

Russia's resurgence in Central Asia after the Ukrainian crisis

Virginia Georgiana Marin

PhD student, SNSPA

Abstract. Over the last decade, China has been challenging Russia's role as the main trade partner of Central Asia. As a result, Russia's influence in Central Asia was slowly, but surely diminishing before the crisis in Ukraine. In this paper, I will argue that on short-term, after the annexation of Crimea, Russia's influence in Central Asia was reinforced. Although Russia is the former colonial power, in the last years its geopolitical influence in the region was fading. Therefore, the events in Ukraine have given Russia the opportunity to regain its ability to shape the region's strategic orientation. In the aftermath of Crimea's referendum, all the five Central-Asian countries have taken a pro-Russian stance unlike during the Georgian war. Nevertheless, the developments in Ukraine have stirred anxiety among the leaders of the Central Asian republics as there is a significant Russian minority living in Central Asia and labor migrants with dual citizenship. Also, the issue of borders has been a delicate subject in the region due to the many border disputes between these states. This paper discusses the role of Russia in Central Asia before and after the crisis in Ukraine. In doing so, I will make an analysis from a geostrategic stand point of the consequences of the Ukrainian crisis for the regimes in Central Asia.

Keywords: borders, Central Asia, Eurasian integration, Russia, Ukraine crisis

Dezintegrarea Uniunii Sovietice a reprezentat un moment semnificativ în istoria Asiei Centrale a cărei existență a fost marcată timp de 150 de ani de dominația rusă, mai întâi cea țaristă și apoi sovietică. Astfel, la sfârșitul anului 1991, cinci noi state central-asiatice, Kazahstan, Kîrgîzstan, Tadjikistan, Turkmenistan și Uzbekistan apăreau pe scena internațională. Dezintegrarea Uniunii Sovietice a produs o „gaură neagră” (Brzezinski 2000, p. 102) în centru Eurasiei. Prin urmare, vidul de putere apărut după colapsul URSS-ului curînd s-a încercat a fi umplut de către alte state. Cu toate acestea, Rusia este un factor important în desfășurarea relațiilor internaționale în Asia Centrală. Factorii care contribuie la dominația Rusiei în Asia Centrală sunt vechile legături imperiale dintre centru și periferie, proximitatea

fizică a Rusiei, minoritatea rusă din republicile central-asiatice și controlul asupra infrastructurii energetice (Wegren, 2004). Cu toate acestea, poziția dominantă a Rusiei nu implică faptul că politica externă a Rusiei determină politica externă a statelor din Asia Centrală, însă acțiunile lor nu sunt mereu în concordanță cu interesele Moscovei (Baban, 2007) ceea ce atrage nemulțumirea Rusiei.

Pentru a-și consolida influența în fostul spațiu sovietic, Moscova utilizează o serie de instrumente precum organizațiile regionale Comunitatea Economică Eurasiatică sau Organizația Tratatului de Securitate Colectivă prin care Rusia își promovează interesele.

Din punct de vedere al securității, Asia Centrală are o importanță deosebită pentru Rusia pentru că din cauza proximității geografice, instabilitatea regiunii poate produce consecințe pentru Moscova prin efectul de „revărsare” și, de aceea, un climat stabil în regiune este esențial (Baban, 2007, p.139). Principala îngrijorare a Rusiei este că un conflict în apropiere de granițele sale va ajunge în Rusia prin efectul de domino sau va implica Rusia în acel conflict. De altfel, Rusia este recunoscută ca mediator legitim între statele central-asiatice, fapt demonstrat în diverse ocazii. În războiul civil din Tadjikistan, Rusia a avut rolul central în procesul de pace, erijându-se în garantul păcii și stabilității în regiune.

Rolul Rusiei in Asia Centrală înainte de criza din Ucraina

Liderii central-asiatici au fost cei mai energici suporteri ai menținerii Uniunii Sovietice și au semnat Tratatul Unional modificat de Mihail Gorbaciov pe care restul republicilor unionale au refuzat să-l semneze. După destrămarea Uniunii Sovietice toate republicile central-asiatice, cu excepția Turkmenistanului, au vrut să mențină o relație strânsă cu Rusia în cadrul Comunității Statelor Independente (Rashid, 1994). Asia Centrală a căutat să-și păstreze relația cu Rusia după dispariția Uniunii Sovietice. Cu toate acestea, Rusia era preocupată de construirea unei relații cu Vestul și, în plus, nu a vrut și nu a putut să suporte costul economic al susținerii relației cu Asia Centrală (Birgerson, 2002).

Rusia însăși era în căutarea unei politici externe, însă pasivitatea Moscovei în această regiune a creat un vacuum geopolitic, motiv de îngrijorare pentru liderii central-asiatici (Rashid, 1994).

După destrămarea Uniunii Sovietice, la începutul anilor 1990 în mediul politic și academic rus a început o dezbatere cu privire la statutul Rusiei post sovietice. În perioada 1991-1995, Rusia

nu a avut o politică externă coerentă față de Asia Centrală ca urmare a crizei de identitate prin care Rusia post-sovietică trecea. Ministrul de externe Andrei Kozîrev și liberalii doreau legături strânse cu Vestul și slăbirea legăturilor cu „vecinătatea apropiată” pe când naționaliștii și comuniștii doreau reafirmarea influenței Rusiei în republicile ex-sovietice. Liderii care doreau o linie mai dură a politicii externe ca vicepreședintele Alexandr Ruțkoi considerau că Rusia trebuie să fie un cap de pod între Europa și Asia și pentru că în Asia Centrală trăiau milioane de ruși nu puteau să renunțe la a avea un rol în regiune: „dacă privim la situarea geopolitică a țării noastre, devine evident că Rusia reprezintă singurul pod între Europa și Asia. Cine devine stăpînul acestui spațiu va deveni stăpînul lumii” (Brzezinski, 2000, p. 126).

Lipsa de interes a Rusiei față de Asia Centrală a determinat republicile să se reorienteze. Astfel, Tadjikistanul se apropie de Iran și restul republicilor de Turcia. Când a devenit clar că vidul de putere rezultat în urma retragerii Rusiei putea fi umplut de state indezirabile din punct de vedere al intereselor ruse, Federația Rusă a început să depună eforturi pentru a-și recîștiga influența în Asia Centrală. Realitățile geopolitice vor determina Rusia să recunoască nevoia de a-și menține relația cu Asia Centrală din motive de securitate.

Prin urmare, începînd cu perioada 1996-2000 s-au depus eforturi pentru revenirea Rusiei în regiunea central-asiatică (Baban, 2007). Reorientarea către spațiul central-asiatic a venit și pe fondul deziluziei Rusiei față de Occident cauzată de slaba asistență acordată de către vest precum și a discursului agresiv al Occidentului ca urmare a războiului din Cecenia. Această perioadă a fost marcată de doctrina „eurasianismului”, ideologie geopolitică promovată la începutul secolului XX prin lucrările lui Lev Gumilev, istoric, geograf și etnograf și Nikolai Trubețkoi care au justificat imperialismul rus în Asia. În prezent, geopoliticianul Alexandr Dughin este cel care a readus în atenție această teorie. Neo-eurasianismul promovează ideea că interesele Rusiei pot fi atinse printr-o cooperare cu Occidentul și a menținerii caracteristicii sale de stat eurasiatic.

Cunoscută ca „doctrina Primakov”, concepția eurasiatică a politicii externe a Rusiei a fost promovată de ministrul de externe Evghenii Primakov (1996-1998) pentru a concepe o strategie rusă pe termen lung în Asia Centrală. Acesta perioadă este marcată de redescoperirea Asiei Centrale sub aspect geopolitic și geoeconomic, redescoperire care va deveni un element central în geopolitica rusă după 2000.

Sub conducerea lui Vladimir Putin, Rusia a început să-și reafirme interesul pentru Asia Centrală mai ales din punct de vedere al resurselor energetice din bazinul Mării Caspice. Resursele de hidrocarburi din această regiune erau esențiale pentru relația comercială dintre Rusia și Europa, aceasta din urmă fiind principalul importator al gazului rusesc. Spre exemplu, Rusia importa gaz ieftin din Turkmenistan și Uzbekistan (100\$/1000 m³) pentru a satisface cererea internă ceea ce permitea Moscovei să exporte gaz rusesc la prețuri mult mai mari (250\$/1000m³) în Europa care era dependentă de importurile de gaz din Rusia.

Monopolul Rusiei asupra infrastructurii de transport energetice a permis Moscovei să exercite o presiune constantă asupra republicilor central-asiatice, iar încercările statelor din Asia Centrală de a diversifica rutele de export erau considerate o amenințare la adresa intereselor vitale ale Rusiei (Blank, 2014).

Cu toate acestea, în ultimii ani dinainte de criza din Ucraina, influența Rusiei în Asia Centrală era în scădere, mai ales din punct de vedere economic. Expansiunea economică a Chinei în Asia Centrală a produs o diminuare a rolului dominant al Rusiei în regiune. Monopolul Rusiei asupra sectorului de hidrocarburi din statele central-asiatice le-a determinat pe acestea să se îndrepte spre Beijing care le-a oferit acorduri comerciale mai avantajoase și investiții semnificative în infrastructură estimate de FMI la aproximativ \$50 miliarde. Prin urmare, Rusia a pierdut monopolul economic în Asia Centrală, China devenind principalul partener economic al regiunii.

Rolul Rusiei în Asia Centrală după criza din Ucraina

Anexarea Crimeii și intervenția militară a Rusiei în estul Ucrainei este cea mai mare criză din spațiul post sovietic după disoluția Uniunii Sovietice. Deși departe din punct de vedere geografic de Europa, reverberațiile anexării Crimeii și a intervenției militare a Moscovei în estul Ucrainei au cuprins și statele din Asia Centrală. Guvernele din Kazahstan și Kîrgîzstan și-au arătat sprijinul pentru a Rusia, în timp ce Uzbekistan, Tadjikistan și Turkmenistan au adoptat o poziție vagă. Cu toate acestea, anexarea Crimeii a fost percepută în regiune ca un avertisment pentru fostele state sovietice (Putz, 2015).

În Asia Centrală au existat temeri că anexarea Crimeii și sprijinul Rusiei pentru mișcarea separatistă din estul Ucrainei justificate prin motive demografice ar putea să stabilească un

precedent pentru statele central-asiatice (Zasztowt, 2014). În Kazahstan, de exemplu, etnicii ruși reprezintă 23% din populație și sunt majoritari în regiunile din nordul țării la granița cu Rusia.

De asemenea, simplificarea procedurilor de acordare a cetățeniei pentru persoanele care s-au născut în Uniunea Sovietică a provocat temeri la nivelul liderilor din Asia Centrală că Moscova ar putea să utilizeze etnicii ruși din aceste țări ca pretext pentru o eventuală intervenție militară.

Cele cinci republici din Asia Centrală se raportează diferit la Rusia, prin urmare consecințele crizei din Ucraina au avut un impact distinct pentru fiecare stat în parte. Kazahstan, republica cu cea mai mare minoritate etnică rusă din Asia Centrală și cu o graniță comună cu Rusia de 6,846 km, a adoptat o politică pro-activă, președintele Nursultan Nazarbaiev propunând de câteva ori ca Astana să găzduiască discuții pentru rezolvarea conflictului din estul Ucrainei (des Beauvais, 2015). În același timp, Kazahstan a încercat să își consolideze relația cu Europa prin vizite ale președintelui la Bruxelles, dar și vizite ale liderilor europeni în Kazahstan precum cea a președintelui francez Francois Hollande. Cu toate acestea, Kazahstan a luat măsuri pentru a-și întări poziția ca urmare a evenimentelor din Ucraina. Astfel, promovarea separatismului a fost declarat o infracțiune, a început o companie de relocarea a etnicilor kazahi în nordul Kazahstanului unde etnicii ruși sunt majoritari și a încetinit adoptarea clauzelor Tratatului Uniunii Vamale, tratat dominat de Rusia. (Blank, 2014).

Criza din Ucraina pentru Uzbekistan, însă, a trezit îngrijorări cu privire la propriile dispute de frontieră. Relația dintre Tașkent și Moscova este una rece pentru că Uzbekistan privește cu scepticism proiectele ruse de integrare, dar și pentru că Tașkentul are aspirații de lider regional și cea mai mare armată din Asia Centrală care să-i susțină aspirațiile. Astfel, Uzbekistan s-a retras din toate organizațiile conduse de Moscova, Comunitatea Economică Eurasiatică în 2008 și Organizația Tratatului de Securitate Colectivă în 2012.

Tadjikistan și Kîrgîzstan au pe teritoriile lor baze militare ruse ceea ce poate fi un instrument de presiune politică asupra acestor state în contextul evenimentelor din Ucraina și a flotei ruse de la Marea Neagră din Crimeea. Cea mai mare bază militară a Rusiei în afara țării se află în Tadjikistan care găzduiește Divizia Mecanizată 201, în timp ce în Kîrgîzstan se află baza aeriană de la Kant. Prin urmare, Tadjikistan a menținut tăcerea în privința acestui conflict, în timp ce Kîrgîzstan a fost singurul stat din Asia Centrală care a felicitat Ucraina după ce a

început revoluția, a recunoscut guvernul provizoriu și a declarat ca președintele Ianukovici nu are legitimitate, în contrast cu cele declarate de Kremlin (des Beauvais, 2015).

Liderii ruși consideră Asia Centrală drept o zonă cheie pentru securitatea națională unde își exercită puterea și influența, esențială pentru percepția de sine ca mare putere globală, dar principalele constrângeri în politica externă rusă în regiune sunt declinul capacităților militare după disoluția Uniunii Sovietice și erodarea legăturilor economice cu republicile central-asiatice (Ziegler, 2014). Prin urmare, după demonstrația de forță a Rusiei în Ucraina, pe termen scurt, Moscova și-a reafirmat influența în Asia Centrală.

Concluzii

Asia Centrală face parte din ceea ce Federația Rusă consideră a fi „vecinătatea apropiată”, regiune unde are interese mai ales politice și de securitate. Rusia și-a reafirmat influența în Asia Centrală după criza din Ucraina ceea ce îi permite să exploateze potențialul geopolitic și geostrategic al regiunii pentru a-și consolidat statutul de putere regională, dar pe termen scurt pentru că state central-asiatice au perceput anexarea Crimeii ca un avertisment ceea ce le-a determinat să ia măsuri pentru consolidarea puterii interne și să caute aliați în regiune precum India, Pakistan sau China. Pe măsură însă ce economia sa stagnează, influența Moscovei în regiune este diluată de prezența economică a Chinei care investește sume considerabile în regiune ceea ce face ca Beijing să devină o importanta alternativă la influența Rusiei în regiune.

Bibliografie

- Birgeron, M., S. (2002). *After the breakup of a multi-ethnic empire : Russia, successor states, and Eurasian security*. Westport: Praeger
- Blank, S. (2014). What Crimea teaches Central Asia. The lessons from Russia's actions in Ukraine in recent months are disturbing for Central Asia. *The Diplomat* <http://thediplomat.com/2014/05/what-crimea-teaches-central-asia/>
- Baban, I. (2007). Rusia și Asia Centrală la începutului secolului XXI. *GeoPolitica*, 5 (24).
- Brzezinski, Z. (2000). *Marea tablă de șah. Supremația americană și imperativele sale geostrategice*. București: Editura Univers Enciclopedic

- des Beauvais, S. (2015). Central Asia's Response to the Ukraine Crisis. *World Policy*. Disponibil la <http://www.worldpolicy.org/blog/2015/04/17/central-asia%E2%80%99s-response-ukraine-crisis>
- Laruelle, M. (2008). Russia's Central Asia policy and the role of Russian nationalism. *Silk Road Paper*.
- McDermott, R. (2014). Russia rehearses military intervention in Central Asia. *Eurasia Daily Monitor*. Disponibil la www.jamestown.org.
- Putz, C. (2015). Kazakhstan deftly balances relations with Ukraine and Russia. *The Diplomat*. Disponibil la <http://thediplomat.com/2015/10/kazakhstan-deftly-balances-relations-with-ukraine-and-russia/>
- Rashid, A. (1994). *The resurgence of Central Asia: Islam or Nationalism?*. Londra: Editura Zed Books.
- Trilling, D. (2013). Central Asia Getting Dragged into Russian-Ukrainian 'Trade War'. *Eurasianet*. Disponibil la www.eurasianet.org.
- Wegren, K. S., Herspring, R. D, (Eds). (2009). *After Putin's Russia : past imperfect, future uncertain*, 4th ed., Plymouth: Editura Rowman & Littlefield Publishers.
- Yuan, J-D. (2010). China's role in establishing and building the Shanghai Cooperation Organization (SCO). *Journal of Contemporary China*, 9(67).
- Zasztowt, K. (2014). The Kremlin's strategy in Central Asia after the Ukraine crisis. *The Polish Institute of International Affairs*, 74.
- Ziegler, C. E. (2014). Russia in Central Asia: The dynamics of great-power politics in a volatile region. *Asian Perspective*, 38.