно большее число друзей. «Боги могут быть одиноки, потому что они... не нуждаются в пище и не рождаются; люди не могут, поскольку пользуются пищей и порождаются соитием двоих»
. Любовь и дружба возникают между людьми из-за желания получить взаимные выгоды. Пусть так, но всё равно это гораздо более соответствует реалиям нашей жизни, чем книжная добродетель стоиков. Валла пишет: «...приучись дорожить больше, чем делом, другом, которого хотя бы ты и мог безнаказанно обмануть, однако, за его доброжелательство, либо за услуги, либо за то и другое не захотел, и ты не посчитал бы должным [это] сделать, [даже] если бы дело было гораздо более значительным и важным; ибо ты захотел показать в отношении его только благоволение и доброе расположение. Ты об этом когда-нибудь скупо расскажешь, он же повсюду разгласит. <...> Не сведущие в таком расчёте... оказываются сами себе врагами, т.к. не получают пользы от любви других и часто создают для себя гибельную опасность»
.

Заключение

Взгляды Валлы (родоначальника «критического гуманизма») гораздо более способствовали развитию индивидуального самосознания человека, чем идеи «гражданского гуманизма». Представители этого направления гуманистической мысли слишком увлеклись возможностью педагогическими методами воспитать новую личность. Научить этому невозможно, как невозможно оказалось ранее создать искусственного человека (гомункулуса) в алхимических лабораториях. Свобода человека оказывалась заранее ограниченной предназначенностью к совершению добрых дел на благо государства. Трудно представить себе общество, в котором все его члены совершенны и универсальны. Это напоминает утопию, сказку. Личность может быть видна только на общем усреднённом фоне. Но заслуга гуманистов гражданского направления в деле формирования представлений о «новом человеке» велика. Они наметили цель, к которой нужно стремиться и первыми попробовали достичь этой цели. При этом их взгляды менялись с течением времени. Каждый гуманист внёс в понимании данной проблемы что-то своё.

Их философские дискуссии подготовили появление Валлы, главная мысль творчества которого такова: каждый человек в самом себе заключает целый мир. Интересы этого мира для него превыше и важнее всего. Он полагает: на первом месте должны стоять индивидуальные потребности, а потом общественные нужды. Валла решительно устраняет все препятствия и ограничения, поставленные на пути свободы личности «гражданским гуманизмом». У него человек обладает уже полной раскрепощённостью действий, хотя, может быть, такая раскрепощённость была не по плечу современникам гуманиста, опередившего своё время.

Итак, гуманистическая мысль уверенно шла к осознанию необходимости воспитания новой личности. Правда, на этом пути было ещё очень много препятствий. Баткин считает: Возрождение не породило полного прорыва в этом направлении. «...Коренная новая идея "личности" смогла развиться лишь в окружении и в связи с целым ландшафтом других новых идей, в контексте радикально изменившегося мировосприятия», т.е. только в конце XVIII в., в эпоху Просвещения, заключает он
.

Действительно, исследуя сочинения гуманистов второй половины XIV – первой половины XV вв., убеждаешься: им ещё трудно осознать человека как полностью самоценную и самодостаточную величину. Сохраняется стремление каким-то образом «привязать» его к различным ориентирам, будь то божественная воля, античная мудрость, педагогическое воздействие или собственная природа. Но движение шло неостановимо. Ориентация ренессансных мыслителей на оправдание свободы воли личности становилась всё более выраженной. Альберти говорил о развитом самосознании человека. Валла полемически поставил интересы этого существа на первое место в мире. Средневековье уходило в прошлое. Новое время было уже различимо на горизонте.

Список использованных источников и литературы

Источники

1. Валла Лоренцо. Об истинном и ложном благе. О свободе воли / Сост. и авт. вступ. статьи Н.В. Ревякина. М., 1989 (Серия «Памятники философской мысли»).

2. Итальянский гуманизм эпохи Возрождения. Сборник текстов / Под ред. С.М. Стама. Ч. I-II. Саратов, 1984-1988.

3. Сочинения итальянских гуманистов эпохи Возрождения (XV век) / Под ред. Л.М. Брагиной. М., 1985.

4. Франциск Ассизский. Песнь благодарения во всех тварях Божьих. Перевод С.С. Аверинцева // Благовестник, 1994, № 5.

5. Франциск Ассизский. Сочинения / Под ред. В.Л. Задворного. М., 1995.

6. Цветочки святого Франциска Ассизского. М., 1990 (репринт издания 1913 г.).

Литература

1. Абрамсон М.Л. Человек итальянского Возрождения. Частная жизнь и культура. М., 2005 (Ч. II. От Данте к Альберти).

2. Баткин Л.М. Итальянские гуманисты: стиль жизни, стиль мышления. М., 1978.

3. Баткин Л.М. На пути к понятию личности: Кастильоне о «грации» // Культура Возрождения и общество. [Сборник статей] / Отв. ред. В.И. Рутенбург. М., 1986. С. 86-95.

4. Гарэн Э. Проблемы итальянского Возрождения. Избранные работы / Под ред. Л.М. Брагиной. М., 1986.

5. Ревякина Н.В. Итальянское Возрождение. Гуманизм второй половины XIV – первой половины XV вв. Учебное пособие для студентов гуманитарного факультета. Новосибирск, 1975.

ЗАДАНИЕ № 2. Эссе.
УРОВЕНЬ СЛОЖНОСТИ (3)

ОПИСАНИЕ ЗАДАНИЯ:

Написать прозаическое сочинение небольшого объёма и свободной композиции на частную тему, трактуемую субъективно и обычно неполно. Автор эссе анализирует избранную историческую проблему. Эссе издревле формировался в сочинениях, в которых автор выступает одновременно рассказчиком и героем.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Студенту даётся задание написать эссе на тему «Роль и значение крестьянства в истории человеческого общества». Например:

Крестьянство (от рус. «крестьянин», первоначально – христианин, человек; в современном значении слово употребляется с конца XIV в.) – самая древняя и многочисленная из всех социальных групп, составляющая и в современных условиях больше половины населения земного шара. Крестьянство как особая группа населения сформировалось в ходе разложения первобытнообщинного строя и возникновения социального неравенства. Место родовой общины с присущим ей коллективизмом постепенно заняла территориальная (соседская) община, состоявшая из отдельных хозяйств (больших и малых семей). В недрах соседской общины возник аллод – мелкая частная собственность, развитие которой ускорило социальное расслоение общинников. Часть их влилась в состав господствующих групп населения, а основная масса оказалась в положении зависимого и эксплуатируемого слоя. Именно с этого исторического момента можно говорить о крестьянстве как об особой социальной группе.

В древневосточных обществах основная масса крестьянства была организована в общины и считалась лично свободной, но подвергалась жестокой эксплуатации со стороны государства. Крестьяне-общинники платили денежные и натуральные оброки, выполняли большой объём общественных работ (строительство ирригационных сооружений, храмов, дворцов, военных укреплений, прокладка и ремонт дорог и т.д.). Они несли различные повинности по обслуживанию хозяйств царей и знати. Существовал также значительный слой крестьян, оторвавшихся от общины и попавших в зависимость от частных лиц, храмов и др. корпораций господствующего сословия. Большую роль в этом играли долговая кабала и отношения кабального найма.

В архаической Греции и Древнем Риме происходил постепенный процесс утраты общинниками земельных наделов и личной свободы. Однако и во времена античности мелкие свободные землевладельцы являлись социальной и военной опорой городов-государств. Полисная форма земельной собственности и общественной организации в целом представляла известную гарантию сохранения крестьянами земельных наделов и личной свободы. Однако конкуренция со стороны крупного землевладения, основанного на дешёвом труде рабов, а также дешевизна хлеба, поступавшего из провинций, в конце концов, подорвали экономическую базу мелкого крестьянского хозяйства. В поздних античных обществах крестьянство заметно расслаивается. В его среде растёт контингент зависимых и кабальных людей. Получает распространение колонат, который предшествовал средневековым формам зависимости крестьян.

При феодализме крестьянство находилось в зависимости от господствующего слоя феодалов (от отдельных его представителей или от феодального государства). Обладая военной и судебно-административной властью, феодалы сосредоточили в своих руках крупные земельные владения. Зависимые крестьяне выступали как «держатели» обрабатываемых ими наделов. Тем не менее, крестьянин оставался фактическим владельцем не только орудий труда, скота, построек, но и главного средства производства – земли. Господину он был обязан сдавать часть произведённой им продукции (натуральный оброк), а также трудиться на поле сеньора (барщина). Личная и поземельная зависимость крестьянина в таких условиях, взаимно дополняя друг друга, сливалась воедино. Крестьяне-общинники, не подпавшие под власть отдельных феодалов, эксплуатировались феодальным государством. Зависимое положение крестьянства постепенно было оформлено юридически, с помощью особых законодательных актов. На иерархической лестнице феодальных сословий крестьянство занимало самую низшую ступень, являясь самым эксплуатируемым и самым неполноправным сословием.

По мере развития в недрах позднефеодального общества капитализма обострялись социальные противоречия и борьба между крестьянами и феодалами. Её наиболее жестоким проявлением были крестьянские восстания, нередко перераставшие в длительные крестьянские войны (например, Жакерия во Франции и восстание Уота Тайлера в Англии XIV в., гуситские войны в Чехии в XV в., крестьянская война в Германии начала XVI в., крестьянские войны в России XVII-XVIII вв. и др.). Все они кончались поражением крестьян и жестокими репрессиями со стороны феодалов. Такой результат крестьянских восстаний был неизбежен, т.к. ещё не было условий для перехода к новой исторической эпохе. Тем не менее, борьба крестьян за свои права играла огромную роль, ограничивая их зависимость от феодалов, расшатывая основные устои средневекового общества и подготавливая его гибель. Антифеодальная борьба крестьянства сыграла большую роль в подготовке буржуазных революций в Западной Европе в XVII-XVIII вв.

Список использованной литературы

1. История крестьянства в Западной Европе: Эпоха феодализма / Под ред. З.В. Удальцовой и др. Т. 1. М., 1986.

2. Неусыхин А.И. Возникновение зависимого крестьянства как класса раннефеодального общества в Западной Европе VI-VIII вв. М., 1956.

3. Сказкин С.Д. Очерки по истории западноевропейского крестьянства в средние века // Избранные труды по истории. М., 1973.

ЗАДАНИЕ № 3. Проект.
УРОВЕНЬ СЛОЖНОСТИ (3)

ОПИСАНИЕ ЗАДАНИЯ:

Самостоятельно разработать проект для достижения дидактической цели через детальную разработку исторической проблемы, которая должна завершиться вполне реальным, осязаемым практическим результатом, оформленным тем или иным образом. Добиться освоения совокупности приёмов, действий учащихся в их определённой последовательности для достижения поставленной задачи – решения проблемы, лично значимой для учащихся и оформленной в виде некоего конечного продукта.

ОПИСАНИЕ ТРЕБОВАНИЙ К ЕГО УСПЕШНОМУ ВЫПОЛНЕНИЮ.

Разработать методику проведения со школьниками урока на тему «Европейская музыка эпохи Средневековья» с использованием современных электронных носителей информации. Например:

В VI–VII вв. в Западной Европе, прежде всего, зародились каноны исполнения духовной музыки, появились «амброзианский» или «амвросианский» (от имени Св. Амвросия Медиоланского) и «григорианский» (от имени римского папы Григория I Великого) хоралы. До определённого момента музыкальное искусство средневековья развивалось в русле традиций школы «Старинного Искусства» («Ars Antiqua» – название появилось, разумеется, позднее). Во Франции одним из основных центров этой музыки являлся Париж, что было связано со строительством собора Парижской Богоматери (Notre Dame), каноники которого занимались, в том числе, и музыкой. Наиболее известны регенты собора Парижской Богоматери магистр Леонин и Перотин Великий. Их музыкальную школу так и называют «Школа Нотрдам», т.е. «Школа Собора Парижской Богоматери». Среди органумов Леонина (от лат. оrganum (орудие, инструмент) – раннесредневековые многоголосные композиции, в которых подчёркивались именно органные возможности одновременного звучания нескольких голосов) преобладают двухголосные образцы. В 1160-1180 гг. они были сведены им в капитальный труд – «Большую книгу органума» («Magnus liber organum»), представляющий собой годовой круг церковного пения. «В органуме... Перотена (так в тексте. – Авт.) сложное контрапунктное движение может порождаться одним основным тоном, и три или четыре голоса держат, отталкиваясь от одной-единственной ноты, задаваемой нажатой педалью [органа], шестьдесят тактов восходящих ходов, подобно возносящимся шпилям [готического] собора, - так средневековый музыкант, пользующийся традиционными музыкальными текстами, придаёт совершенно конкретное значение тем категориям, которые для Боэция были лишь платоническими абстракциями», - отмечал итальянский учёный и писатель Умберто Эко.

Но церковная музыка оставалась сферой деятельности весьма ограниченного круга людей. Большинство населения Европы услаждало свой слух другой музыкой, которую можно назвать «менестрельной» музыкой. Возможно, мы бы ничего не узнали о менестрелях, если бы не произошёл «неожиданный» всплеск куртуазной (от старофранц. сourtoise – придворный, светский) культуры в Южной Франции (Провансе) в XI в. На самом деле, подъём наблюдался на всей территории Европы. Росли города, население Европы постепенно увеличивалось вплоть до середины XIV в., отмеченного эпидемией чумы, феодальными и крестьянскими войнами. В Провансе, возможно, особую роль сыграло относительное благополучие и плодородность этих мест, но главное то, что сочинительство вошло здесь в моду среди знатного сословия. Поэтому первым известным нам трубадуром считается Гильом, граф Пуатье. Сам термин «трубадур» (от провансальского trobar – находить) появился лишь на закате куртуазного века, как термин, означающий человека, умеющего сочинять изящные любовные песни или другие куртуазные произведения. Трубадуром мог быть и граф, и король (например, английский король Ричард I Львиное Сердце), и священнослужитель, подобно Бетюнскому Канонику – одному из руководителей III и IV крестовых походов.

Однако большинство менестрелей (от позднелат. ministrialis – состоящий на службе) – средневековых музыкантов и поэтов – обычно находились в услужении у феодалов, а искусством зарабатывали себе на жизнь. По происхождению они могли быть незнатными рыцарями, небогатыми горожанами и клириками. В средневековье слово «трубадур» часто являлось синонимом слову «жонглёр». Жонглёры, в свою очередь, делились на тех, кто ловко подбрасывал предметы и показывал фокусы (собственно жонглёров в современном понимании этого слова), тех, кто исполнял эпические произведения, подыгрывая себе на каком-либо инструменте (чаще струнном), на куртуазных певцов и, наконец, просто на музыкантов-исполнителей. Специализация была не особенно чёткой, хотя со временем развивалась всё сильнее, приведя к тому, что эпические певцы практически полностью перешли в область преданий, а затем и куртуазных романов: как правило, последние предназначались именно для пения или пения в речитативе, но не для чтения. Та часть культурного наследия, которая дошла до нас под названием «лирики трубадуров», представляла собой лишь одну из ветвей устной культуры менестрелей. Нам повезло, что она была записана, зачастую по прихоти крупных властителей, хотевших иметь не менее красивые манускрипты с музыкой жонглёров, чем те, которые хранились в монастырях и представляли учёную музыку. Ноты при этом сохранились менее чем в двухстах случаях (если говорить о Провансе). Это свидетельствует о том, что музыка была на слуху и поэтому не записывалась.

В куртуазной лирике трубадуров принято различать следующие жанры: канцона, сирвента, тенсона, пастурель, альба, плач. Все эти жанры различаются не по музыкальной и стихотворной форме, а по описываемой в произведении ситуации: канцона – любовная песня, сирвента – «песнь служащего» (зачастую – на злобу дня), тенсона – диалог между двумя менестрелями или менестрелем и дамой, пастурель – встреча рыцаря и пастушки, альба – утренняя песнь, расставание с любимой (в конце каждого «куплета» обязательно поется слово «альба» – рассвет), плач – траурное произведение, посвящённое смерти вельможи. С музыкальной точки зрения многие из песен трубадуров приближаются к форме баллады. Когда такие произведения заносились на пергамен, то большинство из них предназначалось для замужней дамы, стоявшей на высокой ступени социальной лестницы, – для жены какого-либо барона, для королевы и т.д. Объясняется это тем, что чаще всего именно женщины из дворянских семей умели читать и именно они являлись главным объектом творчества трубадуров.

В произведениях куртуазной литературы благородный неженатый мужчина («юноша»), желая добиться любви замужней женщины («дамы»), делает вид, что во всём подчиняется своей избраннице. Он, как вассал, встаёт на колени и отдаёт себя, свою свободу в дар госпоже. Женщина может принять или отклонить этот дар. Если она, позволив себе увлечься, принимает его, она более не свободна. «Правила куртуазной любви, воспроизводящие условия вассального контракта, по которому сеньор обязан вассалу теми же услугами, что получил от него, требуют от женщины, в конце концов, уступить настояниям мужчины», – пишет французский историк Жорж Дюби. Но завоевание расположения дамы здесь не главное. Одна из важнейших тем куртуазной лирики – описание мечты влюблённого о моменте величайшего блаженства обладания любимой. Само желание становилось высшим удовольствием. «В этом – истинная природа куртуазной любви, которая реализуется в сфере воображения и в области игры».

Наиболее известными трубадурами XII–XIII вв. были Арнаут Даниель, Гираут де Борнель, Кадене (Каденет), Бертран де Борн, Фолькет Марсельский, Бернарт де Вентадорн, Пейре Кардиналь и др. Их искусство позже высоко оценили Данте Алигьери и Франческо Петрарка. В «Божественной Комедии» Данте мы встречаем четырёх трубадуров: Бертрана де Борна в аду, Сорделя и Арнаута Даниеля в чистилище, Фолькета Марсельского в раю. Таким образом, только один трубадур помещён Данте в ад, но де Борн попал туда не как музыкант, а как политический деятель, известный своей воинственностью и презрительным отношением к крестьянам. Он был одним из главных зачинщиков войн между английским королём Генрихом II Плантагенетом и его сыновьями, а также одним из активных пропагандистов III крестового похода, в котором сам не участвовал, но, пользуясь отсутствием во Франции возможных соперников, нападал на их владения. Однако и Фолькет Марсельский попал в рай не за заслуги на музыкальном поприще, а как раскаявшийся грешник и активный служитель церкви. Как мы убедимся дальше, такое почтительное отношение к музыкантам, как у Данте к Сорделю, Арнауту Даниелю и Фолькету Марсельскому, было нетипичным для средних веков.

Трубадуры работали и вне рамок куртуазного направления, сочиняя произведения танцевального характера. Здесь уже появляется форма рондо (от франц. rondeau – хоровод, хождение по кругу). Рондо начинается и заканчивается рефреном, образуя как бы замкнутый круг. Происхождение этой музыкальной формы связано с древними хороводными песнями, в которых солист исполнял разные по музыкальному материалу куплеты, а хор постоянно повторял припев (рефрен). Рондо некоторых трубадуров, например, Бернарта де Вентадорна, до сих пор фрагментарно сохранились в народных песнях Южной Европы. Другие танцевально-песенные жанры трубадуров – это эстампи, лэ и баллада.

В XII–XIII вв. в Южной Франции получила развитие ересь альбигойцев, которые отрицали власть папы, и не признавали католическую церковную организацию. Они были полностью разгромлены в ходе т.н. альбигойских войн и после этого культура Прованса постепенно пришла в упадок. Но одновременно с южнофранцузской куртуазной культурой развивалась и культура Северной Франции и остальной Европы. На северофранцузском языке провансальское слово «трубадур» звучит как «трувер». Творчество труверов, первоначально подражавшее куртуазной провансальской лирике, постепенно начинает приобретать оригинальные черты. Здесь больше проявились именно некуртуазные направления, т.е. сочинения лэ, эстампи, псевдофольклорных «песен полотна». Последние пелись от имени женщин, ожидающих своих ушедших на войну или отправившихся на турнир возлюбленных. Вероятно, некоторые из них действительно исполнялись женщинами за работой. Возможно также, что имелись и фольклорные песни сходного характера.

В творчестве труверов несколько большую популярность, чем у трубадуров, начала приобретать и «книжная», «учёная» традиция. Так что среди них мы можем увидеть и «учёных» музыкантов (Адама де ла Аля, Пьера де Круа и др.). Самым знаменитым из труверов был Рютбеф.

Но большинство труверов принадлежало к городскому сословию (городов на севере Франции было больше, чем на юге и они были более развиты), их можно даже назвать «людьми улицы», нередко отличавшимися весьма вольным поведением. Так, например, трувер Йоханнес Лекюрель был повешен в Париже в 1304 г. за пьяный дебош.

В то же время существовали придворные музыканты, несколько позже – музыканты, состоящие на службе у городов. Начиная с XII в., складывается нечто подобное союзам жонглёров, по своей организационной структуре отчасти напоминающих цеха ремесленников. Но на протяжении всего периода средних веков музыкант оставался фигурой маргинальной, преследуемой церковью (по крайне мере, в теории) и законами (им, например, запрещалось носить оружие, отвечать на оскорбления, селиться в конкретных городах и т.д.). Все это, разумеется, не относилось к уже упомянутым нами знаменитым трубадурам и труверам, стоявшим на высших ступенях социальной иерархии. Как мы видим, картина была совершенно неоднозначной. С одной стороны, средневековые читатели и слушатели восхищались умением героя многочисленных рыцарских романов Тристана играть на арфе, гремела слава королей-сочинителей, с другой – большая часть менестрелей вела полунищенское существование и была социально и юридически ущемлена. Но, как ни странно, все они – часть одного, целостного культурного явления.

В Германии одним из проявлений менестрельной культуры явился «миннезанг» (от немецкого minnesang – песнь любви). Первая его волна, или так называемый «старший миннезанг» (1180–1240 гг.), была тесно связана с французской творческой традицией. Северофранцузские труверы и немецкие музыканты (шпильманы) с обоих берегов Рейна часто встречались и играли вместе. Множество немецких песен этого периода написаны как вариации на французские мелодии. При этом надо отметить, что жонглёры никогда не исполняли одно и то же произведение одинаково. Средневековой музыке была присуща вариативность, связанная с устностью. Автор не всегда сочинял новую мелодию, а зачастую разрабатывал старую, известную ему музыкальную тему. Так, когда трубадур Раймбаут де Вакейрас (ок. 1185–1205 гг.) под влиянием только что услышанной им мелодии сочинил эстампи «Начало мая», он не только пропел другой текст, но и сделал новую аранжировку, создав уже совершенно новое произведение. Чувство авторства существовало и тогда. Простые «перепевки» не принимались и презирались. То же относится, разумеется, и к эпосу и к куртуазному роману. Исполнитель обязательно привносил в мелодию и текст что-то своё, поэтому каждый раз это был акт творчества. Этим можно объяснить отличия в текстах одних и тех же романов из различных источников. Они записывались либо до исполнения, либо во время исполнения на слух грамотным менестрелем, а иногда и учёным монахом.

К сожалению, до нас не дошли мелодии ни одного из сохранившихся провансальских и северофранцузских куртуазных романов. Зато музыкальный материал для немецких куртуазных романов имеется в распоряжении современного исследователя (например, роман Вольфрама фон Эшенбаха «Титурель»). Яркими представителями «старшего миннезанга» были такие мастера, как Гартман фон Ауэ, Вольфрам фон Эшенбах, Генрих фон Фельдеке, Вальтер фон дер Фогельвейде.

В миннезанге, помимо куртуазного направления, были представлены песни назидательного характера («шпрухи»), религиозные мелодии и пр. В период «старшего миннезанга» стали заметны также и певцы «низкого» жанра. Величайший миннезингер Вальтер фон дер Фогельвейде (1170–1230 гг.) работал в обоих направлениях, хотя наиболее знаменит своей лирикой и шпрухами. Одним из самых замечательных его произведений является «Палестинская песня» («Palestinalied»), сочинённая приблизительно в 1236 г., как призыв к крестовому походу под руководством германского императора Фридриха II Сицилийского.

Самым популярным миннезингером (его рукописи издавались вплоть до XVI в., когда уже было изобретено нотопечатание), был баварский рыцарь Нейдхарт фон Ройенталь (1180–1240 гг.) – «великий насмешник», как его называли современники. Типичный менестрель, он быстро промотал свой лен и поэтому должен был зарабатывать на жизнь искусством. В его музыке заметно влияние фольклора, но одновременно, чрезвычайно сильны и авторские мотивы.

Особые и весьма интересные музыкальные традиции существовали в Англии, с середины XI в. находившейся под владычеством норманнов. Завоеватели принесли с собой французский язык, ставший официальным языком господствующих сословий. Англо-саксонское наречие считалось простонародным и неприличным для высшего общества. Поэтому фрагментов, записанных на староанглийском языке в период до XIV в., сохранилось крайне мало. Следует отметить, что английская народная музыка этого периода, помимо традиционных любовных мотивов, насыщена духовными и философскими настроениями.

В то же время весьма необычный стиль появился в английской учёной музыке. Такие композиторы, как Лайонел Пауэр или великий Джон д’Анстебл (Данстейбл) (1370/80/90?–1453 гг.) создавали сложнейшие полифонические произведения. В заключительный период Столетней войны (1420–1440 гг.) ситуация в Англии коренным образом изменилась. Англичане, а также их музыка, находившиеся, как до, так и после того, в относительной изоляции от остальной Европы, временно вошли в тесное соприкосновение с культурой континента.

Не обошла устная культура и церковную традицию. Как уже говорилось выше, и в раннем средневековье в церквах практиковалось многоголосное пение (по меньшей мере, двухголосное), несмотря на отсутствие возможности записать его в нотах. Это говорит о том, что при исполнении подразумевался некоторый экспромт, а, следовательно, отход от строгого следования книжной науке. Разумеется, здесь были сильны местные традиции. Так, знаменитый франкский государь Карл Великий запрещал многоголосие, аргументируя это неспособностью франков виртуозно «расщеплять голоса», как это делали галлы.

Культура менестрелей и учёная церковная культура соприкасались и проникали друг в друга. Одним из возникших при этом «промежуточных» музыкальных жанров стал мотет. Мотет (франц. motet, уменьшительное от mot – слово, изречение, заповедь) – жанр многоголосной вокальной музыки. Первоначально мотет представлял собой двухголосное музыкальное произведение, в котором к григорианскому хоралу присоединялся новый голос. Этот голос получил название мотета, которое позднее перешло и на всё произведение. Уличный менестрель мог, например, голосом исполнять одну партию мотета, а на портативном органе – вторую партию.

Но существовало и такое направление в учёной музыке, которое вольно или невольно тяготело если не к устной культуре, то, по крайне мере, к её популяризации. Одним из главных представителей этого направления является приор монастыря в Суассоне Готье де Куанси (Куэнси) (1177–1236 гг.). Несмотря на то, что он всегда жаловался на менестрелей, не являющихся «настоящими» музыкантами, сам он всё же творил на французском языке, а не на латыни.

На протяжении всего периода средних веков противоречие между устной и смеховой культурами, с одной стороны, и книжной и официально-церковной, с другой, служило источником таких совершенно необычных явлений, как карнавалы и ежегодные «мессы дураков». Официальный Рим должен был мириться с этим, ибо так проявлялась тяга людей к веселью, свободе. Даже Франциск Ассизский (Джованни Бернардоне) (1182–1226 гг.), после смерти причисленный церковью к лику святых, исполнял духовные песнопения на провансальском диалекте, что свидетельствует о его знакомстве с творчеством трубадуров. Он же организовывал вошедшие тогда в моду «Действа» – музыкально-драматические представления литургического характера, в которых участвовали простые прихожане. Используемая в средневековых «Действах» музыка была высокого качества, нередко её сочиняли книжные композиторы или студенты, например, для известнейшего «Действа о Данииле».

Существовала и элитная духовная музыка, связанная с личным (церковным, но не богослужебным) музыкально-поэтическим творчеством отдельных клириков. Ярчайшие примеры: знаменитый философ Пьер Абеляр (1079–1142 гг.), аббатиса Хильдегарда Бингенская (1098–1179 гг.) и Ноткер Заика. Сегодня в Западной Европе необычайно высок интерес к творчеству Хильдегарды Бингенской – настоятельницы монастыря Рупертсберг на Рейне, в который принимались девушки из благородных семей.

Помимо этого, некоторые клирики специально сочиняли песни для исполнения их в народе, например, английские рождественские «кэрол» (нечто вроде русских колядок). Кроме того, существовали музыканты, сочинявшие светскую музыку, но духовного содержания и в стиле церковной музыки. Яркие примеры: творчество членов итальянского «Братства лаудистов» (лауда – жанр бытовой духовной лирики, в которой, однако, воспевались также и земные, повседневные радости и переживания) и сочинителей испанских кантиг (например, кантиги в честь Св. Марии кастильского короля Альфонсо Мудрого).

Ситуация в Испании, в принципе, отличалась от общеевропейской. Длительное сосуществование трёх культур (католической, иудейской и исламской) привело к созданию неповторимого колорита в испанской средневековой музыке. Здесь для менестрелей границ не было: в придворных ансамблях одновременно работали мусульмане, иудеи и христиане, чего просто не могло произойти больше нигде в Европе (за исключением ещё, разве что, южноитальянского Королевства Обеих Сицилий).

Другим источником книжно-письменной светской музыки являлось творчество клириков, покидавших монастыри и уходивших странствовать. Это, разумеется, не приветствовалось официальной церковью, но на практике встречалось очень часто. Раскаявшихся монахов принимали назад в монастырь, не подвергая слишком суровой епитимье. Кроме того, существовали ещё и странствующие студенты, именуемые «вагантами» (от лат. vagantes – бродячие). Будучи грамотными, они записывали свои творения, которые, несмотря на то, что исполнялись на латинском языке, далеко не всегда носили духовный характер. Наиболее крупным сборником произведений вагантов является манускрипт «Кармина Бурана», составленный, предположительно при дворе епископа Секкау (на территории современной Австрии) в 1217–1250 гг. Значительная часть песен этого сборника (например, «Бахус, наш гость долгожданный» [«Bache bene venies»]) посвящена описанию дружеских застолий, сопровождаемых обильными возлияниями.

Помимо профессиональных музыкантов – менестрелей и клириков, в средние века распространены было любительские занятия музыкой, причём, как в сельской и городской среде, так и среди знати. Что касается инструментов музыкантов, то в XII–XIV вв. в высшем сословии предпочтение отдавалось арфе. Описание идеального арфиста дано в романе «Тристан и Изольда» Готфрида Страсбургского. Из струнных инструментов наиболее была распространена рота (щипковый инструмент). Не менее почётное место занимала виола и её разновидности (стандарты в изготовлении инструментов отсутствовали, поэтому зачастую не удаётся определить отличительные признаки инструментов). На юге, в Италии, популярностью пользовались лютня и её разновидности, в Испании, где лютня не была распространена – виуэла.

Из духовых инструментов в средние века использовались трубы, которые выполняли особенную роль. Трубачи состояли, чаще всего, в свите государя или какого-либо феодала и, помимо исполнения музыки, выполняли также и многочисленные служебные обязанности, например, извещали о прибытии сеньора, созывали или разгоняли толпу, играли сигналы, служившие для отсчёта времени и определявшие распорядок жизни в средневековом городе. В сельской среде заменой труб служили флейты и волынки, которыми, кстати, не пренебрегали и при дворах. Вообще же, разнообразие инструментов было чрезвычайно велико.

Профессиональные менестрели, судя по всему, обладали незнакомым современным музыкантам любых направлений даром импровизации. Во время массового мероприятия: ярмарки, праздника и т. п. случайно встретившиеся менестрели были способны практически мгновенно сориентироваться и влиться в общее исполнение. При этом, разумеется, никакого подбора инструментов не происходило: одновременно могли звучать десятки труб, лютен, арф, волынок и т.д., не производя впечатления какофонии. Однако существовали и профессионально сыгранные ансамбли, работавшие при дворах феодальных правителей или состоявшие на городской службе.

Выдающимися достижениями в области теории музыки был отмечен XIV в. Связаны они с именем французского композитора Филиппа де Витри (1291–1361 гг.), который значительно усовершенствовал форму музыкальной нотации. Один из средневековых учёных музыкантов, оставшийся неизвестным, назвал его человеком, который заново изобрел мотет, балладу, лэ и рондо. Филипп де Витри написал трактат под названием «Ars Nova» («Новое искусство»), давший имя новому направлению в музыке XIV в. С этого момента все учёные музыканты прошлого стали называться мастерами «Ars Antiqua». Сам Витри предупреждал, что его музыка предназначена для исполнения и прослушивания людьми подготовленными; таким образом, то, что он предлагал, являлось своего рода элитарной музыкой. К сожалению, из его произведений до нас дошли лишь отдельные мотеты и несколько песен – шансон (авторство последних также оспаривается). Содержание мотетов могло быть как духовным, так и светским.

Одним из крупнейших представителей «Ars Nova» являлся современник Витри французский сочинитель Гильом де Машо (ок. 1300–1377 гг.). Будучи, разумеется, композитором церковным, он при этом был знаменит и своими абсолютно светскими шансонами, которые также характеризовались присущей разработанному Витри стилю сложностью. Наивысшим достижением искусства Машо считается месса «Нотрдам» («Notre Dame») – первая полифоническая месса, полностью составленная одним автором.

В Италии направление «Ars Nova» было представлено творчеством таких мастеров, как слепой органист Франческо Ландини (Ландино) по прозвищу Чьеко (Слепой) (ок. 1325/35?–1397 гг.), работавший во Флоренции, и придворный композитор папского двора Йоханнес Чикониа (ок. 1335–1411 гг.).

В конце XIV в. в рамках «Ars Nova» во Франции складывается направление «утончённого искусства» («ars subtilior»). Искусство это действительно было утончённым во всём, не только в музыке, но даже в форме её записи. Один из представителей этого «кружка» Бод Гордье создал два знаменитейших рондо: одно из них записано в форме сердца(!), другое в форме круга и является инструкцией по исполнению самого себя. Такое «игривое» отношение к нотописи говорит о начале интеграции культуры трубадуров и труверов в книжную культуру.

С конца XIII в. европейская книжная культура получает значительное развитие. На национальных языках стали писать Данте и Петрарка, Машо и Витри. Исполнять тексты под музыку стало необязательно. Поэтому уже в XIV в. найденные манускрипты с песнями трубадуров воспринимались, как нечто удивительное. Современникам было сложно связать эти воспоминания о «золотом веке» средневековой музыки с окружающей их песенной культурой. Трубадуры стали почитаться почти что книжными поэтами. Так, например, один из крупнейших сборников поэзии миннезингеров XIV в. – рукописный кодекс цюрихской семьи Манессе («Codex Manesse») – не содержит нот, а только лишь тексты. Однако в новелле «Хадлауб» швейцарского автора XIX в. Готфрида Келлера, рассказывающей о составлении этого кодекса, произведения миннезингеров всё же поются; и, тем не менее, нот в манускрипте нет.

Несмотря на развитие строго поэтического творчества, продолжалась традиция сочинения музыки к имеющимся стихам (например, к сонетам Петрарки). Однако, к XIV в. время куртуазности прошло и это видно хотя бы из новеллы «Рассказ Чосера» («Кентерберийские рассказы»). Пытавшийся блеснуть учёностью автор предлагает своим попутчикам версию какого-то рыцарского романа, за что оказывается ими высмеян. С гораздо большим интересом в этот период воспринимается именно новелла. Хёйзинга вообще считал, что конец XIV в. и весь XV в., отмеченные расцветом изобразительного и музыкального искусства в Нидерландах и Франции, в поэтическом плане не предложили миру практически ничего примечательного, за исключением великого Франсуа Вийона, да еще одного-двух имен.

Столетняя война (1337–1453 гг.) сильнейшим образом разорила Францию и истощила силы Англии, ввергнув последнюю в многочисленные гражданские войны. Пришедшая в 1348 г. из Азии чума («чёрная смерть») опустошила половину Европы, нанеся серьезный урон торговым городам и ярмаркам Италии и северогерманского Ганзейского союза городов. Ослабление королевской власти во Франции в начале XV в., вызванное событиями Столетней войны, привело к возвышению герцогства Бургундского. В политически и экономически развитой Бургундии зародилась новая музыкальная школа. Позднее она стала называться «фламандской», «франко-фламандской» или «нидерландской» полифонической школой, т.к. герцогство Бургундское в XIV–XV вв. включало в себя территории нынешних Северо-Восточной Франции, Юго-Западной Голландии, Бельгии и Люксембурга. С середины XV в. под влиянием новой школы оказались все дворы Европы, кроме английского. В качестве одного из прародителей этого направления необходимо упомянуть Жиля Беншуа (Биншуа) (ок. 1400–1460 гг.), но настоящую славу заслужил его ученик и друг Гийом Дюфаи (Дюфай) [ок. 1400–1474 гг.]. Ведущим жанром музыки Дюфаи стали мотет и полифоническая месса, содержание которой получает жизненно полнокровный характер. В многочисленных образцах этого жанра композитор нередко использовал в качестве основы народные песни и напевы. Наиболее известными работами Дюфаи считаются мессы «Се служанки Господа…» («Ecce ancilla Domine…»), «Смертельно бледен мой лик…» («Se la face ay pale…») и «Вооружённый человек» («L’homme arme»). Помимо Бургундии, он много работал в Италии. Один из его мотетов служил музыкальным сопровождением при открытии купола собора Санта Мария дель Фьоре работы архитектора Филиппо Брунеллески во Флоренции.

Школа «Ars Nova» и творчество франко-фламандских композиторов заложили в европейской культуре новые традиции. Но здесь мы уже выходим за рамки средневековья и вступаем в другую эпоху – эпоху Возрождения, музыкальное наследие которой заслуживает отдельного разговора.

– материал к практическим занятиям и семинарам:

Тематический план практических занятий для очной формы обучения

1. Основные идейные положения чешского «Трактата об установлении мира в мире христианском» (1464 г.) (2 ч.).
План проведения практического занятия:

1. Религиозные принципы объединения.

2. Организационные принципы общего союза христианских государств.

3. Органы управления союзом.

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

2. Идея универсальной «Христианской Республики» в трактате Эразма Роттердамского «Жалоба Мира» (1517 г.) (2 ч.).
План проведения практического занятия:

1. Проблема «доброй воли» человека.

2. Франция как образец разумного государственного устройства.

3. Введение международного арбитража.

4. Портрет идеального правителя.

5. Роль общественного мнения в установлении «вечного мира».

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

3. «Всеобщая ассамблея» Э. Крюсе – прообраз международной организации для поддержания мира (2 ч.).
План проведения практического занятия:

1. Государства – участники «всеобщей ассамблеи».
2. Роль Франции в ассамблее.
3. Участие стран Запада и Востока в ассамблее.

4. Основные направления деятельности ассамблеи.

5. Враги «всеобщей ассамблеи» и способы борьбы с ними.

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

4. План установления всеобщего мира в трактате У. Пенна «Опыт о настоящем и будущем мире в Европе…» (1693 г.) (2 ч.).
План проведения практического занятия:

1. Структура международной организации: Всеобщий Конгресс, Палата государств или Парламент.

2. Главные задачи международной организации.

3. «Благие последствия» всеобщего мира.

4. Политэкономические идеи У. Пенна.

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

5. Конфедерация народов Европы в изложении аббата де Сен-Пьера (2 ч.).
План проведения практического занятия:

1. Европа – уникальное сообщество наций.

2. Создание вооружённого союза под руководством Франции.

3. Выгоды установления общего мира.

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

6. Критика проекта аббата де Сен-Пьера со стороны Ж.Ж. Руссо (2 ч.).
План проведения практического занятия:

1. Утопичность идей аббата де Сен-Пьера в изложении Ж.Ж. Руссо.

2. Справедливый мировой порядок в представлении Ж.Ж. Руссо.

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

7. И. Кант о необходимости создания международного правового общества (2 ч.).
План проведения практического занятия:

1. Война как естественная форма существования человека.

2. Международное право и мировая торговля, как факторы установления «вечного мира».

3. Роль учёных в борьбе за дело мира.

4. Взаимосвязь политики и морали.

5. Революция или эволюция?

6. Моральная политика и международное право.

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

8. Развитие и критика идей И. Канта в трактате Ф. фон Генца «О вечном мире» (1800 г.) (2 ч.).
План проведения практического занятия:

1. «Правовое сообщество независимых государств».

2. Отношение Ф. фон Генца к возможности установления «вечного мира».

3. Система равновесия сил: её роль и значение для Европы.

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

9. «Рассуждение о мире и войне» (1790-1803 гг.) В.Ф. Малиновского (2 ч.).

План проведения практического занятия:

1. История создания и публикации «Рассуждения…».

2. Причины популярности трактата в России.

3. Значение работы Малиновского для развития идеи «вечного мира».

Литература:

1. Васильева Н.Ю. «Европейская идея» от Античности до середины XIX в. Учебное пособие. М.: МГИМО – Университет, 2008.

2. Дегоев В.В. Внешняя политика России и международные системы: 1700-1918 гг. Учебное пособие. М.: МГИМО (У); РОССПЭН, 2004. (Серия: Учебники МГИМО.)

3. Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. Учебное пособие. М.: МГГУ им. М.А. Шолохова, 2011.

4. Трактаты о вечном мире / Сост. И.С. Андреева и А.В. Гулыга. СПб.: Алетейя, 2003.

Методические рекомендации по подготовке к практическим занятиям

На практическом занятии должна найти применение основная часть лекционного материала.

При подготовке к практическим занятиям необходимо учитывать, что на их проведение по данной дисциплине отводится не менее 50% времени от объёма аудиторной нагрузки. Темы занятий и лекций желательно не дублировать. На практические занятия следует выносить проблемы, связанные с изучением источников. Это даёт магистрантам возможность развить полученные ранее навыки самостоятельной работы с документами и углубить свои знания по Новой истории стран Европы, а также России.

При изучении предмета магистранту не следует ограничиваться чтением только обязательной литературы. Преподаватель может рекомендовать дополнительную литературу по спискам, приведённым в программе модуля (курса по выбору), в учебниках и в различных учебных пособиях.

– контрольные работы:

Темы контрольных работ
1. Проблема авторства чешского «Трактата об установлении мира в мире христианском» (1464 г.).
2. Причины, побудившие чешского короля Иржи Подебрада в 1464 г. предложить христианским государям Европы создание общего союза.
3. Органы управления общим союзом европейских государств по «Трактату…» Иржи Подебрада.
4. Причины, побудившие французского короля Людовика XI отказаться от поддержки проекта чешского короля Иржи Подебрада.
5. Степень влияния советника чешского короля А. Марини на составление «Трактата об установлении мира в мире христианском».
6. Уникальность «Трактата об установлении мира в мире христианском» для эпохи раннего Нового времени в Европе.
7. Исторические предпосылки создания трактата Эразма Роттердамского «Жалоба Мира».

8. Идея создания универсальной «Христианской Республики» в трактате Эразма Роттердамского «Жалоба Мира».
9. Трактовка Эразмом Роттердамским проблемы «доброй воли» человека.

10. Эразм Роттердамский об обязанностях духовных и светских властей по отношению к подданным.
11. «Всеобщая ассамблея» Э. Крюсе как прообраз международной организации для поддержания мира.

12. Всеобщий Конгресс в трактате У. Пенна как этап становления идеи мира и развития государств в Европе.

13. Идея создания «Европейского сообщества» в проекте Дж. Бентама.

14. Развитие идеи «вечного мира» в «Проекте…» аббата де Сен-Пьера.
15. Критика «Проекта…» аббата де Сен-Пьера со стороны Ж.Ж. Руссо.

16. И. Кант о значении международного права и мировой торговли в установлении вечного мира.
17. Значение «Рассуждения…» В.Ф. Малиновского для развития идеи «вечного мира» в России.

Методические рекомендации для магистрантов по выполнению домашних заданий и контрольных работ, по подготовке к практическим занятиям

По выполнению домашних заданий. На определённом этапе самостоятельной работы магистранту нужно научиться сводить воедино итоги аналитического рассмотрения источников и литературы, чтобы дать им оценку и определить их место в исторической действительности изучаемого периода времени.

Изучение каждой темы требует привлечения большого количества материала, который необходимо подготовить для последующего обобщения. Облегчает эту задачу система выписок из источников и литературы. Правильно организованная запись предусматривает следующие этапы работы:

Нахождение в документе отрывка, который содержит сведения, характеризующие ту или иную сторону жизни общества.

Выделение из найденного отрывка того, что действительно требует комментария (текст при этом препарируется для наиболее рациональной записи). Эту краткую выдержку из текста можно или пересказать, или привести дословно в виде цитаты в кавычках, обязательно со ссылкой на книгу, главу, параграф источника.

Собственный комментарий. Это наиболее важная и трудная часть работы.

Формулировка кратких выводов, обобщающих рассмотрение одного или нескольких источников.

Система записи, впрочем, может быть и иной. Анализируя тексты, следует постараться не сковывать свою мысль представлениями, заимствованными из прочитанных книг или статей.

Контрольные работы, тесты. Комплекты контрольных заданий по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» можно найти в следующем издании: Орлов А.А. Проблема справедливого мирового порядка в проектах «вечного мира» периода Нового времени. М.: МГГУ им. М.А. Шолохова, 2011.
Подготовка к практическим (семинарским) занятиям. На практические занятия по данному модулю (курсу по выбору) отводится не менее 50% времени от объёма аудиторной нагрузки. Темы занятий и лекций желательно не дублировать. На практические занятия следует выносить проблемы, связанные с изучением источников. Это даёт магистрантам возможность развить полученные ранее навыки самостоятельной работы с документами и углубить свои знания по Новой истории стран Европы, а также России.

При изучении предмета магистранту не следует ограничиваться чтением только обязательной литературы. Преподаватель может рекомендовать дополнительную литературу по спискам, приведённым в программе модуля (курса по выбору), учебнике и различных учебных пособиях.

- задания для текущего и итогового контроля:
Задания для текущего контроля

1. Отражение в тексте чешского «Трактата об установлении мира в мире христианском» (1464 г.) идеи «естественного права».

2. Основные идейные и организационные принципы общего союза, изложенные в чешском «Трактате об установлении мира в мире христианском».

3. Исторические предпосылки формирования концепции «вечного мира» Эразма Роттердамского.

4. Эразм Роттердамский о проблеме «вечного мира».

5. Преемственность идей Эразма Роттердамского и французского публициста XVI в. Г. Постеля.

6. «Всеобщая ассамблея» Э. Крюсе как прообраз международной организации для поддержания мира.

7. Всеобщий Конгресс в трактате У. Пенна как этап становления идеи мира и развития государств в Европе.

8. Идея создания «Европейского сообщества» в проекте Дж. Бентама.

9. Роль свободы печати для укрепления европейского единства в проекте Дж. Бентама.

10. Влияние идей Дж. Бентама на развитие общественной мысли в России начала XIX в.

11. Развитие идеи «вечного мира» в условиях абсолютной монархии во Франции начала XVIII в.

12. Причины и предпосылки создания «Проекта вечного мира в Европе» аббата де Сен-Пьера.

13. Проблема взаимодействия наций в культурном пространстве Европы в «Проекте…» аббата де Сен-Пьера.

14. Роль России в европейской конфедерации по «Проекту…» аббата де Сен-Пьера.

15. Критика «Проекта…» аббата де Сен-Пьера со стороны Ж.Ж. Руссо.

16. Представления Ж.Ж. Руссо о справедливом мировом порядке.

17. И. Кант о необходимости создания правового общества.

18. Роль войны в жизни человека и человечества, с точки зрения И. Канта.

19. И. Кант о значении международного права и мировой торговли в установлении вечного мира.

20. И. Кант о роли учёных (философов) в борьбе за дело мира.

21. «Принцип моральной политики» И. Канта.

22. Развитие и критика идей И. Канта в трактате Ф. фон Генца «О вечном мире» (1800 г.).

23. Значение «Рассуждения…» В.Ф. Малиновского для развития идеи «вечного мира» в России.

Задания для итогового контроля

1. Разумное устройство государства в представлении Эразма Роттердамского.

2. Как Эразм Роттердамский обосновывал необходимость применения принципа международного арбитража?

3. Отношение Эразма Роттердамского к династическим войнам.

4. Почему Эразм Роттердамский отстаивал принцип неотвратимости наказания агрессора?

5. Портрет идеального правителя в трактате Эразма Роттердамского «Жалоба Мира».

6. Роль общественного мнения в установлении «вечного мира», согласно трактату Эразма Роттердамского «Жалоба Мира».

7. Утопичность идей Эразма Роттердамского, изложенных в трактате «Жалоба Мира».

8. Религиозные и экономические теории, оказавшие влияние на концепцию «вечного мира» Э. Крюсе.

9. Идейные основы концепции Э. Крюсе.

10. Представления Э. Крюсе об обязанностях государя как отца нации.

11. Э. Крюсе о факторах, определяющих развитие внутренней и внешней торговли государства.

12. Способы прекращения захватнических войн в Европе, согласно трактату Э. Крюсе.

13. Мирные способы урегулирования конфликтов (арбитраж, третейские суды, развитие общественного мнения), изложенные в трактате Э. Крюсе.

14. Какие государства Э. Крюсе предлагал привлечь к созданию «всеобщей ассамблеи» и почему?

15. Роль Франции в деятельности «всеобщей ассамблеи» Э. Крюсе.

16. Участие различных стран Запада и Востока в деятельности «всеобщей ассамблеи» Э. Крюсе.

17. Основные направления деятельности «всеобщей ассамблеи» Э. Крюсе.

18. Способы борьбы с врагами «всеобщей ассамблеи», предложенные Э. Крюсе.

19. В чём уникальность трактата «Новый Киней…»?

20. Каково значение трактата «Новый Киней…» для развития идеи «вечного мира»?

21. Критическое осмысление исторических реалий Англии конца XVII – начала XVIII вв. У. Пенном.

22. Роль права в установлении и поддержании мира в Европе, согласно трактату У. Пенна.

23. План установления всеобщего мира в трактате У. Пенна.

24. Принципы создания международной организации, предложенной У. Пенном (всеобщего Конгресса, Палаты государств или Парламента).

25. Главные задачи международной организации, согласно трактату У. Пенна.

26. На какие «благие последствия» установления всеобщего мира указывал У. Пенн?

27. Охарактеризуйте политэкономические идеи У. Пенна.

28. Сравните политэкономические идеи У. Пенна с взглядами Д. Юма.

29. Какова была главная цель создания союза государств в проекте Дж. Бентама?

30. Каковы были последствия влияния идей Бентама на планы реформ российского императора Александра I?

31. Как аббат де Сен-Пьер объяснял необходимость создания в Европе конфедерации народов?

32. Значение создания вооружённого союза под руководством Франции, с точки зрения аббата де Сен-Пьера.

33. Последствия, с точки зрения аббата де Сен-Пьера, установления общего мира в Европе.

34. В чём Ж.Ж. Руссо видел утопичность идей Сен-Пьера?

35. Как, по мнению И. Канта, сочетаются моральная политика и международное право?

36. Проект И. Канта о создании «союза народов» Европы.
37. Охарактеризуйте взаимосвязь политики и морали, с точки зрения И. Канта.

38. Специфика восприятия философии И. Канта в России в начале XIX в.

39. Какие идеи И. Канта вызывали критику со стороны Ф. фон Генца и почему?

40. Охарактеризуйте предложение Ф. фон Генца о создании «правового сообщества независимых государств».

41. Оцените отношение Ф. фон Генца к возможности установления «вечного мира».

42. Причины появления проектов «вечного мира» в России в период правления императрицы Екатерины II.

43. Рецензия П.Г. Дивова (1784 г.) на сочинение западноевропейского автора о значении мирных договоров: цель написания, основные идеи.
44. В чём главная особенность восприятия П.Г. Дивовым западноевропейских международно-правовых идей?

45. История создания и публикации «Рассуждения…» В.Ф. Малиновского.

46. Причины популярности трактата В.Ф. Малиновского.

47. Как и почему в России XIX в. развивался интерес к идее «вечного мира»?
Критерии допуска магистрантов к экзамену

При допуске магистрантов к экзамену по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» следует учитывать итоги работы учащихся на практических занятиях в течение каждого семестра. Не проходят межсессионную аттестацию магистранты, пропустившие половину и более практических занятий. Кроме того, дополнительной частью межсессионной аттестации магистрантов является ректорская контрольная (аудиторная) работа. Не аттестуются те из учащихся, кто не явится на контрольную или выполнит её на неудовлетворительную оценку.

Экзаменационный контроль знаний магистрантов по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» заключается в проведении экзамена и написании курсовой работы. Оценка «отлично» ставится за краткий, правильный, глубокий, точный ответ на оба вопроса экзаменационного билета. Оценка «хорошо» ставится за ответ такого же уровня, но при наличии некоторой неполноты знаний или одной – двух существенных неточностей и ошибок. Оценка «удовлетворительно» ставится за ответ, обнаруживающий знание основных, существенных положений темы, однако при наличии значительной неполноты знаний, за одну – две значительные ошибки, нарушение логики изложения и норм русского литературного языка. Оценка «неудовлетворительно» ставится за ответ, обнаруживающий незнание большей части материала или наиболее существенных его вопросов. Оценка «единица» ставится при отказе магистранта ответить по теме или при полном незнании её основных положений.
Курсовая работа оценивается следующим образом: оценки «отлично» и «хорошо» ставятся магистрантам, демонстрирующим знание основной и дополнительной научной, а также научно-методической литературы по избранной теме. Оценка «удовлетворительно» ставится магистрантам за добросовестное изложение фактического материала. Оценка «неудовлетворительно» ставится магистрантам, не могущим изложить учебный материал.

После проведения экзамена преподавателю следует обобщить опыт сдачи отчётности магистрантами, для того чтобы обратить внимание на темы, трудные для изучения и адаптировать их для успешного усвоения магистрантами в следующем учебном году.

Критерии выставления оценок магистрантам

При выставлении магистрантам оценок по результатам сдачи отчётности по модулю (курсу по выбору) «Проблема справедливого мирового порядка в Новое время» учитывается следующее. Оценка «5» (отлично) ставится за ответ, обнаруживающий осознанность знаний магистрантов, их безошибочность, умение применять и излагать их логично, в соответствии с нормами русского литературного языка. Оценка не снижается, если в развёрнутом ответе одна – две существенные неточности. Оценка «отлично» ставится за краткий, правильный, глубокий, точный ответ на оба вопроса экзаменационного билета.

Оценка «4» (хорошо) ставится за ответ такого же уровня, но при наличии некоторой неполноты знаний или одной – двух существенных неточностей и ошибок.

Оценка «3» (удовлетворительно) ставится за ответ, обнаруживающий знание основных, существенных положений темы, однако при наличии значительной неполноты знаний, за одну – две значительные ошибки, нарушение логики изложения и норм русского литературного языка.

Оценка «2» (неудовлетворительно) ставится за ответ, обнаруживающий незнание большей части материала или наиболее существенных его вопросов.

Оценка «1» (единица) ставится при отказе магистранта ответить по теме или при полном незнании её основных положений.
Критерии оценок при проведении экзамена

(по балльно-рейтинговой системе)
· 20 баллов – дан полный, развернутый ответ на поставленный вопрос, показана совокупность осознанных знаний об объекте, проявляющаяся в свободном оперировании понятиями, умении выделить существенные и несущественные его признаки, причинно-следственные связи. Знание об объекте демонстрируется на фоне понимания его в системе данной науки и междисциплинарных связей. Ответ формулируется в терминах науки, изложен литературным языком, логичен, доказателен, демонстрирует авторскую позицию магистранта.

· 15 баллов – дан полный, развёрнутый ответ на поставленный вопрос, показано умение выделить существенные и несущественные признаки, причинно-следственные связи. Ответ чётко структурирован, логичен, изложен литературным языком в терминах науки. Могут быть допущены недочёты или незначительные ошибки, исправленные магистрантом с помощью преподавателя.

· 10 баллов – дан полный, но недостаточно последовательный ответ на поставленный вопрос, но при этом показано умение выделить существенные и несущественные признаки и причинно-следственные связи. Ответ логичен и изложен в терминах науки. Могут быть допущены 1–2 ошибки в определении основных понятий, которые магистрант затрудняется исправить самостоятельно.

· 5 баллов – дан неполный ответ, логика и последовательность изложения имеют существенные нарушения. Допущены грубые ошибки при определении сущности раскрываемых понятий, теорий, явлений, вследствие непонимания магистрантом их существенных и несущественных признаков и связей. В ответе отсутствуют выводы. Умение раскрыть конкретные проявления обобщённых знаний не показано. Речевое оформление требует поправок, коррекции.

· 0 баллов – не получены ответы по базовым вопросам дисциплины.

Критерии оценок для рубежного контроля

(по балльно-рейтинговой системе)

· 20 баллов выставляется за пять абсолютно правильно выполненных заданий;

· 15 баллов выставляется за четыре задания, выполненных полностью и правильно, решение которых содержит некоторые неточности и несущественные ошибки;

· 10 баллов выставляется за три задания, выполненных не полностью, с существенными ошибками, но подход к решению, идея решения, метод правильны;

· 5 баллов выставляется за два задания, выполненных не полностью, с существенными ошибками, но подход к решению, идея решения, метод правильны;

· 0 баллов – задания не выполнены.

� См.: Цветочки святого Франциска Ассизского. М., 1990 (репринт издания 1913 г.); Франциск Ассизский. Песнь благодарения во всех тварях Божьих. Перевод С.С. Аверинцева // Благовестник, 1994, № 5; Он же. Сочинения / Под ред. В.Л. Задворного. М., 1995.

� Баткин Л.М. Итальянские гуманисты: стиль жизни, стиль мышления. М., 1978. С. 55.

� Сочинения итальянских гуманистов эпохи Возрождения (XV век) / Под ред. Л.М. Брагиной. М., 1985. С. 45 (далее – Сочинения итальянских гуманистов...). При цитировании источников, опубликованных в советский период, слово Бог пишется с маленькой буквы в соответствии с нормами того времени.

� Там же. С. 44.

� Там же. С. 42.

� Там же.

� Там же. С. 56.

� «Нравственной нормой Возрождения было понятие virtú – доблести, добродетели, которой должен обладать человек и которая возвышает его. Она ничем не напоминает добродетель в её средневековом понимании. Под добродетелью гуманисты подразумевали душевное благородство, высокую одарённость, а также жажду познания, неукротимую энергию, стремление к действию, смелость, в то время как [католические] теологи проповедовали смирение духа». – Абрамсон М.Л. Человек итальянского Возрождения. Частная жизнь и культура. М., 2005. С. 214 (Ч. II. От Данте к Альберти).

� Сочинения итальянских гуманистов... С. 62.

� Ревякина Н.В. Итальянское Возрождение. Гуманизм второй половины XIV – первой половины XV вв. Учебное пособие для студентов гуманитарного факультета. Новосибирск, 1975. С. 117 (далее – Ревякина Н.В. Итальянское Возрождение).

� Сочинения итальянских гуманистов... С. 66.

� Итальянский гуманизм эпохи Возрождения. Сборник текстов / Под ред. С.М. Стама. Ч. I. Саратов, 1984. С. 184 (далее – Итальянский гуманизм...).

� Там же. С. 166.

� Там же. С. 169.

� Там же. С. 174-175.

� Там же. С. 173.

� Там же. Ч. II. Саратов, 1988. С. 39.

� Там же. С. 38-39.

� Ревякина Н.В. Итальянское Возрождение. С. 128.

� Там же. С. 130.

� Там же.

(Тоскана – историческая область центральной Италии, столицей которой является г. Флоренция.

� Гарэн Э. Проблемы итальянского Возрождения. Избранные работы / Под ред. Л.М. Брагиной. М., 1986. С. 193.

� Ревякина Н.В. Итальянское Возрождение. С. 45.

(В настоящей работе использована первая редакция диалога (1431 г.).

� Валла Лоренцо. Об истинном и ложном благе. О свободе воли / Сост. и авт. вступ. статьи Н.В. Ревякина. М., 1989. С. 112.

� Там же. С. 113.

� Там же. С. 131.

� Там же. С. 129.

� Там же. С. 176.

� Там же. С. 171.

� Баткин Л.М. На пути к понятию личности: Кастильоне о «грации» // Культура Возрождения и общество. [Сборник статей] / Отв. ред. В.И. Рутенбург. М., 1986. С. 86.

PAGE
3

