

「存在可能」な主体

——「国際共同体」の「存在」を巡る試論

大庭 弘 継

序 「国際共同体」という違和感

「国際共同体」(the international community) というタームに違和感を覚える人は多いかもしれない。だが、このタームは、流行している。ただ、海外メディアや国連などの文書で使用される“the international community”¹⁾が、日本語で一般に国際社会と翻訳されているため、聞きなれないタームとなつている。だが違和感は、単に聞きなれないことによるものではない。それは「国際共同体」というタームが、一般に日本語で使用されている国際社会とは大きく意味合いを異にすることに起因する。「国際共同体」は、アナキーで生き馬の目を抜く国家からなる社会のことを意味するのではなく、人類共通の課題に立ち向かう超国家的なイメージが想定されているからである。

マイケル・バーネット (Michael N. Barnett) によれば「国際共同体」には三つの観念が内在すると指摘する [Barnett, p. 239]。①人間性 (humanity) … 人間という共通の立場から全ての人は平等に価

値を持つという信念。②普遍主義 (universalism) … 文化や歴史や政治の分断を超越した価値が存在するという主張。③コスモポリタニズム、我々の義務、忠誠、責任は地理的な限界を持たないという信念。これら三つの観念それ自体が、古来人々を惹きつけてきた観念であり、現代に特有の観念ではない。歴史的に根強い観念であることも相まって、現代でも多くの人々の想像力を喚起し惹きつけるイメージとしての「国際共同体」を形作っている。

そのため「国際共同体」というタームは、超国家的な共同体もしくは政治的な実体が存在するかのような印象を与える。そこから違和感が生じることになる。それは、「国際共同体なるものが存在するのか、いったいそれは何を意味するのか」といった疑問形をとつた違和感、腑に落ちない感覚である。

では、この「国際共同体」は、いったい何を意味しているのであろうか。そもそも、「国際共同体」に類するタームは枚挙に暇がない²⁾。この語は、他の多くの概念と同じように、明確な定義、というより万人に通用する共通理解が存在しない。にもかかわらず、人類

全体を包含し、人類共通の規範が存在し、まるで人類が一つの実体であるかのようなチームとして「国際共同体」は含意されている。「国際共同体」は、単なるレトリックとして流行しているとの見方もある。だが、人々に訴求する力を持つからこそレトリックとして多用される。その訴求する力を捨象して、単なるレトリックであるとして切り捨てることは、早計である³⁾。確かに、抽象的かつ十分に定義されていない用語であり、議論が錯綜し收拾がつかなくなるため、問いそのものを封印することも一つの方策となろう。しかし本稿では、この問いを封印しない。というのも、このチームが人道的介入の文脈において人々の生死を左右するからである。「国際共同体」が存在するとなれば、迫害される人々は、「国際共同体」に期待し、介入する人々は「国際共同体」の名の下に犠牲を払うことになる。だが「国際共同体」が突然、人々の間から消え去るならば、迫害される人々は裏切られ、介入する人々の死の意味は回収されなくなる。よって、「国際共同体は存在するのか」が重要な問題となる。実際に人道的介入の根拠として使用されている以上、人道的介入が現実問題として俎上に載せられるたびに、「国際共同体」を巡る問題もまた再起し続ける問題となってしまう。しかも喫緊の問題である人道的介入の内容を考えなくてはならないときに、「国際共同体」という抽象的な用語を巡って、不毛な「神学論争」を費やすことになってしまいかねない。だからこそ、事前に答えておくことができる観念的な問いに取り組むことが必要である⁴⁾。

本稿は「国際共同体」が存在するという主張、その主張への反駁が、

「アンチノミー (Antinomy)」に陥ることを指摘したうえで、将来において存在可能としての「国際共同体」を提示し、違和感の解きほぐしに寄与する。具体的には以下のとおりである。第一節では、人道的介入の文脈から、「国際共同体」の言説を概観する。第二節では、「国際共同体」に対する疑念を確認する。第三節では、この「国際共同体」を巡る相反する主張は表見上「アンチノミー」とみなしうるが、実際には、共通点があることを指摘する。第四節では、存在証明ではなく、存在可能という視点からの考察が有益であることを指摘する。

1 介入の根拠としての「国際共同体」

一九九八年に結ばれた国際刑事裁判所のローマ規定は前文で次のように宣言する。「国際共同体全体が関心を有する最も重大な犯罪が罰せられることなく放置されてはならない」と。この宣言で用いられている「国際共同体」は、犯罪は国境によつて区切られるわけではなく世界共通の犯罪が存在する、との観点を支え、従来の国際社会との差異を示している。というのも従来の国際社会観では、国家が至高の存在であり、法と正義は国境によつて遮断されるものだったからである。対して「国際共同体」は、国家を超えて、世界で共有しうる正義と法の原則が存在するのだ、と宣言しているのである。従来の国際社会の概念が、形式的にはあっても内政不干涉を基軸としてきたのに対し、「国際共同体」は、人類共通の価値を

押し立てている。

この国家を超えた「国際共同体」は、冷戦後、特に人道的介入の文脈で大きな関心呼んだ。トニー・ブレア (Anthony Charles Lynton Blair) 英国首相 (当時) が、世界共通の規範を前面に押し出した「国際共同体のドクトリン (Doctrine of the International Community)」(一九九九年四月) を提唱し、セルビアによる Kosovo への民族浄化を阻止するためとして、セルビアへの NATO の空爆を正当化したからである。ブレアは、民族浄化を阻止するためにセルビア空爆を「価値にもとづく正しい戦争」であると主張した。つまり、「国際共同体」は人道的介入を行う義務を有すると説くのである [Blair 1999]。

またイラク戦争に際し、国際協調を踏みにじったとして批判されるジョージ・W・ブッシュ (George Walker Bush) 大統領 (当時) もまた、「世界」を行動の正当化にしばしば利用している。二〇〇一年のアフガニスタン侵攻の際は、「我々は世界の集合的な意志によって支持されている」(二〇〇一年一〇月) [Bush 2001] と述べ、アフガニスタン侵攻の正当性を「世界」に求めている。その前年には、腹心のコンドリーザ・ライス (Condoleezza Rice) が人道的介入に対して批判的な立場をとり、「架空の『国際共同体』といったものの利益ではなく、国益という確かな基盤に立って」[Rice 2000 p. 62]、対外政策を推進すると表明しているにもかかわらずである。

介入に際して根拠となる「国際共同体」が、より精緻な装いで示

されたのが、二〇〇一年一二月に提言された「保護する責任」である [ICISS 2001]。「保護する責任」は、民族浄化やジェノサイドといった「人類の良心に衝撃を与える悲劇」に際し、国家が国民を保護する責任を果たせないならば、国家に代わって「国際共同体」が人々を保護する責任を担う、としている。「保護する責任」は「国際共同体」を主語として責任を措定する。

では、「国際共同体」は、何を意味するのか。フォーリン・ポリシー誌 (Foreign Policy) は、先のブッシュ大統領の「世界の集合的な意志」という主張を「国際共同体」と読み替えて、二〇〇二年に「国際共同体とは何か? (What is the international community?)」という特集を組んだ。この特集に寄稿した国連事務総長 (当時) のコフィ・アナン (Kofi Atta Annan) は、世界大の問題によって、アナンの表現を用いれば「パスポートなき問題」(Problems Without Passports) [Annan 2002] によって、「国際共同体」が必要とされるとする。そして次のように言明する。

国際共同体は存在する。この言葉に対応するもの (address) がある。そして、ますます、その意識が進展している。[Annan 2002, p. 30]

同様の主張は数多い。哲学者のピーター・シンガー (Peter Albert David Singer) もまた、「一つの世界 (One World)」[Singer 2002] という表現で世界の一体化を主張する。人道危機に際して、国連が介入する権限を備えるべきと強く主張する。

カンボジア、旧ユーゴスラビア、ソマリア、ルワンダ、インドネシアのような国家が、自国の市民を保護できなかったことから生じた恐ろしい結果を世界は経験した。……人びとを保護するこの責任をになう仕事は国連だけが引き受けるべきである。……国民の「最後の保護者」となる国連の権限を、世界の列強の国々が国連に認めるとするならば、そして、それらの国々が国連にその責任を全うするための手段を与える用意をするならば、そのとき、世界はグローバルな倫理的共同体になるための決定的に重要な一步を踏み出したことになるだろう。〔シンガー 二〇〇五、一八七頁〕

この主張の根拠もまた、世界大で共通する問題の存在である。この場合、問題とはただ単に指摘されているということのみならず、人類全体での人道的悲劇への対処、人道的介入が必要であるとの倫理的な主張をも含意している。

だが人道的介入が議論を引き起こすものであることは論を俟たない。冷戦終結後の人道的介入の多くが疑念にさらされているが、それ以前の人道的介入もまた、そもそも人道的かどうかを巡って、大きな議論の対象となってきた。この疑念と批判が次節での議論の大きな前提ともなっている。

2 「国際共同体」への疑念

人類が一つに向かいつつあるという確信に対する疑念がある。少なくとも今ここに人類共同体が存在し、公正無私な世界政府が今にも成立しそうな勢いであると、断言することは困難であろう。なぜ

ならこの世界が、人類の「共通の意思」によって、動かされているとはけつして言えないからである。

いわゆるリアリストは、「国際共同体」に対して、極めて批判的である。現在では、ヘドリー・ブル (Hedley Bull) の定式化により人口に膾炙するようになった国際社会⁽⁸⁾ですら、多くのリアリストにとっては、受け入れ難い概念であった。マーティン・ワイト (Robert James Martin Wight) は、このリアリストの立場を説明するため、一九世紀においてドイツの鉄血宰相と呼ばれたビスマルクのコメントを提示する。

ヨーロッパについて話すのは見当違いである。ヨーロッパとは地理的な概念なのだから。ヨーロッパとは何者なのか。……

政治家が自国の名前では要求できないことを他国から引き出すためにヨーロッパという言葉を持ち出すのを、私はこれまで見続けてきた。〔ワイト 二〇〇七、四一頁〕

またワイトは、一八〇七年のティルジット会戦後に行われた、アレクサンドル一世との会見でのナポレオンの発言を引用する。

私と陛下でないとするれば、ヨーロッパとは何者でありましょう。

〔ワイト 二〇〇七、同頁〕

ワイトはこのリアリストの立場を次の様にまとめる。

「これらの事例において「国際社会とは何か」という問いに対する答えは、明らかに「何ものでもない」となる。ただし、現実主義者たちによってときに与えられる二義的な代わりの答えは存在する。それは、国際社会とは大国以外の何ものでもない、ということである。〔ワイト 二〇〇七、四二頁〕

この大国こそが実在であるとの立場は、「国際共同体」なるタームが自己正当化の所産である、との立場に言い換えることができ。つまり、大国による僭称、ということになる。カール・シュミット (Carl Schmitt) の有名な批判、「人類を語る者は詐欺師である」〔シュミット 二〇〇七 a、二七八頁〕、とは、まさにこの点を指摘したものである。口では人類を名乗りつつも、実際には一部の党派が僭称しているに過ぎない、とする。シュミットの批判は、普遍を標榜する国際連盟、つまりは「国際共同体」の観念に対して向けられる。

「世界国家」が全地域と全人類を包摂しても、それだからと言って世界国家は政治的統一体というわけではなく、その言葉の上でのみ国家と名付けられるにすぎない。〔シュミット 二〇〇七 a、二八一頁〕

実際、この批判は、現代においても繰り返し用いられている。「国際共同体」の名による人道的介入の使われ方を分析した古谷修一は、「大国は自らの信じる理念、価値をより高次の「国際共同体」に投影し、この「国際共同体」が力を行使することにより、現実には大

国による武力行使を実現する」〔古谷 二〇〇八、一八八頁〕と指摘し、介入を正当化するイデオロギーであると結論づける。小林誠も同様の批判を行っている。

「国際共同体」は普遍的倫理の主体であり、同時に客体である。だが「国際共同体」という言説は、実に危ういものであり、常に危険を伴う。倫理の解釈や行使の主体が、その客体と分離するとき、普遍性は解体され、差異の封殺や他者の排除に容易に結びつく。これは杞憂ではない。端的に言えば、人道的介入の主体は現実的には西側の先進諸国であり、客体は発展途上国である。〔小林 二〇〇五、一七三頁〕

最も典型的と言える批判は、「国際共同体」というタームのリアリティの無さを指摘するものである。つまり、「国際共同体」は、空疎な観念に過ぎず、現実を動かすものではないとの批判である。この批判の最も代表的なものが、カー (Edward Hallett Carr) の次の皮肉を効かせた次の文章である。

すでに明らかになっていることだが、世界規模の共同体が存在するという広く行きわたった考えは実際にあるし、国家の道義的義務という観念はこの考えと密接に結びついている。人びとはあたかも世界共同体があるかのように語り、ある一定限度内でそのように行動するからこそ（それ以外の理由はない）、世界共同体は存在する。

〔カー 二〇一一、三一〇頁〕

カーは「国際共同体」という政治的実体が存在すると主張したわけではない。⁽⁹⁾「国際共同体」のチームが流行していることを認めた上で、その政治的な実体の空疎さについて考察している。つまり、多くの人々の口の端にのぼることと存在することは大きく異なる、ということである。言い換えれば、「国際共同体」があると想定して行動するからこそ、「国際共同体」が存在すると表現として言いうるにすぎないと主張しているのである。続けてカーは次のように警鐘を鳴らす。

他方、次のように考えるとすれば、それは危険な幻想というものであろう。すなわちこの仮想上の世界共同体は、……統一性および統合力をもち合わせているのだ、という幻想である。「カー 同右」

この考察は、第二次世界大戦直前の一九三九年におけるカーの判断であるが、第二次世界大戦という未曾有の惨禍を経ても一貫している。戦後、国際連合が成立し、国際連合に対して期待を込めつつも、再び次のように指摘する。

人類連帯の意識は、特定の普遍原則および目的を確認する共通の根拠とは十分なり得てもあらゆる証拠に照らしてみるときは、至高普遍の権威を行使する組織を支えるほどにはまだ強力になっていない。……人道という感情は、世界社会を仮定しても、それが強く求められるとき、すなわち戦争を防止すべきときには必ず消えてなくなる。「カー 一九五二、六六一六七頁」

「国際共同体」が政治的実体として存在するか否かという問題は、現代でも多くの論者にとって、重要な問題であるが、前述したカーのコメントの変奏曲として、繰り返し用いられている。⁽¹⁰⁾つまり、「国際共同体」は幻想である、と。例えば、緒方貞子の次の指摘が象徴的である。

「国際共同体」というものは、クルドやルワンダやコソボなどで、悲劇的な現実が起こった時に出現する——先進国のリビングのテレビ画面を通じて、パッとあらわれるものである。[Ogata 2002, p. 40]

言い換えると、悲劇を伝えるテレビニュースが終われば、パッと消え去るものだ、ということである。

3 「国際共同体」を巡る「アンチノミー」

一方の論者は「国際共同体」は存在すると主張し、もう一方の論者は「国際共同体」は存在しないという。それぞれに理を尽くして、論を展開している。観念を巡る問いゆえの「神学論争」ともいえようが、本稿の目的は、これら「神学論争」を封じ込め、国際政治の現実の課題に有益な知見を導き出すことである。これらの「国際共同体」を巡る議論に対して、如何なるスタンスが適切であるのかが問題となる。

さて、これら「国際共同体」を巡る議論の錯綜を、「アンチノミー」(二律背反)とみることができる。表見上、相反する議論がともに

成立しているからである。¹¹⁾

元来カント (Immanuel Kant) が指摘したアンチノミーは、ある主張 (定立) とその反対の主張 (反立) がともに論理的には「証明可能」だとしたものである。そもそも成り立ちえないはずの相反する主張が、双方とも成立してしまうという矛盾を証明することによって、逆説的に理性の限界を示す意図を持った思考実験である。¹²⁾

さてカントのアンチノミーを持ち出したのは、その哲学的議論を反芻するためではなく、政治学に応用可能な示唆があるからである。まず確認しておく必要があるのは、カントのアンチノミーで用いている論究対象が、定立と反定立ともに対称的な議論をなしているということである。この点で「国際共同体」を巡る議論は、同レベルの概念的な対称性をなしていない。よって、単純に「国際共同体」の存在証明と反証を精緻なアンチノミーとして把握することは大変な無理がある。しかしながら、アンチノミーの議論が示唆するもの、つまり、どれだけ精緻な議論を展開したとしても人間の推論が誤謬を免れ得ないことが本稿にとって重要な点である。

人間は、それぞれの確信に従って、実証しようとする。しかもそれを「証明」できる、実際には確信しうるのだと言える。¹³⁾

では、この「アンチノミー」の状況にある「国際共同体」の相対立する主張は、すべて正反対の主張から成り立っているのだろうか。共通する部分はないのであろうか。両者の議論は、「アンチノミー」として真つ向から対立するように見えて、実はその目的とするところにおいて、共有しうる部分がある。

それは悲劇を防ぐという目的である。人道的介入のみならず、安全保障の文脈で「国際共同体」が主張されるとき、戦争の惨禍や人道的な悲劇を阻止することが目的であることは改めて指摘するまでもない。

同様に「国際共同体」を否定する論者もまた、悲劇を阻止するために、「国際共同体」を否定しているのである。痛烈な批判をしたシュミットを例にとろう。シュミットの真意は、普遍を名乗るがゆえに妥協が困難となり、戦争が殲滅戦争と化すことを阻止することにある。つまり「職滅戦争を阻止するという、それ故に戦争が不可避であるならば戦争を保護限定する」ことと、「新しい、おそらく一層悪い種類の戦争のみを、内戦への逆戻りや他の種類の職滅戦争への逆戻り」を阻止することが、「国際共同体」を否定する論拠である。「シュミット 二〇〇七頁、三二五頁」。言い換えると、当時の国際連盟のような「国際共同体」は、平和を築くのではなく、逆により多くの人々を殺すことになるのだ。そうシュミットは予想する。しかし、この批判の対象を明確にする必要がある。というのも、この批判は、当時の国際連盟に対してであって、将来あるべき「真の連邦」に対してではない。大竹弘二は、シュミットが「真の連邦」に対してのような期待を抱いていたと指摘する。

国際連盟は真の連邦としては不徹底である。……無原則な普遍的連邦は、列強が決めた単なる現状以外には何も保障すべきものをもたない。それゆえにかえって、名目上保持された構成国の独立性を実

質的に無効化するような、国際法を慈悲的に濫用する列強の干渉を許すことになるのである。……しかし、それが真の連邦とみなされるためには、この原理をこそ明確にせねばならない。そしてシュミットは、民主主義的正統性の原理に基づいて、国際連盟が真の連邦となる必要性を主張するのである。「大竹 二〇〇九、一二三—一二四頁」

シュミットは「国際共同体」への期待を抱いている。つまりシュミットが批判するのは現状の「国際共同体」を語り利用する人々に対してである。将来ありうる「国際共同体」、可能性としての「国際共同体」を拒絶しているわけでも否定しているわけでもない。むしろ逆に、あるべき「国際共同体」を描き出しているのである。

シュミットに「国際共同体」を否定する人々全てを代弁させることは難しいが、モーゲンソー (Hans Joachim Morgenthau) など少なからぬ論者が世界政府などの「国際共同体」の将来的な「可能性」までは否定していないことに留意するべきだろう。そして、存在するべきという必要性の主張こそが、存在論者の主要な論拠となっていることを考え合わせれば、将来の存在可能性にこそ「アンチノミー」の突破口が見出しうると考える。

ここにおいて問いの転換が必要である。「国際共同体」に違和感を持ち、存在を主張し、逆に存在を否定するといった議論が錯綜するのはなぜか。「国際共同体」の存在に対する確信が欠如しているからである。逆に日本や、アメリカといった国家の存在が議論にならないのはなぜか。「国際共同体」と同様に議論が生じないのはな

ぜか。それは、多くの人々が国家の存在に対して、疑問が生じないほどに確信を抱いているからである。だがその核心は、太古の昔から変わらぬ確信であったわけではない。同様に「国際共同体」もまた将来において、その名称や内実が何であれ、確信に変わる可能性を持っている。

4 存在可能としての「国際共同体」

「国際共同体」が存在するか否かは問題ではない、といえる。むしろ可能性としての「国際共同体」が、どう人々を動かしていくのが、重要となる。過去の事例をみれば、一部の熱心な人々の行動が、観念を旗印として、その他大勢の人々を巻き込み、世界を変えてきたことは周知のとおりである。つまり確信が人々を動かし、新たな主体を生み出してきた。例えば、イタリアの成立とヨーロッパ統合である。

一九世紀中葉におけるイタリア王国の成立は、中世ルネサンスから近代に至るまでの「イタリア」なる観念の結実であった。このイタリアへの想いをいまに至るまで明確に伝えるのが、マキャベリ (Niccolò Machiavelli) の『君主論』である。マキャベリは最終章である第二十六章を「イタリアを蛮族から解放するための勧め」として、イタリアなる存在しない主体、想像の産物への想いを込めている。この想像の産物が国際政治の主体として登場するまでには、『君主論』出版後から約三五〇年を経ることとなった。なお日本などで「イタリア統一の三傑」と称されるマッツイーニ (Giuseppe

Mazzini)、『ガリバルディ (Giuseppe Garibaldi)』、カプール (Camillo Benso, Conte di Cavour) であるが、彼らが思い描いていたイタリアは、一方では共和政、もう一方では王政という相容れない主張に基づいていた。結果として、共和国か王国かという正反対の主張を包含できるほどに、イタリアなるイメージが強固だったといえるのかもしれない。最終的には一八六一年、イタリア王国の成立という形で幕を閉じるが、その成立の決め手となった逸話は象徴的である。共和主義者であるガリバルディが自ら占領した両シチリア王国を、ヴィットーリオ・エマヌエーレ二世 (Vittorio Emanuele II) に献上したからである。確実に言いうることは、政治体制よりもイタリアという主体が優先されたという結果である。

しかしイタリアは、古代ローマ時代からローマの本国として位置づけられており、主体としての地位を築いていたといえるかもしれない。では、次のヨーロッパの例はどうであろうか。先にも引用した様にヨーロッパなる主体は存在しない、地理的名称として存在するのみである、と指摘したビスマルクの時代から一五〇年を待たずして、ヨーロッパなる主体は実体を帯びつつあるからである。

確かにビスマルクの時代から一代を経た戦間期にクーデンホーヴェ＝カレルギー (Richard Nikolaus von Coudenhove-Kalergi) が提唱した汎ヨーロッパは、戦間期前半の理想主義的な雰囲気の際には賛同者も多く活況を見せていたが、大恐慌を画期とする後半においては、カレルギー一人で雑誌『パン・ヨーロッパ』を発行し続けるなど、妄想として片付けられていたかもしれない〔北村 二〇一〇〕。

しかしながら、『スピネリ (Altiero Spinelli)』らが、戦争の最中か獄中で起草した、ヨーロッパ統合を訴えるベントテーネ宣言のように、妄想は消え去ることはなかった。第二次世界大戦後、この妄想は、現実的なステップを踏んで行くことになる。戦後、ジャン・モノネ (Jean Omer Marie Gabriel Monnet) のように規範起業家が試みた実験は、ヨーロッパ石炭鉄鋼共同体 (European Coal and Steel Community) に結実し、統合への途を歩み始めた。もちろん、平坦な道のりではなく、統合の理論的支えでもあったスピルオーバー仮説を唱えたエルンスト・ハース (Ernst Bernard Haas) は、一時その仮説を誤りであつたと述べたほどであつた。にもかかわらず、現在において、このヨーロッパ統合は、「実体」を帯びつつあるといえよう。つまりイメージが人々を駆り立て、新たな政治的実体を構築したといえる¹⁵⁾。

以上の考察、単にイメージであつたものが「実体」として具現化することは、イメージが多くの人々を惹きつけ、周囲を巻き込み、次第に実体化していくプロセスでもあることが確認できる。存在証明はそもそも不可能である。しかしながら、将来的に実体として「存在しうる」という性質を備えている。

具体的に個人の感覚に引きつけて考えてみよう。イメージは、個人への企投の対象となる。それは「存在可能」としての対象になりうるということである。マルティン・ハイデガー (Martin Heidegger) は次のように述べる。

存在可能は…本質上決して客体的に現前しえないものとして、現在の存在とともにすでに実存の意味で「存在している」のである。「ハイデガー、三二三頁」

仮に私が野球選手になりたいとして努力しているとすると、このとき、野球選手としての私は、客観的には存在しないが、私にとって「野球選手としての私」は、自分を支える原動力として、「存在」しているのである。ハイデガーの存在可能とは、人間はなんらかのイメージに己れを投げかけて、生きていくというものである。この場合、存在可能とは、自分自身のありうる形として、了解されていることを意味する。¹⁶⁾「存在可能」は、単に個人の将来像のみに限られる話ではない。しばしば「日本の将来」や「未来のあるべき世界」が語られるように、「国際共同体」は、あるべきものとしてある人々の実現するべき生きがいとして存在している。

この存在可能の了解という視点に適合するのは、なにも「国際共同体」などの主体に限った話ではない。わずか数十年前まで多くの人々を惹きつけ続けたコミュニズムもまた、この事例に当てはまる。いうまでもなくコミュニズムは、一九世紀並びに二〇世紀中葉に至るまで社会運動の大きな基盤であった。その観念（フユレの語では幻想）の特徴についてフランソワ・フユレ (Francois Furet) は「歴史の中で進むべき道を見失った人々に人生の意味を提供しただけでなく、強固な信念持ち主にのみ可能な大きな心の安らぎという恩恵さえ提供するものであった」「フユレ 二〇〇七、一二頁」と述べし

ている。

本稿の問いに即して言えば、あるかないかは大きな問題ではなく、その観念がどう人々を動かしているのかに着目するべきであろう。では、この「国際共同体」なるイメージをどう取り扱うのが妥当なのであるか。確かに証明も反証も確実までは到達し得ない。しかし両者の思考には重要な示唆がある。それは、イメージとして描かれているものが現実の国際政治を左右しているという点である。つまり、「国際共同体」を単なるイメージとしてではなく、国際政治を動かす駆動力として捉え直すことが必要である。

「国際共同体」があるかないかではなく、「国際共同体」という観念がどの程度魅力を持つており、どれだけ人々に訴求力を持つものか、研究する必要があるだろう。それは、単なる世論調査ではない。コフィ・アナンや「保護する責任」の起草者の一人でもあるガレス・エヴァンス (Gareth John Evans) といった「国際共同体」を提唱する規範企業家が、何を生み出しつつあるのか、どれだけの人を動かしつつあるのか、といった研究である。そのとき「国際共同体」は、存在を証明できなくても、人々を動かす観念として根付いていることが理解できるのである。

結 「国際共同体」を論じる条件

さて、本稿の目的は、「国際共同体」を巡る議論の方向性を制約することにある。本稿の結論は、次のとおりである。「国際共同体」の存在を証明することも否定することもできない。しかし「国際共

「共同体」は将来において存在可能である。そして、世界共同体や人類共同体など名称は様々あるが、「国際共同体」は存在するべきである、との思いが人々を動かし、世界を変えていく可能性がある。もちろん、イメージの具現化と、世界の善への歩みとは、全く異なる話である。このイメージの具現化が、歴史的にみれば、多くの人々の犠牲を招いてきた一因であることも無視できない。同時に皮肉なことであるが、ある観念が実体として確信されているか否かを判別できるのも、犠牲によるところが大きい。

国民は一つの共同体として想像される。なぜなら、国民のなかにたゞとえ現実には不平等と搾取があるにせよ、国民は、常に、水平的な深い同志愛として心に思い描かれるからである。そして結局のところ、この同胞愛の故に、過去二世紀にわたり、数千、数百万の人々が、かくも限られた想像力の産物のために、殺し合い、あるいはむしろみずからすすんで死んでいったのである。〔アンダーソン、二六頁〕

ベネディクト・アンダーソン (Benedict Anderson) がそうであるように、ネイションを強力な観念もしくは実体として認識させるのは、人々が払い続けた犠牲の大きさにも由来するのである。

人道的介入には、他者のために己を犠牲にできるのか、という問題がある。「国際共同体」があるから人道的介入が可能となるのかもしれないが、犠牲があるからこそ「国際共同体」の存在への確信が生じるのかもしれない。実際、人道的介入の文脈において、「国際共同体」を流通させた契機は、ルワンダやボスニアでの凄惨な悲

劇であつたのだから。

そして、注意するべきは、イメージの具現化が決して世界が良きものとなるか否かを判断する決定的な材料とはなり得ないということである。より大きな悲劇を招く恐れがあることを忘却してはならないだろう。しかし、グローバリゼーションが進んだ世界において、世界をよりよくすることを望むものには、「国際共同体」の具現化が不可欠なステップもしくは回避するべきステップとして、確実に存在しているのである。

追記：本論稿は、「二〇一一年度南山大学パツへ研究奨励金 I-A-2」(Nanzan University Pache Research Subsidy I-A-2 for the 2011 academic year) による研究成果である。

注

- (1) 日本語における国際社会は、“the international community”を包含した意味合いで使用されている。しかしながら本稿では、従来の国際社会概念と区別するため、また連帯主義的な特徴を明示するため、括弧つきで「国際共同体」のタームを使用する。
- (2) 実際、古来「国際共同体」と重複する概念はいくつも提唱されてきた。また本稿では、この「国際共同体」の起源を探索する作業も行わない。ダンテの帝政論ヴォルフの世界共同体といった様々な構想が想起され、提唱されてきた。〔川村 二〇一〇〕
マーティン・ワイトはグローテイツによる国際社会の描写が豊かさに満ちていると指摘し、グロテイツによる「国際共同体」の表現を下記のように抜き出している〔ワイト及びバタワフィールド編 二〇一〇、一〇六―一〇七頁〕。それによると、人類共同の社会(communitis

societas generis humani) 人類に関係する普遍的共同社会 (communis illa ex humano genere constans societas) 人間社会 (humana societas) 大共同体 (magna illa communitas) 大世界 (magna illa universitas) 諸国民の大社会 (magna illa gentium societas) 諸民族相互の共同社会 (mutua gentium inter se societas) 世界国家 (illa mundi civitas) 地球社会 (societas orbis) などバラエティに富んでいる。名称にこだわり、それぞれの原義を云々することは、労多くして益なし、という結果を招くだろう。というのも、そもその原義とは無関係に、人々は意味を込め、使用するからである。よって本稿で用いる「国際共同体」は、人道的な動機でもって、世界は一つである、との確信を人々に生じさせる観念だと緩やかに定義する。

(3) 卑近な例で恐縮だが、この「国際共同体」を、若者言葉、ギャル語に對して、日本語の乱れと非難したところで、状況は変わらない。どころか、新たな日本語が生まれつつあり受容されつつあることから目をそらすのと同じである。「国際共同体」の内実がどうであれ、そこに依拠されているものが何であれ、それが何らかのひきつけるものを持った言葉であることを意識する必要がある。

(4) 池田丈佑は、「世界共同体に根ざす倫理と、政治的共同体を基盤とする倫理とを、いかに共存させるか」と指摘し、「私たちが人類の一員として振舞うべきか、ある共同体の一員として振舞うべきかという行為の選択」に関わってくるとの問題認識を示している〔池田二〇一一、二四一頁〕。本稿はこの認識とパラレルである。「国際共同体」が存在するなら、「私たちが人類の一員として振舞う」ことが求められ、逆に存在しないならば「ある共同体の一員として振舞う」ことが求められる。人道的介入という問題には、「共同体」の問題が根深く絡まっています。

(5) 「国際共同体」が流行する背景に、グローバル化があることは間違いないだろう。しかしグローバル化の説明だけでは、「国際共同体」を巡る「神学論争」を解決するのは難しい。確かにグローバル化は、例えばテレビニュースを通して、他者を身近にし、「国

際共同体」を実感させるかもしれない。しかしテレビ画面が切り替わると同時に、パッと消え去ってしまうからである。

(6) 厳密に表現するのであれば、ユーゴスラヴィア連邦共和国(一九九二―二〇〇三)に對する空爆であるが、事実上セルビアを意味する。またいわゆる旧ユーゴとの錯誤を避けるため、セルビアとのみ記載した。

(7) この点を読み解く方法として、コンストラクティビズムの適用が考えうる。だがコンストラクティビズムの視点は、構築されたものの分析解體である。「国際共同体」は、「構築された」と言いうるほどの強度を備えてはいない。加えて、「国際共同体」は存在する、というのにも構築されつつあるから」という答えは、トートロジーに過ぎない。

(8) ブルは国家間で規範が共有されている状態を「国際社会」として定式化した。本稿で取り扱う「国際社会」が凝集性の高い概念であるのに対し、ブルの「国際社会」は、国家を超える存在がないことを前提として「国際社会」を定式化している。よって「国際共同体」と「国際社会」はかけ離れた概念である。しかし、リアリストは一般に、諸国家が規範を共有している「国際社会」すらをも受け入れられないとする。

なお「国際社会」というタームも、ヘドリー・ブルがオリジナルというわけではない。また日本語の「国際社会」もブル以前より使用されていた。日本国憲法前文にも「国際社会(an international society)」の語は使用されている。

(9) 筆者はカーの主張を、「国際共同体」への疑念として捉えているが、真逆の捉え方も可能である。例えば清水耕介は、このカーの主張を次のように解釈する。

カーはどのようにして平和は可能となると議論するのか。そこでカーは国際的な共同体という概念を提示する。あたかもこの共同体が存在するかのように入々が語るることによってこの共同体は存在するのであり、この共同体こそが国家利害の衝突でしか世界を理解しない現実主義による空虚な世界像を乗り越える方法であるとする。

〔王佐編 二〇一一、二四頁〕
 (10) スタンレー・ホフマンにあてた手紙においても、次の様に記す。

適切な治療法を拒んだり、科学的な診断に基づいていないから実際には何も治せないのに、なんでも治せると公言するやぶ医者の治療を追い求めたり、そんなことをしろというのではない。残念ながら世界連邦や集団安全保障などは、そういう意味でやぶ医者の治療と同様のものとみなさざるを得ない。「ハスラム 二〇〇七、一二三頁」

(11) 哲学的に厳密にアンチノミーを使用しているわけではない。しかし、表見上の錯綜と対立、並びに後述するように、相反する意見がともに証明しうる、確信しうるという、カントのアンチノミーの知見を踏まえ、本稿では括弧つきで「アンチノミー」の表現を用いる。本稿では、この非対称的ながら、同じ対象を異なる視点で論じる「国際共同体」を巡る議論もまた、「アンチノミー」と呼びうる和思考する。

(12) カントの解釈については岩崎武雄の解釈「岩崎 一九六五」を参照した。例えば、カントは、時間と空間を巡って、二つの相反する証明を行う。まず定立として時間と空間は有限であることを証明したのち、反立として時間と空間は無限であるとの証明を行う。その結果、全く相反するはずの定立と反定立は、両者とも論理的には証明できてしまうことになり、矛盾が生じる。カントはこのアンチノミーを、理性が自己の限界を越え出て、推論を行った結果とみなす。これらは理性が経験の範囲外に逸脱するために陥る自己矛盾であるとしている。

これらの証明は、岩崎によれば、「論理的飛躍」や「循環論証」により、必ずしも成功していない。しかし「少なくともカントは、われわれが理性を構成的に使用しようとする場合には、定立の立場も反定立の立場もともに絶対に正しいのであり、したがって少なくともその立場においては確実な証明を与えうると考えた」(岩崎 四四一頁)ことは重要である。この点を踏まえれば、相反する証明であっても、人はそれらの正しさを確信しうるということになるからである。

(13) 加えてそれらの議論に先立ち、証明そのものに先立って確信が結論を先取りしている、ことが指摘できるかもしれない。つまり、この「アンチノミー」が示す知見は、現代の心理学が示す確証バイアスと近似であ

ると考える。この点については別途考察する必要がある。

(14) 平田久纂訳『伊太利建国三傑』(民友社、一八九二年一月)がこの通称の直接の由来と思われる。平田は、エンサイクロペディア・ブリタニカや他の文献を参照しながら三人の伝をまとめており、この通称は、日本と周辺諸国(中国語では、梁啓超『意大利建国三傑伝』、一九〇二年など)に通用するものと思われる。なお、西田毅「平田久 同志社人物史一〇一」を参照した。

(15) しかしながら、こういつた政治的実体化が必ずしも、幸福な帰結にたどり着くとは限らない。かつて存在し、民族浄化という凄惨さが漂うタームを残して崩壊したユーゴスラビアが良い例であろう。そもそもユーゴスラビアなる「国家」は、多民族共生を目指した観念が実体化したものの、想像が政治的実態として結実したものであったといえよう。よって、人々を惹きつける観念の結実が、平和へと帰結するとは限らないし、一時の平和がより悲劇的な結末を生み出す恐れもあることは留意するべきであろう。

(16) イメージについての考え方、並びにハイデガールの解釈は、私淑している早稲田大学国際教養学部教授の竹田青嗣先生、院生時代にご指導いただいた九州大学大学院比較社会文化研究院教授の鍋木政彦先生の影響を大きく受けている。本書に直接引用している箇所はないが、この両先生からの無形の影響を明記する次第である。

参考文献

- アンダーソン、ベネディクト(一九九七)『増補版 想像の共同体』(白石さや・白石隆訳)、N T T 出版
- 池田文祐(二〇一一)、「庇護から保護へ——他者救援をめぐる倫理の転換」、『社会と倫理』第二五号、南山大学社会倫理研究所
- 岩崎武雄(一九六五)『カント「純粹理性批判」の研究』、勁草書房
- 大竹弘二(二〇〇九)『正戦と内戦 カール・シュミットの国際秩序思想』、以文社

- カー、エドワード・H (一九五二) 『ナショナルリズムの発展』(大窪憲二訳)、みずが書房
- (二〇一〇) 『危機の二十年—理想と現実』(原彬久訳)、岩波書店
- カント、インマヌエル (一九四六) 『純粹理性批判 中』(原祐訳)、カント全集第5巻所収、理想社
- 川村仁子 (二〇一〇) 『平和のための国際組織』の思想的潮流・古代コスモポリタニズムからカントの永遠平和論まで、『立命館国際研究』二三巻二号
- 北村厚 (二〇一〇) 『パン・ヨーロッパ』論におけるドイツ問題、『西洋史学論集』第四八号、九州西洋史学会
- 小林誠 (二〇〇五) 『人道的介入のためのスタンダード—国際関係の倫理化と「国際共同体」の言説』、アソシエ第一六号、御茶の水書房
- シュミット、カール (二〇〇七a) 『政治的なものの概念(第二版)』(菅野喜八郎訳)、長尾龍一編『カール・シュミット著作集I』、大学図書
- (二〇〇七b) 『大地のノモス・ヨーロッパ公法という国際法における』(新田邦夫訳)、慈学社出版
- 土佐弘之編 (二〇一一) 『グローバル政治理論』、人文書院
- ハイデガー、マルティン (一九九四) 『存在と時間 上』(細谷貞雄訳)、筑摩書房
- ハスラム、ジョンナサン (二〇〇七) 『誠実という悪徳—E・H・カー一八九二—一九八二』(角田史幸・川口良・中島理暁訳)、現代思潮新社
- 古谷修一 (二〇〇八) 『イデオロギーとしての「国際共同体」、大沼保昭編『国際社会における法と力』、日本評論社
- フュレ、フランソワ (二〇〇七) 『幻想の過去—20世紀の全体主義』(楠瀬正浩訳)、バジリコ
- ワイト、マーティン (二〇〇七) 『国際理論 三つの伝統』(佐藤誠、安藤次男ほか訳)、日本経済評論社
- ワイト及びバスターフィールド編 (二〇一〇) 『国際関係理論の探求 英国学派のパラダイム』(佐藤誠他訳)、日本経済評論社
- Annan, Kofi A. (2002) *Problems Without Passports. Foreign Policy* No. 132
- Barnett, Michael (2008), "Humanitarianism as a Scholarly Vocation", in M. Barnett and T. G. Weiss (ed.), *Humanitarianism in Question: Politics, Power, Ethics (2nd edition)*, Cornell University Press
- Blair, Tony (1999) "Prime Minister's Speech: Doctrine of the International Community at the Economic Club, Chicago" 24 April 1999.
- Bush, George W. (2001) Address to the Nation, October 7, 2001
- ICISS (International Commission on Intervention and State Sovereignty; 2001), *The Responsibility to Protect: Report of the International Commission on Intervention and State Sovereignty*. Ottawa: International Development Research Centre
- Ogata, Sadako (2002) 'GUILTY PARTIES', in "What is the international community?", *Foreign Policy* No. 132
- Rice, Condo leezza (2000), "Promoting the National Interest", *Foreign Affairs* Vol. 79 No. 1
- Singer, Peter (2002) *One World: The Ethics of Globalization*, Yale University Press
- (シンガー、ピューター (二〇〇五) 『グローバル化の倫理学』(山内友三郎、榎則章訳) 昭和堂)