

Т. Г. РУМЯНЦЕВА,
ДОКТОР ФИЛОСОФСКИХ НАУК, ПРОФЕССОР (МИНСК)

Г. ГЕГЕЛЬ О ПРАВОМЕРНОСТИ И ПРАВСТВЕННОМ ЗНАЧЕНИИ ВОЙН *VERSUS* КАНТОВСКОЙ ИДЕИ «ВЕЧНОГО МИРА»

На примере идей Г. В. Ф. Гегеля обобщаются теоретические основания отказа представителей немецкой интеллектуальной традиции от кантовского идеала «вечного мира». Показано, что идеи Гегеля актуальны и сегодня для оценки современных локальных конфликтов как «объективации формы права и свободы», которая во многом осуществляется все теми же «силовыми», военными способами.

Ключевые слова: «вечный мир», война, диалектика всеобщего и единичного, государство, силовое снятие конфликтов.

Hegelian ideas are used as example to summarize the theoretical reasons for the refusal of German representatives of intellectual tradition from Kant's ideal of «perpetual peace». Hegel's ideas are viewed as actual today for assessing the current local conflicts as «a form of objectification of rights and freedoms», which is largely carried out by same «force», military means.

Key words: «perpetual peace», war, dialectics of universal and individual, state, force solving of conflicts.

Уже со времен И. Канта ученые много дискутировали по поводу актуальности и всемирно-исторического значения его идеи «вечного мира». В литературе не раз утверждалась мысль и о чисто теоретическом характере этой кантовской идеи, имеющей мало отношения к практике политических отношений. В самом деле, идея И. Канта о вечном мире во многом носит трансцендентальный характер, указывая лишь на то, «каково *должно быть* отношение между людьми и государствами», являясь «конкретизацией его категорического императива применительно к международным делам»¹. Поэтому в данной статье внимание акцентировано на *альтернативных* кантовскому «вечному миру» социально-политических идеях. Мы попытались ответить на вопрос о том, *почему*, начиная с И. Фихте, немецкие мыслители отказываются от просветительского идеала «вечного мира» и приходят к выводу о правомерности войн, в том числе и тех, которые ведутся ради утверждения «естественных границ государства», а не только во имя достижения национальной независимости. Идеи Гегеля о войне актуальны и сегодня для оценки современных локальных конфликтов как «объективации формы права и свободы», которая во многом осуществляется все теми же «силовыми», военными способами.

Известный исследователь М. К. Мамардашвили резко противопоставлял И. Канта его ближайшим последователям. Он писал, что после И. Канта «начинается для меня отвратительная эпоха собственно немецкой философии», эпоха «национал-философов, т. е. идеологов, которые под барабанный бой своих фраз хотели вести вперед народы»². В самом деле, что касается И. Фихте (1762–1814), которого справедливо считают одним из основателей немецкого национал-патриотизма, то после 1800 г. он отошел от кантовского идеала вечного мира и признал правомерность войн, в том числе и тех, которые ведутся во имя достижения «естественных границ» государства. Рассуждая о войне, он апеллировал к внешней политике королевской Пруссии, в прогрессивность реформ которой он поверил еще задолго до Г. Гегеля. Однако в истории человеческой мысли И. Фихте остался все же сторонником *освободительных войн* – благодаря своим знаменитым речам к немецкой нации в осажденной французами Германии.

Еще один представитель послекантовской немецкой интеллектуальной традиции Ф. Шеллинг (1775–1854), хотя и выступал за объединение народов

в федерацию, прекращение войны и установление вечного мира, не был убежден в осуществлении последнего. Он полагал, что, будучи важной целью человеческого сообщества, достижение вечного мира, тем не менее, не может быть доказано ни теоретически, ни эмпирически, и потому это лишь продукт веры. В этом плане полностью альтернативной кантовскому проекту «вечного мира» можно назвать лишь позицию Г. Гегеля (1770–1831), отстаивавшего правомерность и нравственное значение войн. Именно поэтому ей и будет уделено наибольшее внимание в данной статье.

Точка зрения Г. Гегеля по вопросу о войне и мире менялась на протяжении всей его жизни. Так, в юношеской работе 1796 г. «Первая программа системы немецкого идеализма» он крайне отрицательно относился к идее *государства*, считая последнее чем-то *механическим*, антигуманным, рожденным насилием и не имеющим отношения к *свободе*. Он так и напишет, что «мы должны выйти за пределы государства! Ибо любое государство не может не рассматривать людей как механические шестеренки, а этого как раз нельзя делать». Следовательно, государство, по Г. Гегелю, с необходимостью «должно *исчезнуть*». Что же касается идеи о вечном мире И. Канта, то Г. Гегель берет ее в качестве одного из пунктов своей тогдашней политической программы, связывая осуществление вечного мира с реализацией «более высокой идеи» – идеи свободы³.

Однако уже в 1802 г. в работе «О научных способах исследования естественного права» Г. Гегель резко меняет свои взгляды. В противовес И. Канту он напишет, что для восстановления нравственного здоровья нет более сильного целебного средства, чем война, которая до корня потрясает положение вещей, не исключая и самой жизни, и обнаруживает мелочи жизни в их истинном свете. Именно в этой работе и прозвучит впервые та фраза, которая станет для него сакраментальной и которую он на разный манер будет воспроизводить во всех своих последующих сочинениях: «Война (так как в ней заключается свободная возможность уничтожения не только отдельных частных, но и самостоятельности их, как жизни, и притом уничтожения даже самого абсолютного или народа) поддерживает нравственное здоровье народов в индифференции против частных определенностей и против привыкания и окостенения, как ветер предохраняет озера от загнивания, которое могло бы явиться в них от продолжительного затишья, а среди народов от продолжительного или даже «вечного» мира»⁴.

Далее идею о *правомерности войн* Г. Гегель развивает в первой крупной работе – «Феноменология духа» (1807). Так, в VI разделе, посвященном исследованию нравственности (правительство, война, негативная власть), он пытается вскрыть *глубинные истоки войн*. Делает он это через выявление «потребностей рефлексированного в себя действительного духа», который в лице правительства дает, с одной стороны, личную и экономическую независимость изолированным индивидам и их семьям, а с другой – стремится подчинить их всеобщему. И далее еще одна знаменитая цитата: «Для того чтобы последние не укоренились в этом изолировании, благодаря чему целое могло бы распасться, правительство должно время от времени *внутренне потрясать их посредством войн*, нарушать этим и расстраивать наладившийся порядок и право независимости». Таким образом дух предотвращает «погружение из нравственного наличного бытия в природное и сохраняет самость своего сознания и возводит его в *свободу* и в свою *силу*»⁵.

Можно привести и ряд суждений Г. Гегеля из IV раздела этой книги о свободе самосознания, или *диалектике господина и раба*, где он говорит не сколько о войне, сколько о *борьбе за признание* и решимости рисковать жизнью. Всю историю человечества он называет здесь историей кровопролитной борьбы за признание, героизирует свободно принимаемую человеком смерть на поле брани, которая только и удостоверяет его человечность и делает его Гражданином. Эти суждения также располагаются в контексте

отрицания Г. Гегелем единичности, когда государство, ведя войну, фактически напоминает индивидам об их «абсолютном господине». Война становится своего рода моментом намеченной уже здесь одной из главных презумпций всей гегелевской философии – его *посвяательства на самоценность единичности*, которую он, не раздумывая, приносит в жертву всеобщему. Думается, что именно любовь к всеобщему и усмотрение в государстве «самостоятельной силы, в которой отдельные индивиды лишь моменты», с необходимостью имплицировали его понимание роли и значения войн. Однако в «Феноменологии духа» Г. Гегель еще *не упоминает* о кантовском вечном мире, да и самой теме войны, назовем это так, посвящает всего-то несколько строк на одной-двух страничках текста.

Мы не касаемся здесь «Энциклопедии философских наук» (1817), где в третьей части, посвященной «Философии духа», Г. Гегель высказывает ряд одиозных суждений о войнах, так как почти все они, по его же словам, найдут «более пространное и прежде всего систематическое развитие» в «Философии права» (1820). Именно здесь он уже непосредственно обращается и пытается философски опровергнуть идею вечного мира И. Канта. Здесь он также разворачивает свою знаменитую *диалектику всеобщего и единичного*, которая в этой работе теснейшим образом сопряжена с учением о *суверенитете государства*, когда последнее как идеальное свободное и нравственное целое приобретает статус абсолютной власти над всем индивидуальным и конечным – жизнью, собственностью и правами отдельных граждан. Отсюда он делает вывод о высоком «*нравственном моменте войны*», ибо «ее не следует рассматривать как абсолютное зло и чисто внешнюю случайность». Случайны лишь «конечное владение и жизнь»; все суетное и временное. И дальше повтор знаменитой фразы о том, что война «сохраняет нравственное здоровье народов, их безразличие к застыванию конечных определенностей... предохраняя народ от гниения, которое непременно явилось бы следствием продолжающегося и тем более вечного мира».

Данная работа Г. Гегеля являет собой апофеоз государству, а фраза о том, что он «стремится понять его, как оно *есть*, заботясь об объяснении существующего порядка», а не строить государство, «каким оно *должно быть*», говорит о многом, особенно в сравнении с И. Кантом. Государство стало для Г. Гегеля «божеством», благодаря которому человек вообще получает «всякую духовную действительность». В мире нет ничего выше государства, которое должно отстаивать свой абсолютный суверенитет, в том числе и по отношению к вносящим, другим государствам, с «которыми, как с другими особями, оно необходимо вступает в контакты». Свою независимость оно должно защищать и в случае угрозы вести войну, причем и наступательную, если дело идет о его бытии и небытии. При этом, в отличие от гражданского общества, призванного защищать своих членов, государство, наоборот, должно требовать жертвенности от своих граждан. Г. Гегель вновь разворачивает здесь свою диалектику «целого» над «единичным, особенным и конечным», над жизнью, собственностью и правами отдельных граждан. Он пытается обосновать высокий «*нравственный момент войны*», когда пишет, что «ее не следует рассматривать как абсолютное зло и чисто внешнюю случайность». Случайны лишь конечное владение и жизнь, а война есть то состояние, в котором эта суетность всех временных благ и вещей становится наиболее очевидной. Она «сохраняет нравственное здоровье народов, их безразличие к застыванию конечных определенностей», предохраняя их «от гниения, которое непременно явилось бы следствием продолжающегося и тем более вечного мира»⁶. Тем самым он почти в ницшевском духе отождествляет мораль со здоровьем, нравственность – с политической гигиеной, а право – с силой.

Итак, войны, по Гегелю: а) необходимое средство для защиты суверенитета государства; б) средство *сохранения нравственного* здоровья его гражд-

дан, ибо они утверждают случайный характер всего конечного и временного; только благодаря им отдельная человеческая жизнь способна подняться до высокого дела свободы и нравственности; в) они, наконец, *предотвращают внутренние смуты* и укрепляют государственную власть, давая спокойствие нациям, раздираемым внутренними противоречиями.

Из абсолютной суверенности государства Г. Гегель выводит право государств вести войны, невзирая ни на какие заключенные ими договоры или принципы международного права. Мы помним, что И. Кант считал необходимым установление постоянного конгресса государств или федерации народов, которая предполагала бы наличие признаваемой каждым отдельным государством верховной власти и решала все споры третейским судом, предотвращая таким образом войны⁷. Гегель же отрицает возможность существования такого международного органа. Именно поэтому все споры решаются у него лишь войной. Внешнее право имеет лишь характер требования или *долженствования*, которое имеет место только до тех пор, пока этого хотят сами же государства. Таким образом, он решительно отвергает наличие хотя бы каких-то возможностей для реализации идеи мира, единственное, что, по его мнению, становится возможным, так это *уменьшение издержек войн*. Он призывает государства вести их не варварски жестоко, а согласно международному праву, не причиняя вреда безоружным гражданам, полагая, что даже в войне, как состоянии бесправия и насилия, должны действовать принципы взаимного признания государств, преходящего характера войны и возможности мира. Но такого рода призывы выглядят несколько утопично, несколько наивно, ведь единственным высшим правителем в урегулировании отношений государств остается у Г. Гегеля «всеобщий в себе и для себя суций мировой дух», определяющий исторические судьбы народов.

Однако и эти высказывания Гегеля о войнах из «Философии права» вряд ли можно считать его последним словом по вопросу отношений между народами⁸. В самом деле, буквально за несколько лет до смерти во втором, переработанном издании «Энциклопедии философских наук» он посвятит ряд параграфов вопросу о мирных договорах между государствами, которые должны иметь «вечное значение». Г. Гегель напишет здесь, что именно международное право должно ограничить действия одних народов против других, открывая таким образом возможности мира. Но на фоне ранее прозвучавших довольно одиозных суждений эти высказывания не получают широкого хождения в философской литературе о Г. Гегеле, обычно они не упоминаются при освещении данного аспекта его социально-политического учения.

Гораздо сложнее, *чем показать противоположность* взглядов Г. Гегеля и И. Канта по данному вопросу, ответить на вопрос о *причинах* их столь существенных расхождений. Часто антипацифизм Гегеля и его утверждения о «высокой нравственной значимости войн» объясняли, ссылаясь на его «сервизм», т. е. служение интересам милитаристского по духу прусского государства. Это не означает, правда, что мы должны в принципе отвергнуть близкое сродство и внутреннее согласие прусского государства с философией Гегеля. Но ограничиться только таким объяснением было бы неправомерно, тем более что такого рода идеи, как было нами показано, он высказывал и до Берлина. В отличие от И. Канта Г. Гегель жил в иную историческую эпоху – эпоху «великих войн», которые многие европейские мыслители, включая и Гегеля, рассматривали именно как *освободительные войны*, и в которых, как они считали, не могла не проявить себя «нравственная сила духа во всей ее энергии»: «война очеловечивает, ибо несет с собой отрицание, прогресс посредством войн», т. е. разрушает старый миропорядок. После разгрома Наполеона, когда прусское государство входит в период реставрации, Гегель прилагает все усилия, чтобы философски обосновать справедливость вмешательства государства в свободную самодеятельность граждан. В отличие от Канта, смотревшего далеко в будущее, Гегель как бы

«спускается» на землю, возводит свой абсолютный идеализм в «конкретные понятия» прусской действительности. В знаменитом предисловии к «Философии права» он так и напишет, что далек от того, чтобы «конструировать государство таким, каким оно *должно быть*, чтобы поучать его, каким ему следует быть, его цель – лишь «постичь то, *что есть*», «наличное и действительное»⁹.

Истоки гегелевской трактовки войн можно отыскать не только в *особенностях исторической эпохи, но и в его диалектическом методе*. В духе столь почитаемого им Гераклита, писавшего о войне как об «отце и царе всех вещей», Г. Гегель распространяет положение о единстве и борьбе противоположностей на весь мир, понимая его (это положение) как движущую силу развития истории. Именно войны и становятся проявлением борьбы противоположностей, инструментом прогрессивного развития, с помощью которого государство утверждает свой подлинный суверенитет.

В XX в. развитие человечества, то, что Гегель назвал бы его «эмпирической историей», оказалось, увы, в значительной мере созвучным его политической философии, воплотив в жизнь в том числе и идеи немецкого мыслителя о роли войн в эпоху утверждения абсолютного духа. Многие тенденции современной эпохи – однополярность мира, «мессианизм», «силовое» снятие конфликтов и т. д. – позволяют судить о том, что ряд процессов глобализации может быть описан в терминах гегелевской политической философии¹⁰. Примером тому и события двух мировых войн, и новейшей истории XXI в., когда снятие конфликтов, или на языке Г. Гегеля, «объективация форм права и свободы», осуществляются все теми же «силовыми», а вне языка эвфемизмов, военными средствами. Некоторые идеи Г. Гегеля найдут в XIX и XX вв. множество сторонников, которые пойдут куда дальше немецкого мыслителя, утверждая войну как высшее проявление духовной мощи народа, как более совершенную форму государственной деятельности, где сами нация и государство станут конституироваться как нечто объединенное опасностью общего врага, в том числе и военного. В то же время нельзя не заметить, вслед за Е. Вятром, что в XX ст., особенно «после двух разрушительных мировых войн, тотальная война между государствами, обладающими ядерным оружием, перестала быть рациональным способом ведения международной политики. Мир вынужден был научиться решать глобальные конфликты иными средствами, а войны превратились, скорее, в явления, локальные и ограниченные по масштабам»¹¹.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

- ¹ Мотрошилова Н. В. Концепция «вечного мира» и союза государств И. Канта: актуальное значение // Иммануил Кант: наследие и проект. М., 2007. С. 408.
- ² Мамардашвили М. К. Кантианские вариации // Квинтэссенция: Философский альманах. М., 1991. С. 121.
- ³ См.: Гегель Г. Первая программа системы немецкого идеализма // Работы разных лет: в 2 т. Т. 1. М., 1972.
- ⁴ Фишер К. Гегель, его жизнь, сочинения и учение. Первый полутом // История новой философии. Т. VIII. М.; Л., 1933. С. 213–214.
- ⁵ Гегель Г. Феноменология духа. СПб., 1992. С. 241–242.
- ⁶ Гегель Г. Философия права. М., 1990. С. 213–214.
- ⁷ См.: Кант И. К вечному миру. Сочинения: в 6 т. Т. 6. М., 1966.
- ⁸ См.: Гулыга А. В. Гегель. М., 1970.
- ⁹ Гегель Г. Философия права. С. 13.
- ¹⁰ См.: Румянцева Т. Г. Феномен глобализации в контексте политической философии Гегеля // Антология: Современное русское зарубежье. Т. 6: Философия. М., 2009.
- ¹¹ Вятр Е. Вторая мировая война и новый мировой порядок // Социология. 2012. № 1. С. 16–17.

Поступила в редакцию: 17.07.12.