

BIULETYN

Nr 5 (754)  19 stycznia 2011  © PISM

Redakcja: Marcin Zaborowski (redaktor naczelny), Agnieszka Kopeć (sekretarz redakcji),

Łukasz Adamski, Beata Górka-Winter, Artur Gradziuk, Leszek Jesień,

Beata Wojna, Ernest Wyciszkiewicz

Chińska percepcja stosunków ChRL z Rosją

Justyna Szczudlik-Tatar

Pomimo że relacje chińsko-rosyjskie są określane jako strategiczne partnerstwo żadna ze
stron nie przecenia znaczenia tego terminu. Rosja postrzega ChRL jako przeciwwagę dla
USA oraz importera surowców. Traktuje również Chiny jako zagrożenie z uwagi na poten-
cjalny napływ imigrantów do rosyjskiej Syberii oraz wzrost znaczenia ChRL w Azji Centralnej.
Chiny natomiast widzą w Rosji dostawcę surowców energetycznych oraz partnera w utrzy-
maniu stabilności w regionie. Ostatni kryzys gospodarczy wpłynął na zmianę rosyjskiej polity-
ki wobec Chin – głównie na poprawę relacji ekonomicznych. Nadal jednak stosunki
dwustronne cechuje wzajemna nieufność.

Bliższa analiza relacji chińsko-rosyjskich wskazuje, że nie są one tak istotne jak się powszechnie

sądzi. Potwierdza to dość ambiwalentny stosunek obu państw do strategicznego partnerstwa –
terminu definiującego wzajemne relacje. Rosja jest zainteresowana dobrymi stosunkami z ChRL,
ponieważ stanowi ona przeciwwagę dla USA. Chiny natomiast postrzegają Rosję głównie jako
dostawcę surowców. Obaj partnerzy traktują siebie instrumentalnie.

Chińska percepcja polityki zagranicznej Rosji. Z punktu widzenia Chin politykę zagraniczną
Federacji Rosyjskiej (FR) można podzielić na kilka okresów. Czas prezydentury Jelcyna jest postrze-
gany przez Chiny jako okres dyplomatycznego balansowania pomiędzy USA a ChRL, którego celem
było dążenie do poprawy relacji z Zachodem. Miało to przekonać państwa europejskie i Stany
Zjednoczone, że Rosja jest ważnym globalnym graczem. Chiny nazwały tę politykę mianem „oparcia
się na jednej stronie” (jest to odwołanie do chińskiej polityki zagranicznej wczesnej epoki Mao
Zedonga). „Jedna strona” Jelcyna odnosi się do Zachodu. Jednak nierealistyczne oczekiwania
zbliżenia Rosji z Zachodem skłoniły FR do zmodyfikowania swojej polityki i poprawy relacji z China-
mi. Pogarszające się stosunki z Zachodem - np. sprzeciw Rosji wobec rozszerzania NATO na
wschód - były równoważone bliższymi relacjami z ChRL. Zdaniem władz w Pekinie polityka Rosji
wobec Chin za prezydentury Jelcyna była rezultatem porażki rosyjskiej polityki wobec Zachodu.
W tej sytuacji ChRL została potraktowana jako narzędzie, za pomocą którego chciano zwrócić uwagę
państw zachodnich na Rosję jako poważnego globalnego gracza.

Polityka zagraniczna Putina wobec Chin jest postrzegana w ChRL jako pragmatyczna i racjonal-
na. Do 2001 r. stanowiła kontynuację polityki Jelcyna. Dowodem na to było wspólne oświadczenie
Putina i Jiang Zemina z 2000 r., w którym przywódcy sprzeciwili się amerykańskim planom budowy
systemu obrony przeciwrakietowej. Lata 2001-2004 to czas zacieśnienia relacji FR z USA, a tym
samym pogorszenie stosunków z Chinami. ChRL z zaskoczeniem przyjęła wiadomość o natychmia-
stowym poparciu przez Rosję Stanów Zjednoczonych w ich wojnie z terroryzmem. Ponadto pogor-
szyła się współpraca gospodarcza FR i Chin, głównie z powodu nieoczekiwanego odstąpienia Rosji
od umowy z 2003 r. zawartej między Jukosem a CNPC o budowie rurociągu z FR do ChRL. Rosja
zaakceptowała natomiast ofertę Japonii na budowę ropociągu do rosyjskiego portu Nachodka na
wybrzeżu Pacyfiku omijającego Chiny. To posunięcie można uznać za próbę upolitycznienia kwestii
rurociągu w celu podkreślenia statusu Rosji jako mocarstwa, z którym należy się liczyć. Dla Chin był
to sygnał, że Rosja nie jest wiarygodnym partnerem.

2353 Polski Instytut Spraw Międzynarodowych

ul. Warecka 1a, 00-950 Warszawa, tel. 0 22 556 80 00, faks 0 22 556 80 99, sekretarz-biuletyn@pism.pl

Lata od 2004 do 2008 r., czyli do końca kadencji Putina jako prezydenta Rosji były okresem sta-
bilnych relacji chińsko-rosyjskich. Odzwierciedlały to m.in.: delimitacja i demarkacja ponad 4300 km
granicy między państwami; porozumienie o budowie ropociągu z Rosji do Chin będącej odnogą
rurociągu ze wschodniej Syberii do Pacyfiku (Japonia ostatecznie wycofała ofertę finansowego
wsparcia projektu ropociągu omijającego Chiny) oraz wspólne manewry wojskowe.

Polityka Rosji wobec Chin za prezydentury Miedwiediewa jest w Pekinie oceniana pozytywnie.
Jednak bliższe relacje z ChRL są w głównej mierze wynikiem pogorszenia stosunków Rosji z USA
i Europą po wojnie w Gruzji w 2008 r. Dla Chin jest to kolejne potwierdzenie, że rosyjska polityka
wobec ChRL jest w znacznym stopniu wypadkową relacji FR z Zachodem.

Najważniejsze kwestie w stosunkach dwustronnych. Ostatni kryzys gospodarczy poważnie
nadwyrężył rosyjską gospodarkę. Spadek cen ropy, której eksport stanowi podstawę rosyjskiej
gospodarki, osłabił pozycje FR. Jednak polityka „resetu” prezydenta Obamy wobec Rosji, rezygnacja
z budowy tarczy antyrakietowej w Europie Środkowej ogłoszona przez USA w 2009 r., wstrzymanie
planów rozszerzenia NATO na wschód oraz wznowienie dialogu Rosja-NATO poprawiły międzyna-
rodową pozycję Rosji. Zdaniem Chin te wszystkie okoliczności skłoniły FR do modyfikacji (tiaozheng)
polityki wobec ChRL.

Za najważniejszą zmianę należy uznać porozumienie zawarte między Rosją a Chinami w 2009 r.
o budowie rurociągu z FR do chińskiego miasta Daqing. Strona chińska zaoferowała rosyjskim
firmom Rosneft i Transneft kredyt w wysokości 25 miliardów dolarów. Jest to pierwszy rurociąg
łączący Rosję z Chinami. Rocznie będzie nim dostarczane 15 mln ton surowca. Projekt ten pozwoli
zdywersyfikować rosyjski eksport, Chinom natomiast pomoże w większym zróżnicowaniu źródeł
importu ropy. Rurociąg do Daqing został otwarty w styczniu br.

Rosja zamierza także zmienić strukturę handlu z Chinami. Obecnie FR eksportuje do ChRL głów-
nie surowce – podatne na wahania światowej koniunktury. Rosja natomiast importuje z Chin towary
przetworzone. Z punktu widzenia współpracy gospodarczej interesy Rosji i Chin nie są zbieżne.
ChRL potrzebuje zaawansowanych technologii, surowców oraz rynków zbytu na swoje towary. Rosja
jest atrakcyjnym partnerem dostarczającym technologie wojskowe, jednakże istnieje ryzyko kopio-
wania ich przez Chiny, stąd coraz większa niechęć FR do współpracy w tej dziedzinie. Rosja jest
zainteresowana dywersyfikowaniem rynków zbytu w kwestii surowców, ale w znacznym stopniu
ogranicza dostęp zagranicznym firmom do swoich zasobów. Jednocześnie Chiny zdają sobie spra-
wę, że Rosja nie będzie skłonna do otwarcia swojego rynku dla chińskich towarów ze względu na
fakt, że są one konkurencyjne w porównaniu z produktami krajowymi.

W relacjach dwustronnych pewne kwestie mogą pogorszyć wzajemne stosunki. Należą do nich:
antychińskie nastroje w Rosji związane z potencjalnym chińskim kolonializmem w słabo zaludnionej
rosyjskiej Syberii (są one w znacznym stopniu wyolbrzymione); rywalizacja o wpływy w Azji Central-
nej – Rosja chciałaby odgrywać rolę „patrona” krajów regionu, natomiast Chiny są zainteresowane
dostępem do surowców energetycznych (w 2009 r. otwarto gazociąg z Turkmenistanu do Chin przez
Uzbekistan i Kazachstan); a także współpraca wojskowa, która od 2007 r. uległa pogorszeniu.
Powyższe kwestie mogą być postrzegane jako potencjalne punkty sporne w relacjach chińsko-
rosyjskich w perspektywie krótko i średnioterminowej.

Perspektywy współpracy na arenie międzynarodowej. Chińsko-rosyjska współpraca na arenie
globalnej w zdecydowanej większości nie jest oparta na zbieżnych interesach. Dobrym przykładem
jest koncepcja BRIC – instytucji łączącej cztery rosnące mocarstwa o podobnym poziomie gospo-
darczego rozwoju i politycznych aspiracjach. Z perspektywy politycznej Chiny i Rosja mają odmienne
wizje wyłaniającego się porządku globalnego. Celem Chin jest osiągnięcie statusu mocarstwa,
natomiast Rosja chce być „biegunem” – państwem odgrywającym kluczową rolę między ChRL
a USA, a także mocarstwem regionalnym w Azji Centralnej. Ponadto z punktu widzenia Chin rosyj-
ska polityka ogranicza się do instrumentalnego traktowania ChRL jako przeciwwagi dla Stanów
Zjednoczonych. Chiny - coraz bardziej pewne swojej pozycji - nie traktują Rosji jako partnera
w swojej polityce wobec USA. Innymi słowy - Chiny nie potrzebują pośrednika w relacjach z USA.

Również interesy obu państw w Szanghajskiej Organizacji Współpracy (SOW) nie są zbieżne.
Rosja jest zainteresowana przekształceniem SOW w instytucję o podobnym charakterze do NATO.
Ponadto chce uczynić z Organizacji instrument w swojej polityce wobec USA i Europy. Chiny nato-
miast są przeciwne roli SOW jako „azjatyckiego NATO”, widząc w niej raczej platformę współpracy
(głównie ekonomicznej) z państwami Azji Centralnej oraz mechanizm zwalczana „ekstremizmu,
terroryzmu i separatyzmu”. Stabilność w regionie jest bowiem głównym celem Chin. Jednak prowo-
kacyjna polityka Rosji – np. wojna w Gruzji w czasie olimpiady w Pekinie w 2008 r. czy ostatni spór
z Japonią o wyspy Kurylskie – pogłębia nieufność ChRL wobec FR.

