

 O Presidente da Sociedade de Geografia de Lisboa tem a honra

de convidar V. Ex.ª para participar no Ciclo de Conferências “O Espaço

Nacional. Envolventes e Responsabilidades Estratégicas”, promovido

pela Secção de Ciências Militares, cuja 1ª Sessão terá lugar no dia 5 de

Dezembro de 2014, pelas 17h30, no Auditório Adriano Moreira.

 Será orador o Sr. Ten General António Luciano Fontes Ramos

que desenvolverá o tema “A postura estratégica da Rússia

Contemporânea”.

Rua das Portas de Santo Antão, 100 1150-269 LISBOA Tel.: 21 3425401/5068

geral@socgeografialisboa.pt www.socgeografialisboa.pt

mailto:geral@socgeografialisboa.pt

1

A POSTURA ESTRATÉGICA DA RÚSSIA CONTEMPORÂNEA.

Resumo

Vinte e cinco anos após a queda do Muro de Berlim que constitui uma das marcas
históricas mais significativas do século XX, a reemergência internacional da Rússia,
bem como o seu recente militantismo armado, constituem elementos incontornáveis
do cenário internacional. Estaremos perante o regresso ao passado?

Persiste hoje o sentimento de que esta postura não é errática, nem titubeante. Pelo
contrário, o encadeado das ações conduzidas pela Rússia na última década, parece
demonstrar uma atitude calculada e persistentemente conduzida.

Pretende-se com esta reflexão analisar a evolução da postura russa que se tem
articulado à volta de 3 formulações geoestratégicas. A “parceria estratégica” com o
ocidente estabelecida logo após o colapso da União Soviética e que com maior ou
menor intensidade caracterizou a postura estratégica de Yeltsin. A prioridade ao
“near abroad”, materializada pelos esforços de integração dos países que tinham
pertencido à União Soviética em estruturas comuns, como a Organização do
Tratado de Segurança Coletiva, a União Aduaneira, ou a União Euroasiática. E, nos
últimos anos, o apoio e apelo da Rússia a uma “ordem multipolar”. A Organização
de Cooperação de Changai e os BRICS têm sido os veículos utilizados para
constituir um novo “modelo de integração geopolítica”.

Pretende-se também colocar esta reflexão sobre a Rússia em contexto. Isto é,
indagar se a Rússia perante os estímulos internacionais externos e as suas
dificuldades internas não resolvidas procura apenas manter a sua viabilidade
histórica; se estamos a assistir ao regresso ao sonho imperial pacientemente
construído ao longo do tempo; ou se, pelo contrário, se trata de um movimento mais
amplo visando uma nova ordem internacional de perfil continental em sintonia com a
China, ordem construída na ascendência sobre a periferia marítima “decadente” e
em perda de poder, como alguns teóricos russos advogam?

António L. F. Ramos

Lisboa, 5 de Dezembro de 2014

Índice

Índice .. 1

1. INTRODUÇÃO... 3

2. UMA LEITURA GEOESTRATÉGICA DA RÚSSIA ... 4

a. O Impacto da Geografia ... 4

b. O Legado Histórico .. 6

c. O Cenário de Desagregação .. 7

3. OS DESAFIOS DE YELTSIN ... 9

a. De Gorbachev a Yeltsin ... 9

2

b. A Pirâmide Presidencial ... 11

c. A Guerra na Chechénia e a Reeleição de Yeltsin ... 14

d. A Evolução da Postura Estratégica da Rússia.. 15

4. A AÇÃO DE PUTIN ... 20

a. O novo Conceito Estratégico .. 20

b. O Poder e a Economia ... 23

c. As Novas Instituições para um Mundo Multipolar ... 27

d. A Guerra e o Aparelho Militar ... 31

e. O Regresso de Putin e a Ucrânia ... 34

5. ALGUMAS CONSIDERAÇÕES FINAIS ... 35

3

A POSTURA ESTRATÉGICA DA RÚSSIA CONTEMPORÂNEA

“Tudo o que foi referido tem que ser executado sem
quaisquer reservas, novas sugestões, ou interpretações
burocráticas. É nisto que consiste a mais importante e mais
notável tarefa das autoridades.”1

Vladimir Putin, perante as câmaras do Parlamento Russo, na
apresentação do estado-da-nação, em 12 Dez de 2013.

“Mostramos ser fracos. E os fracos são batidos”

Vladimir Putin, após a crise dos reféns em Beslan 2

1. INTRODUÇÃO

Parece já distante o tempo em que o colapso do Bloco de Leste nos mostrou o
mundo Soviético em profunda convulsão. Em pouco mais de duas décadas, a
Rússia emergiu do caos de 1991, instaurou um novo regime interno e
progressivamente tem vindo a assumir uma liderança voluntarista e assertiva em
relação ao antigo espaço soviético e ao ocidente.

A reflexão contida neste texto é motivada por esta reemergência rápida da Rússia,
inesperada e surpreendente segundo uns, mas previsível e natural segundo outros,
que radica numa “diferença fundamental de opinião sobre o significado do colapso
do regime Soviético.”3 Para as nações anteriormente subjugadas, o colapso do
sistema soviético levaria à “libertação triunfante” e definitiva que permitiria à Rússia
voltar a ser um “Estado normal” e, a eles próprios, a oportunidade de poderem
definir o seu futuro, em liberdade, segundo a vontade dos seus povos.

Mas, para muitos na Rússia, as lições foram bastante diferentes. O colapso da
União Soviética devido ao falhanço do comunismo foi uma “catástrofe geopolítica”,
porém a Rússia continua a dispor das armas que garantiram a sua condição de
superpotência no século XX, significativas reservas de energia e a base tecnológica
necessárias para que trace o seu caminho para a sua restauração no século XXI.4 A
inversão daquela humilhação e o retorno ao seu lugar de grande potência seria
apenas uma questão de tempo.

1 Intervenção de Putin, disponível em: http://eng.kremlin.ru/transcripts/6402, acedido em 25
Ago. 2014
2 Numa intervenção pública a seguir ao incidente de Beslan em 2004, LUCAS Edward, The
New Cold War, Putin Threat to Russia and the West, Bloomsbury, 2014, p. 69
3 LUCAS, Eduard, The New Cold War - Putin’s Threat to Russia and to the West,
Bloomsbury, 2014, p. x
4 GVOSDEV, Nikolas K. and Chistopher Marsh, Russian Foreign Policy, Interests, Vectors
and Sectors, Sage, 2014, p. 4

4

E a experiência não é historicamente nova. O colapso do Império Russo na
sequência da revolução de Outubro de 1917 levou também à sua imediata
desagregação. Que começou com a proclamação da independência da Ucrânia, a
que se segue a da Federação Transcaucasiana5 e da Bielorrússia, bem como dos
povos da Ásia Central. E, em Março de 1918, ao abrigo do tratado de Brest-Litovsk,
à separação dos Países Bálticos e de outros territórios nomeadamente na Finlândia,
Geórgia e Turquia.

Passado um ano, o governo soviético controlava apenas o território que grosso
modo correspondia ao do Principado de Moscovo no Séc. XV.6 No poder, a
perspetiva do Partido Comunista, que tinha apoiado as autonomias, mudou. E
passou a usar a pressão militar conjugada com golpes de estado para implantar
regimes comunistas, ou os conflitos civis em curso para instalar repúblicas
provisórias soviéticas, em áreas “libertadas”, como na Moldava. Ou ainda a invasão
efetiva, como na Geórgia. Enfim, o novo regime soviético conseguiu que em 1921
apenas os países bálticos permanecessem fora do seu controlo. A União das
Repúblicas Socialistas Soviéticas (URSS), constituída em 30 de Dez de 1922,
representou o modelo soviético que permitiu associar repúblicas teoricamente
autónomas, mas cujos governos dirigidos por partidos comunistas e de facto
subordinados ao Partido Comunista Central, mantiveram ferreamente dependentes.

Certamente que, no presente, falta o vigor revolucionário e a fonte ideológica do
comunismo. O mundo está em mudança profunda, os condicionamentos políticos e
económicos são diferentes, o que torna o processo mais complexo, porventura
irrealizável, mas os fatores geoestratégicos permanecem, os traços do legado
histórico são profundos e os riscos internos da própria Rússia, bem conhecidos
pelos seus dirigentes, são significativos. Eles em boa parte ditam os
comportamentos atuais.

Esta reflexão pretende colocar a reemergência russa em contexto, através duma
visão alargada e desapaixonada dos fatores em jogo e eventualmente tornar mais
inteligíveis as ações em curso. Recordemos Churchill. “Não posso prever a ação da
Rússia. É uma charada envolta num mistério, dentro de um enigma, mas talvez haja
uma chave. A chave é o interesse nacional Russo.”7

2. UMA LEITURA GEOESTRATÉGICA DA RÚSSIA

a. O Impacto da Geografia

O espaço em que se desenvolveu o Império Russo é marcado de forma indelével
pela geografia.

Com uma latitude média elevada correspondente à do Canadá, este vasto território
confina a Norte diretamente com o Oceano Glacial Ártico. Tem pois uma
temperatura média baixa, de 5,5o Celsius, e cerca de 65% do solo está
permanentemente gelado. Sensivelmente a meio do continente euroasiático, uma
longa cadeia de montanhas desenvolve-se desde os Cárpatos, à Anatólia e Planalto
do Irão, continuando pelas elevações do Pamir, Himalaias e cordilheiras do Altai em

5 Que mais tarde deu origem às repúblicas da Arménia, Azerbaijão e Geórgia.
6 GVOSDEV, Nikolas K. e Chistopher Marsh, Russian Foreign Policy, Interests, Vectors and
Sectors, Sage, 2014, p. 158 e seguintes.
7"I cannot forecast to you the action of Russia It is a riddle, wrapped in a mystery,
inside an enigma; but perhaps there is a key. That key is Russian national interest."

5

direção à península de Camecháteca. Este notável obstáculo que impede o fluxo
das massas de ar quente e húmido, vindas do Indico, permite todavia o acesso
desimpedido ao ar gélido e seco do Ártico que fica a pairar sobre a planície,
tornando as condições de vida local ainda mais duras e a agricultura menos
produtiva.

Apenas a ocidente o ar mais húmido e temperado, vindo do atlântico ao longo da
planície europeia torna mais habitável e produtiva uma zona à volta de Moscovo,
onde a população se tem maioritariamente fixado. Desde a época medieval, a zona
mais densamente povoada da Rússia desenha um triângulo entre S Petersburgo,
Krasnodar e Omsk, continuando, hoje, ao longo do Transiberiano, numa faixa
estreita para leste até Vladivostoque.

O que tem consequências várias. Antes de mais no sentido de “vulnerabilidade” do
núcleo histórico e populacional, concentrado numa zona de planície sem obstáculos
defensivos significativos. A história tem ensinado que todas as invasões desde os
cavaleiros Teutónicos, às forças de Napoleão, de Hitler, ou às hordas Mongóis, têm
atingido a capital avançando ao longo da extensa planície. O sentido de
vulnerabilidade é pois uma preocupação geoestratégica histórica, e o esforço para
garantir a segurança da Rússia é a prioridade essencial do estado, desde sempre8.

Uma das respostas tem sido a expansão e conquista de território para obter
fronteiras seguras. Segurança e império têm sido assim as duas faces da mesma
moeda, levando a um alargamento contínuo, só limitado pela oposição armada ao
seu avanço. Seja em direção à Ásia Chinesa, ao Império Otomano, Persa ou ao
Ocidente, só a força das armas deteve o império. O que define um outro traço
recorrente na geoestratégia russa - o sentido do seu envolvimento por uma periferia
hostil, o sentido de “cerco”, tantas vezes referido na geopolítica russa. O dito do
Czar Alexandre III de que a “Rússia só tem dois verdadeiros amigos no mundo, o
seu exército e a sua marinha”9, evoca este fantasma histórico e constata um
sentimento persistente e expresso ainda hoje. Por exemplo, por Ruslan Pukhov10,
quando diz que a Rússia:

 “…está rodeada por um ambiente bastante hostil, e os seus vizinhos
não ajudarão a alcançar os seus objetivos nacionais. É por isso que a
Rússia é forçada a considerar todos os seus vizinhos diretos, em maior
ou menos grau, como adversários potenciais. Por outro lado é óbvio que
as antigas repúblicas soviéticas são uma esfera natural dos interesses
nacionais russos. Por isso é que o renascimento Russo como uma
grande potência é impossível sem a restauração do domínio Russo nas
antigas repúblicas. Mas é claro que tal domínio seria impossível sem pôr
fim à intromissão do Ocidente nesta zona de interesses Russos.”

O tempo do império está, esperemos, definitivamente ultrapassado, e como diz
Zbigniew Brezezinski, a Rússia ou é democrática ou imperial, mas não pode ser
ambos simultaneamente. Mas há que constatar que Federação Russa, seja quem
for que estiver no Kremlin, “não tem escolha a não estar envolvida nos assuntos
globais dadas as suas dimensões e posição geográfica.”11 E que por isso tem
interesses específicos no extremo oriente, na ásia central e do sul, no médio oriente,
e na europa.

8 GVOSDEV, Nikolas K. e Chistopher Marsh, op. cit. p. 5
9 Citado em GVOSDEV, Nikolas K. e Chistopher Marsh, op. cit. p. 4
10 Ruslan Pukhov, Director of the Center for Analysis of Strategies and Technologies (CAST),
Member of the Public Council under the Russian Defense Ministry,
http://valdaiclub.com/defense/61240.html, 9 Maio 2014.
11 GVOSDEV, Nikolas K. e Chistopher Marsh, op. cit. p. 8

6

A geografia dita também uma outra condicionalidade estratégica. A dificuldade de
acesso ao mar livre. A Rússia, sendo o país geograficamente maior do mundo não
tem uma rede de portos naturais de acesso ao mar. De facto tem apenas 4 regiões
portuárias e com saídas condicionadas. Ao norte, na península de Cola, mas o
Ártico gelado limita a navegação apenas a uma parte do ano. A Leste, a área
portuária de Vladivostoque, mas a saída para mar aberto é condicionada pelo arco
das ilhas Curilas. O acesso aos mares quentes e a “janelas para a Europa” têm sido
uma preocupação geoestratégica permanente nomeadamente desde Pedro o
Grande. Todavia o acesso pelo Báltico a mar aberto (hoje limitado ao porto de
Kaliningrado) é, ainda assim, condicionado pelos estreitos da Dinamarca. E o
acesso ao Mar Negro pela península da Crimeia (ocupada hoje ilegalmente pela
Rússia) tem a saída para o Mediterrâneo controlada, fisicamente, pelos estreitos do
Bósforo. Esta é uma carência que deve ser reconhecida. Mas a solução imperial
que a Rússia procura usar para a resolver esta questão, deve ser
inquestionavelmente derrotada.

b. O Legado Histórico

O crescimento do Império Russo a partir do principado de Moscovo foi naturalmente
influenciado pelo contexto geográfico, mas foi também resultado de opções que
constituem um legado histórico único. Nikolas K. Gvosdevv e Christopher Marsh12
lembram que, de certa forma, “as escolhas hoje abertas à Rússia radicam nos
legados das decisões passadas” e consideram como alguma das opções históricas
mais relevantes:

• A escolha pelo príncipe Vladimir (em 988) do Cristianismo Ortodoxo como
religião oficial do principado de Kiev. O que separou o nascente estado eslavo
tornado assim ortodoxo, quer do mundo muçulmano, quer do mundo ocidental
católico românico.

• A opção de Alexandre Nevsky (em 1249) de resistir à invasão dos cavaleiros
Suecos e Teutónicos da Cruzada Alemã, mas “procurar a acomodação” com os
invasores mongóis, preferindo passar a ser uma das províncias periféricas do
vasto império Mongol, com a capital na Ásia. A opção de “resistir aos apelos do
Papa”, mas aceitar ser província do império mongol, forjou ligações históricas
com o mundo asiático.

• A unificação eslava e a expansão asiática por Ivan IV, o primeiro Czar. O
enfraquecimento mongol permitiu ao Principado de Moscovo unir os territórios
eslavos vizinhos num estado único e iniciar a expansão para leste. A conquista
dos Canatos de Kazan e Astracã permitiu o controlo de toda a bacia do Volga e
o acesso ao mar Cáspio. A conquista de Sibir marca o movimento de avanço ao
longo da Sibéria que vai terminar no pacífico, em 1639.

• O acordo estabelecido com os cossacos da Ucrânia em Pereiaslav (em 1564)
que permitiu a inclusão na Rússia dos territórios eslavos do antigo Principado de
Kiev. Para comemorar os 400 anos deste Acordo, Nikita Khrushchov transferiu a
Crimeia para a dependência da Ucrânia.

• A Ocidentalização da Rússia iniciada em meados do Séc. XVII e desenvolvida
em particular pela ação de Pedro, o Grande. O desejo de obter “janelas para a
Europa” tornou-se numa obsessão estratégica até se obter acesso mar Báltico e
Mar Negro. Foi a vitória sobre a Suécia que levou à cedência dos estados
Bálticos à Rússia pelo Tratado de Nystadt (em 1721). Catarina estendeu as
fronteiras para Ocidente e Sul. A Rússia “deixou de estar na periferia da
Europa”, alcançou o prestígio de grande potência e passou a integrar o “sistema
de estados Europeu”

12 GVOSDEV, Nikolas K. e Chistopher Marsh, op. cit. p. 13 e seguintes

7

• O acesso ao Mediterrâneo. O embate contra o Império Otomano e a sua derrota
levou à assinatura do Tratado de Kuçuk Karnak (em 1774). A Rússia anexou o
Canato da Crimeia, garantiu a sua presença na bacia do Mar Negro e o acesso
desimpedido às águas quentes do Mediterrâneo pelos estreitos de Dardanelos.

• A conquista da importante cidade de Tachkent (em 1865), que encostou o
império Czar aos Himalaias, materializa a busca constante de fronteiras seguras
e a afirmação imperial Russa na Ásia Central. A construção do porto de
Vladivostoque (em 1859) consubstancia a afirmação de poder perante a China e
a garantia da presença no Pacífico.

Não cabe na finalidade desta reflexão a análise do legado soviético, cuja utopia
política, influente durante 70 anos, se esvaiu rapidamente quando foi possível
observar, in loco, os resultados práticos. Mas importa salientar, desse período,
como traços geopolíticos notáveis: a ascensão da União Soviética ao clube nuclear
em paridade com os EUA e ao estatuto de liderança de um dos blocos do mundo
bipolar; a constituição de uma rede mundial alargada de países aliados ou
colaborantes; e a influência política mundial, através do apoio revolucionário e da
comunhão partidária. Mesmo se á custa de danos dramáticos sobre a população. A
nacionalização forçada das terras, os planos quinquenais inflexíveis e a repressão
política, os campos de reforma, os goulags, e a censura generalizada, ficaram como
marcas que poucos herdeiros reivindicam.

A União soviética soçobrou por variadas razões. Joseph Nye, numa síntese lúcida,
salienta as razões fundamentais13. Lembra a política de contenção (de George
Kennan) que ao limitar a expansão armada iniciada por Estaline, reduziu o
dinamismo imperial. Nota que a “sobre-extenção imperial” (de Paul Kennedy) levou
a despesas de um quarto do PIB na área da defesa e dos assuntos externos, o que
afetou gravemente outros aspetos da sociedade soviética, a que a “guerra das
estrelas” da década de 80, de Reagan, acrescentou novos elementos de pressão. A
União foi o único país desenvolvido em que, nesse período, os cuidados de saúde
diminuíram e a taxa de mortalidade aumentou.

Refere a democratização de Gorbatchov como uma oportunidade que permitiu
antecipar a fragmentação soviética que o apelo do “soft power” ocidental, das ideias
liberais, ou tão só a vontade de independência, tornaram torrencial. Mas define
sobretudo como causas profundas, porventura inultrapassáveis, o declínio da
ideologia comunista e o falhanço da economia soviética que não se soube adaptar a
um mundo em mudança. Putin já expressou opinião semelhante.

Nye antevê vários futuros possíveis para a Rússia. “Num extremo estão os que
projetam o declínio futuro e veem a Rússia como uma economia extrativa, com
instituições corruptas e problemas demográficos e de saúde inultrapassáveis.”

“Outros argumentam que com reforma e modernização, a Rússia pode ultrapassar
estes problemas e que a liderança14 se encaminha nessa direção.” Mas o governo
disfuncional e a corrupção generalizada tornam a modernização difícil. O que nos
leva ao ponto seguinte.

c. O Cenário de Desagregação

13 Em, Russia in Global Affairs Since the End of the Cold War, disponível em
http://eng.globalaffairs.ru/number/The-Dialectics-of-Rise-and-Decline-15419 acedido em 11
de Set. 2014
14 Na altura em que escrevia em 2012. O Presidente era Medvedev

8

Reais ou imaginários, a Rússia enfrenta riscos muito complexos. Núcleo do que foi
um “vasto e grande estado que, infelizmente provou ser incapaz de sobreviver num
mundo em mudança rápida”, no dizer de Putin, a Federação Russa foi o que sobrou
duma corrida à independência dos povos do império, fuga repetida de cada vez que
o centro fenece. E a mesma força centrífuga subjaz, sempre presente, no imaginário
e nas opções políticas dos dirigentes. Para muitos, o apelo liberal ocidental e o nível
de bem-estar crescente nas populações europeias foi o que provocou o descrédito e
o desgaste que levaram à desagregação da União Soviética. Por isso qualquer
desenvolvimento junto das suas fronteiras atuais de regimes verdadeiramente
soberanos, livres e prósperos, é considerado uma fonte de contágio, sentida como
potencialmente perigosa.

Sendo geograficamente o maior país do mundo, a Rússia é simultaneamente um
dos menos densamente povoados e o que está a envelhecer mais rapidamente na
Europa. Com a população muito concentrada a ocidente, a Rússia é praticamente
desocupada na rica área de recursos minerais do leste, onde é bordejada pela
China com uma densidade de população, na área vizinha, 35 vezes15superior à da
Rússia e cuja população emigrada já constitui a maior parte da força de trabalho
local. Zona onde a China tem consistentemente vindo a investir mais que a Rússia,
e onde se gera uma economia voltada substancialmente para a China. Numa visita
à região em 2000 Putin disse que “se não tomarmos medidas práticas… daqui a
algumas décadas a população russa estará a falar Japonês, Chinês e Coreano.”16
Em 2012 o Presidente Medvedev referiu a necessidade de proteger o extremo
oriente “contra a excessiva expansão dos países vizinhos.”17Mas muitas outras
considerações de preocupação são conhecidas.

A Rússia está a viver uma “catástrofe populacional” (Berman, 2013) perdendo cerca
de 500,000 almas anualmente, devido a causas demográficas e à emigração.
Berman, salienta que a esperança de vida dos homens é de 60 anos (ao nível do
Botsuana, Madagáscar e Iémen) E que em meados do século pode cair de um
terço, passando dos 140 milhões atuais para 100 milhões18 e se a trajetória
demográfica não mudar, a sua população pode cair para 52 milhões em 2080. É o
que Ilan Berman diz chamar-se, em termos demográficos, “o esvaziamento”, “a
implosão do capital humano da Rússia e o colapso do seu prospeto futuro como um
estado viável moderno.”19 Mas este esvaziamento tem incidências étnicas, digamos,
opostas.

A componente eslava é a que perde população20, mas a componente muçulmana
está em crescimento e passará a ser o segundo grupo étnico na Rússia. E esta é
uma das populações mais vulneráveis a influências externas. Os casos da
Chechénia e do Tartaristão são paradigmáticos. A questão é tão importante que o
Presidente Putin21 se referiu alargadamente às questões de saúde pública, de apoio
social e outras no Parlamento em 2013 e em particular salientou o ano anterior
como o primeiro ano, desde 1991, em que as estatísticas indicavam um crescimento
natural da população, mas que seria seguido de nova depressão, caso não fossem

15 BERMAN, Ilan, Implosion - The end of Russia and what it means for America, Regnery
2013, p. 54
16 BERMAN, op. cit., p. 53
17 BERMAN, op. cit., p. 64
18 LUCAS Edward, The New Cold War, Putin Threat to Russia and the West, Bloomsbury,
2014, p. 121
19 BERMAN, op. cit., p. 13
20 De acordo com o senso de 2002 a população Muçulmana cresceu 20% entre 1989 e 2002
e durante esse período a população Eslava decresceu 4%, BERMAN, op. cit., p. 29
21 Intervenção de Putin disponível em: http://eng.kremlin.ru/transcripts/6402, acedido em 25
Agosto de 2014

9

tomadas medidas, pois a geração de 90, agora em idade ativa, é uma geração
reduzida, dado o declínio na época das taxas de natalidade dessa altura, que foi
“catastrófico”. Um artigo da influente Literaturnaya Gazeta citado por Berman é
expressivo:

“A Rússia como estado unitário soberano só pode existir enquanto a povo
Russo fundador-do-estado, que garante a unidade da Rússia, mantiver a
maioria da população. Quanto menor o número de Russos, e mais baixa a
sua percentagem na população, maiores as probabilidades da Rússia se
fragmentar em insignificantes [estados] independentes”

E que dizer das instituições de natureza extrativa implantadas por um poder cada
vez mais centralizador e mais apoiado numa malha de “empresas estratégicas” cujo
princípio da obediência política se sobrepõe à racionalidade empresarial. Yeltsin
dizia em 1994 que a Rússia se tinha tornado “o maior estado da mafia do mundo…
a superpotência do crime que está a devorar o estado de cima abaixo.”22 A
corrupção organizada atinge números impressionantes. De acordo com estudos de
200323 a Rússia perdeu mais de 200 Biliões de dólares em fugas ilícitas de capital
proveniente do crime, corrupção e evasão de impostos entre 1994 e 2011. E a
economia informal corresponde a 46% do PIB naquele período, levando à perda de
centenas de biliões de dólares que podiam ser investidos na economia. As saídas
de capitais das empresas internacionais desde 2010 andam na casa dos 50 biliões
de dólares anuais e os técnicos consideram que se tem feito poucos progressos em
resolver as causas socioeconómicas subjacentes a tal fuga de capitais24. O próprio
Presidente Putin na intervenção25 no Parlamento, em 2013, relativa ao estado-da-
nação, refere que no ano anterior “…111 Biliões de dólares de produtos russos
passaram através de offshores ou offshores parciais – o que representa 20% das
nossas exportações.” E que “…metade dos 50 Biliões dos investimentos russos no
exterior também foram para offshores.”

O que leva Berman a considerar que a redução catastrófica da demografia, a
transformação étnica e religiosa em curso, o separatismo, as pressões externas e a
baixa produtividade constituem uma tendência pesada e um desafio estratégico,
muito complexo, levando o autor a considerar a “implosão” futura da Rússia como
um cenário a não se descartar.

3. OS DESAFIOS DE YELTSIN

a. De Gorbachev a Yeltsin

Não é possível entender a Rússia de hoje sem analisar o período tumultuoso pós-
comunista, onde em boa medida se geraram as instituições vigentes26.

Lilia Shevtsova conhecedora profunda da sociedade soviética, diz-nos que a
dissolução do mundo soviético só não ocorreu de forma mais dura e sangrenta
porque o sistema soviético estava “decadente” e já não era “genuinamente

22 BERMAN, op. cit., p. 71
23 Estudo de Fev. de 2013 do Global Finance Integrity, em BERMAN, op. cit., p. 72
24 BERMAN, op. cit., p. 71
25 Intervenção de Putin, disponível em: http://eng.kremlin.ru/transcripts/6402, acedido em 25
Ago. 2014
26 Shevtsova, Lilia, Yeltsin’s Russia, Carnegie Endowment for International Peace,
Washington, D.C., 1999, pg 5

10

totalitário”. E que a mais importante mutação estava a ter lugar na própria
“nomenclatura” soviética, consciente dos entraves que um sistema burocrático,
ineficiente, em crescente atraso tecnológico27 estava a impor ao país, e em que uma
sucessão rápida de líderes fracos (anos finais de Brezhnev, Chernenko e Andropov)
ajudara a libertar as pessoas dos receios do uso da violência e terror do passado,
para manter a sociedade controlada.

Gorbachev, segundo ela, terá provavelmente sido apenas um acelerador da
mudança inevitável, porque baseada em causas profundas. No fundo, “afrouxou os
velhos laços repressores que mantinham a sociedade soviética controlada, mas não
conseguiu, nem teve tempo, para desenvolver mecanismos alternativos mais
consentidos que fundamentassem a sua continuação”28.

Ao permitir, pela primeira vez na história soviética, a eleição direta dos deputados,
Gorbachev permitiu que muitos dos candidatos do partido comunista fossem
derrotados, o que para um partido de “monopólio garantido” foi o princípio do fim.
Nem a introdução da figura de Presidente conseguiu restaurar a sua própria
autoridade (de nomeado) perante a condição dos eleitos.

Ao derrube do Muro de Berlim, segue-se a declaração de independência das
Repúblicas Bálticas logo em 1989 e a separação progressiva da Ucrânia e das
outras repúblicas em relação ao centro. A própria Federação Russa sob liderança
de Yeltsin, apoiado por uma larga camada de quadros, declarou a soberania Russa
em 12 de Junho de 1990. A fragmentação da União das Repúblicas Socialista
Soviéticas (URSS) estava em curso rápido.

Após longas reuniões, Gorbachev tenta estabelecer novo equilíbrio entre o centro e
as repúblicas, tendo proposto um novo “Tratado da União” que concederia a
independência quase plena às repúblicas. Em 19 de Agosto porém, um grupo de
comunistas “ortodoxos” tentam salvar in extremis a União Soviética, declarando o
estado de emergência. Mas a sociedade ansiava por liberdade e progresso e o
golpe foi derrotado praticamente sem derramamento de sangue. Yeltsin emerge
como uma figura política central, pela sua presença física e liderança públicas
durante a crise. Altera-se definitivamente a sua relação de ascendência com
Gorbachev que se demitiria em dezembro de 1991.

Na reunião imediata do Parlamento Russo, Yeltsin assina um decreto dissolvendo o
Partido Comunista da União Soviética. No dia seguinte reconhece a independência
dos 3 Estado Bálticos. A Ucrânia adota, em 1 de Dezembro de 1991, a declaração
de independência, ratificada por um referendo votado quase unanimemente.

O processo final de dissolução decorre também de forma inusitada. Em 8 de
Dezembro reúnem-se próximo de Minsk, Yeltsin da Rússia, Leonid Kravchuk da
Ucrânia e Stanislav Shushkevich da Bielorrússia e assinam um acordo anunciando a
extinção da URSS e a criação da Comunidade de Estados Independentes (CEI).
Não procuraram qualquer fonte de legitimidade para o ato, nomeadamente pela
realização de um referendo. Yeltsin diria ser o passo necessário para “parar as
tendências centrífugas e iniciar o processo de negociação”29, as questões culturais,

27 Segundo Joseph Nye em 1985 altura em que Gorbachev chegou ao poder, na União
Soviética existiam 50.000 computadores pessoais, altura em que nos EUA já existiam 30
milhões. Em finais dos 80’s só 8% da indústria soviética era competitiva em termos
internacionais.http://www.huffingtonpost.com/joseph-nye/who-caused-the-end-of-
the_b_350595.html

28 Shevtsova, Lilia, op. cit., p.7
29 Shevtsova, op. cit., p. 13

11

económicas, e de integração políticas viriam depois num quadro de “cooperação
comum”. Em breve as outras repúblicas reivindicaram o mesmo direito e, com
exceção das repúblicas Bálticas e da Geórgia, a CEI foi formalmente constituída por
11 Estados Independentes em 21 de Dezembro de 1991.

Este processo de desagregação dum império de cerca de 300 milhões de pessoas,
em 4 meses, por decisão de alguns dos antigos dirigentes, sem grandes
preocupações de legalidade, tinha de influenciar, e muito, o futuro.

Desde logo porque a necessidade da consolidação das independências se sobrepôs
à reformulação das instituições políticas soviéticas e à reforma da economia. Os
líderes procuraram consolidar o poder rodeando-se de fiéis e constituindo redes de
influência que garantissem a sua sobrevivência, apelando frequentemente às
componentes étnicas e nacionalistas para se opor às instituições soviéticas ainda de
pé.

Perante a catadupa de problemas simultâneos, imperou o uso (e abuso) do poder
“revolucionário”, sentido como necessário para resolver questões que ninguém
poderia solucionar (como a dissolução da URSS ou do Partido Comunista da União
Soviética por Yeltsin). A regra da lei foi uma “referência nunca verdadeiramente
consolidada” perante o poder fáctico, para resolver as questões prementes.

Nas repúblicas recém-independentes, deu-se uma concentração de poderes,
geralmente autoritários, estabelecidos à volta dos Presidentes que constituíram
verdadeiras Administrações das quais saiam, na prática, os Governos locais.

Os novos partidos políticos que emergiram numa sociedade deformada por 70 anos
de isolamento soviético, foram frequentemente constituídos para reagir a situações
fortuitas e serviram, na prática, para arregimentar apoios e interesses pessoais, não
tendo geralmente uma implantação profunda ou sequer sustentável na sociedade.

A maioria da população não estava preparada para este colapso que “roubava” o
estado, a história, e o “homem novo”, até aí tão orgulhosamente difundidos. Daqui
resultou um misto de apreensão e de ressentimento e de cada vez maiores
dificuldades que marcou profundamente a primeira década pós-comunista, mas se
reflete hoje num tom nacionalista ou contestatário, digamos, revisionista, em relação
a uma ordem internacional considerada adversa.

b. A Pirâmide Presidencial

A ascensão ao poder de Yeltsin e do grupo que se foi reunindo à sua volta iniciou-se
com a sua eleição em Março de 1990, como deputado, no primeiro parlamento
Russo resultado de eleições livres, embora o único partido autorizado a concorrer
tivesse sido o Partido Comunista30. Foi a seguir eleito Presidente da Rússia, em
Junho de 1991, mas este era um cargo “basicamente cerimonial” e sem poder
executivo.

Os seus poderes efetivos provêm dum acordo negociado com o Parlamento que lhe
concedeu, até 1992, autorização para governar por decretos presidenciais, bem
como para nomear o governo da Rússia e os líderes dos executivos das Regiões.

30 Foram porém autorizadas correntes de expressão. A corrente “Rússia Democrática” que
ao longo do tempo foi indefetível apoiante de Yeltsin conseguiu cerca de 20% dos assentos
parlamentares.

12

A Rússia está, em finais de 1991, em profunda crise económica31 que coexiste com
um regime soviético ainda legalmente instituído. Entre a alternativa de reformar as
instituições políticas (com uma nova constituição, novos partidos e eleições
multipartidárias) ou reformar a economia, Yeltsin escolhe “coabitar com o velho
estado” e lançar-se num salto arrojado para instituir uma estrutura de mercado, pela
aplicação de uma “terapia de choque”.”32

Na esfera política a Presidência passa a ser o centro da vida política e
administrativa. A chamada “Pirâmide Presidencial” em institucionalização, inclui
apoiantes de Gorbachev – os chamados pragmatistas, mas igualmente militares de
graduação elevada que estiveram com Yeltsin durante o golpe, dirigentes dos
conglomerados industriais e outros quadros superiores que reforçam o grupo inicial.
Junto dele estava já desde o início o grupo da “Rússia Democrática”, a que Yeltsin
acrescenta velhos aliados, nomeadamente os leais dos dias em que estivera em
Sverdlovsk ainda como dirigente no tempo da URSS.

E isto define uma característica do novo regime que vai perdurar. Na Presidência
forma-se um grupo heterogéneo, mas com algumas fações competindo mutuamente
que Yeltsin vai gerindo ao longo de tempo, ampliando-o quando se torna necessário
ter junto dele algum grupo significativo, ou afastando outros quando oportuno, mas
permitindo-lhe rodear-se das forças russas mais significativas do momento e
reposicionar-se politicamente. A breve prazo é necessário organizar estes grupos
que se consolidam em duas estruturas legais: o Conselho de Estado, hoje Conselho
de Segurança, o mais importante órgão de conselho e a Administração Presidencial.

A Rússia lança-se numa movimentação intensa para se integrar na Europa e
construir uma relação amigável com os EUA. Logo no início de 92 é desenvolvida
uma ação diplomática intensa visando a Europa mas sobretudo os EUA. Um dos
primeiros passos no início de 92 de Yeltsin foi a sua assunção pessoal do lugar no
Conselho de Segurança das NU em que, numa frase, apresenta o cerne do seu
pensamento sobre a integração da Rússia na Sociedade Internacional. “A Rússia
considera os Estados Unidos e o Ocidente não só como simples parceiros mas
como aliados”.

A passagem de Yeltsin pelo Congresso Americano o encontro com Bush em Camp
David e no ano seguinte com Clinton, com quem definiu a postura conjunta como de
“parceria madura”, constituem sucessos notáveis, traduzidos em apoio financeiro
significativo e levando a novo Acordo de Redução de Armas Estratégicas (3.000 a
3.500 ogivas muito inferior às 13.000 do START). Um grupo de 47 nações liderado
pelos EUA prepara um apoio financeiro substancial à Rússia.

Mas as necessidades financeiras da Rússia são enormes e os problemas muito
complexos. O G7 anuncia também vários pacotes de ajuda33. Todavia a sua
atribuição efetiva ficava dependente do cumprimento de reformas exigentes do FMI
que, nas condições de instabilidade política presentes, a Rússia não conseguiu
cumprir. Sem o influxo financeiro externo necessário, a economia afundou-se e a “fé
na democracia” vacilou. Para o povo comum a liberdade de expressão, de reunião,
e as eleições, não trouxeram a prosperidade económica ansiada.

31 O Relatório anual do governo publicado em Out de 1991 revela uma situação profunda de
crise. Um terço dos 149 milhões da população da Federação Russa vive abaixo da linha de
pobreza, vivendo com menos de 5 dólares por mês. Os preços aumentaram 1.300% desde
Janeiro, a produção tinha caído 18% em relação ao ano anterior. A inflação era de 25% por
mês.
32 Shevtsova, op. cit., p. 21
33 24 Milhões para apoiar as reformas económicas em 1991 e já em 1993, em Tóquio, um
reforço de mais 1,8 Biliões para Rússia e outros países do CEI

13

A “terapia de choque” aceite com resignação levou a um aumento brutal de preços,
à espiral da inflação e à queda da produção industrial mais acentuada do que tinha
sido previsto. Os efeitos positivos não se sentiam no imediato, mas os negativos
afetavam toda a gente.

As forças conservadoras, nacionalistas e comunistas instaladas no Parlamento
acusam os EUA e o FMI de interferência nos assuntos internos e Yeltsin de arruinar
a economia. A luta política agrava-se e como não existia um sistema de partidos
que permitisse uma resolução e ajuste de interesses a um nível mais baixo, vai-se
desenrolar entre o Presidente e a chamada “oposição irredutível” no Parlamento.

Durante os anos de 92 e 93 as manifestações são frequentes, o partido comunista
agita-se e agudiza-se o confronto com o parlamento. Perante uma economia no
limite da falência, as repúblicas autónomas e mesmo as regiões russas procuram a
soberania. A república do Tartaristão efetua um referendo a que se segue a adoção
de nova constituição a declaração de soberania e o relacionamento futuro com a
Rússia através de um tratado bilateral. Seguem-se as repúblicas de Tuva e Yakutia-
Sakha bem como Krasnoyarskiy Krai declarando que a legislação própria passaria a
ter ascendência sobre a da Federação. Até mesmo nas regiões russas se
procuraram criar repúblicas autónomas como foi o caso da tentativa da proclamação
de Ienissei como como república autónoma na região do Extremo Oriente Russo. O
processo de autonomização que tinha levado ao fim da URSS pode afinal continuar
e desagregar mesmo a Federação Russa. Esta é uma referência marcante e
recorrente, ainda hoje, no discurso político da Rússia.

Em Março de 1993 o Congresso dos Deputados retirou ao Presidente os poderes
que lhe tinham permitido governar por decreto e nomear os chefes de administração
das regiões e os ministros. A situação de tensão política é profunda e irreconciliável.
Em Setembro de 1993 Yeltsin dissolve o Parlamento por decreto. Segue-se uma
situação tumultuosa e o ataque por forças leais ao líderes parlamentares a alguma
instituições do governo e, como resposta, o ataque ao parlamento em 4 de Outubro
e a prisão dos deputados nele entrincheirados. As consequências da vitória do
presidente vão marcar a relação de forças e poderes até hoje. A nova Constituição
russa “super-presidencial” foi referendada neste contexto e reforça de forma clara os
poderes presidenciais.34.

A Eleição do Novo Parlamento, no final de 93, trouxe à Duma um partido comunista
reformado e forças nacionalistas radicais no Partido Liberal Democrático de
Zhirinovsky a força maioritária no Parlamento.

Outras preocupações ocupavam o cidadão comum. Em 11 de Outubro de 1994 a
“terça-feira negra”35 o rublo colapsou e perdeu cerca de 25% do seu valor
agudizando a crise económica, o descrédito em relação às reformas e a
desorientação no governo. Alarga-se o descrédito, a brecha entre governo e a
população, e a hostilidade perante as autoridades.

A política Externa da Rússia é atacada. Em particular as forças radicais criticam a
perda do império soviético, o abandono dos aliados externos do tempo soviético,
dos russos que permaneceram nas antigas repúblicas, a degeneração das forças
armadas, a separação efetiva das repúblicas russa.

34 O Chefe de Estado, garante da constituição, tem competência para nomear o 1º ministro e
restantes ministros, pode dissolver o parlamento se este rejeitar 3 vezes a proposta de 1º
ministro. O Presidente está praticamente a salvo da sua substituição pelo parlamento (2/3
em ambas as câmaras, aprovação do Tribunal Supremo e do Tribunal Constitucional com
base em que o presidente cometeu alta traição ou atos criminais - Shevtsova, op. cit., p. 93
35 Shevtsova, op. cit., p. 110

14

A eleição do novo parlamento foi mais um elemento de perturbação. Yeltsin teve
que fazer concessões. Demitiu o governo reformista e nomeou um novo primeiro-
ministro, as reformas são desaceleradas, a postura externa da Rússia é revista. O
reposicionamento político de Yeltsin vai incluir a guerra na Chechénia contra as
forças separatistas que se tornará um fator de profundo desgaste e descrédito para
as autoridades nacionais e irá perdurar até 1997.

c. A Guerra na Chechénia e a Reeleição de Yeltsin

O plano inicial36 que pressupunha a instalação em Grozny de um governo que
pediria o apoio militar Russo, terminou numa derrota flagrante e com a reunião do
Chechenos em torno de Dudayev.

Numa reação emotiva e sem grande preparação é tomada a decisão de usar as
forças armadas russas contra a república separatista, começando o
bombardeamento à capital, ao estilo da antiga URSS, em 2 de Dezembro de 94,
seguido, passados dias, de uma invasão terrestre. São conhecidas as imagens
duma cidade bombardeada indiscriminadamente, de bairros inteiros destruídos, de
baixas civis incontáveis. Os combates arrastaram-me ao longo dos anos revelando
a ineficácia da estratégia, a impreparação das forças armadas e a desmoralização
progressiva dos seus militares conscritos. O apoio popular à guerra foi-se
desvanecendo à medida que as baixas aumentavam, os custos disparavam e não
se antevia qualquer saída.

Mas a Guerra teve repercussões variadas. As outras regiões e repúblicas da
Federação Russa temeram que esta nova política e dureza pudessem pôr em causa
os acordos de descentralização estabelecidos por Yeltsin. Os países recém-
libertados da Europa Central e de Leste viram neste reafirmar incontido do poder
militar da Rússia, um motivo poderoso para pedirem com mais insistência a sua
inclusão da NATO. Os novos Estados, com problemas semelhantes, viram nesta
ação Russa um exemplo para aplicar a força em relação às tendências
autonomistas de algumas das suas regiões como a Moldava, a Ucrânia, o
Azerbaijão ou a Arménia.

Começam os raids de Chechenos em território russo com a tomada de reféns
(Budennovsk em 95 e Kizlar em 9637), à medida que as baixas no terreno aumentam
(e são estimadas em cerca de 50.000 mortos). A guerra torna-se uma constante na
vida das pessoas trazendo com ela “desmoralização, violência, e intolerância”38.

Entretanto preparam-se as eleições presidenciais na Rússia que deviam ocorrer em
1996. Putin reconhece que a resolução da guerra na Chechénia é indispensável
para que possa ser reeleito39. Reforçam-se as ações para obter uma solução para o
conflito. O fim da Guerra e a retirada das forças da Chechénia é negociado a tempo
de salvar a reeleição de Yeltsin, mas foi entendido, em geral, como uma derrota
consentida que levou, na prática, à independência da República.

Os preços do petróleo caíram drasticamente com impacto profundo no défice russo,
no comércio e na economia russa. Entre Outubro de 1997 e Julho de 1998 a bolsa
perde 60% do seu valor40. Em Maio de 1998 a bolsa perdeu 22 % numa semana, e
para salvar o rublo de uma desvalorização profunda a taxa de juros sobe de 30 para
150%.

36 Shevtsova, op. cit., p. 111
37 Shevtsova, op. cit., p. 122
38 Shevtsova, op. cit., p. 152
39 Shevtsova, op. cit., p. 165
40 Shevtsova, op. cit., p. 184

15

Seguem-se meses de grave perturbação em que se negoceia e obtém o apoio do
FMI, mas não se consegue evitar a desvalorização do rublo em cerca de 50%. O
que mostra a debilidade da economia. A Rússia estava esgotada.

d. A Evolução da Postura Estratégica da Rússia

Zbigniew Brezezinski41, um dos mais argutos observadores da geopolítica mundial,
considerou que a desintegração do maior país do mundo em termos geográficos,
criou um “buraco negro” no centro da Eurásia42 o que provocou uma situação inédita
e instável.

A autonomização “desafiava a essência da pretensão da Rússia ser o porta-
estandarte divinamente ungido da identidade pan-eslavo comum”43, no país
repositório único da religião Ortodoxa. E o fim do regime soviético retirava a
componente “messiânica” à postura soviética perante o mundo. A Rússia, um pouco
à deriva, tinha de definir um rumo novo tendo a oportunidade de passar a ser um
país “normal” movido apenas pelos seus interesses nacionais.

Ao longo do tempo a postura internacional da Rússia de Yeltsin passou por 3
fases44:

• A “Parceria Estratégica” com o Ocidente, considerado o parceiro indispensável
no apoio à extinção da economia de planeamento central e à implantação da
democracia pluripartidária;

• A Prioridade ao “Estrangeiro Próximo” 45 , face à crítica cada vez mais agressiva
contra o ocidente pelas fações nacionalistas e comunistas russas, perante os
efeitos da reforma e o seu impacto social;

• A “Contra-aliança” contra o Ocidente, já na parte final da presidência de Yeltsin,
envolvendo uma aproximação à China e eventualmente ao Irão que pudesse
limitar a preponderância Americana na Eurásia.

A “Parceria Estratégica” com o Ocidente decorre do conceito antigo no pensamento
político Russo da “ocidentalização”, articulado desde Pedro o Grande e que se
baseia no pressuposto de que a Rússia pertence ao Ocidental e deve fazer parte
dele. E de que nas condições estratégicas de 1991, o conceito devia ser
prosseguido num ambiente de cooperação baseado numa Parceria Estratégica com
o Ocidente e, em particular, com os EUA considerados como “parceiros e aliados”.

As palavras do Ministro dos Negócios Estrageiros, Andrei Kosyrev, expressas na
Revista da NATO46, definem com clareza liminar o pensar da Rússia democrática e
reformista e dão conteúdo prático à “Estratégia de Parceria”, ligando a construção
da “nova europa” ao sucesso das reformas na Rússia.

“A Rússia Democrática está interessada num desenvolvimento pacífico e
evolucionário, na estabilidade Europeia e no movimento em direção ao diálogo e

41 Brezezinski Zbigniew, The Grand Chessboard, Basic Books, 1997, p. 87
42 Brezezinski Zbigniew, The Grand Chessboard, Basic Books, 1997
43 Brezezinski Zbigniew, op. cit., p. 89
44 Brezezinski Zbigniew, op. cit., p. 98
45 “Near abroad” em inglês. Termo lançado no início dos 90 pelo MNE Russo Kosyrev para
se referir aos países que foram parte do Império Russo ou da União das Repúblicas
Soviéticas e salientar o interesse específico da Rússia em relação a eles.
46 Disponível em http://www.nato.int/docu/review/1993/9301-1.htm acedido em 5 de Set.
2014

16

cooperação”… “Por sua vez a construção de uma nova europa é impensável sem
reformas com sucesso na Rússia.”

Refere ainda o artigo que “o futuro reside numa aliança entre uma Rússia forte e os
outros estados democráticos. Por isso vemos as nações da NATO como nossos
aliados naturais, e no futuro como aliados”. Kosyrev refere que a aproximação entre
a Rússia e os estados membro da NATO é uma “oportunidade histórica” que não
deve ser desperdiçada. “A Rússia vê a cooperação com a NATO como um
mecanismo efetivo para ultrapassar a divisão da Europa e a mútua adaptação
através do continente”

Salienta que a Rússia está a desenvolver novas relações com as antigas repúblicas
da União Soviética baseadas na negociação e interesse mútuo, pois os países da
atual CEI juntam povos ligados à Rússia durante séculos e, por isso, “toda a área
geográfica da antiga URSS é uma esfera de interesse vital para nós”

Alerta para a situação da população que fala russo e está agora fora da Rússia e diz
“contar com o apoio dos membros da NATO para ajudarem a salvaguardar a
proteção dos direitos, vida e dignidade das minorias russas”

Em relação às nações da Europa Ocidental, anteriormente sob o jugo soviético,
refere que “é vital para nós alcançar um novo nível de ligações políticas e
económicas fazendo uso das experiências positivas adquiridas em aspetos práticos
de colaboração. “O futuro da Europa Oriental está na sua transformação – não em
qualquer tipo de zona tampão, mas numa ponte ligando o Este e o Oeste do
Continente”.

Apresenta como tarefa estratégica da parceria, a eliminação dos conflitos regionais
irrompendo no continente. E refere que a Rússia efetuou operações de “apoio à
paz” num conjunto de regiões - Moldava, Geórgia, Tajiquistão -, mas em
consonância com os acordos estabelecidos com os diversos países.
“Reconhecemos a nossa responsabilidade pela estabilidade naquela parte do
mundo, mas também levantamos a questão da partilha de encargos com os nossos
parceiros ocidentais através dos mecanismos da CSCE”

E adverte que se o ocidente considerar a Rússia como qualquer coisa
“desnecessária ou perigosa” isso só encorajará os “patriotas nacionais” a “aumentar
os ataques contra a política atual e a manter os seus desejos chauvinistas de fechar
a Rússia num isolamento de pseudo-superpotência.”. Atitudes “absolutamente reais
em certos círculos políticos e sociais da Sociedade russa, no aparelho do estado e
entre os deputados no parlamento.”

Estes são, na essência, os argumentos esgrimidos, desde então, pelos sucessivos
representantes da Rússia e que, ao longo do tempo, devido à maior ou menor
relevância atribuída a uns ou a outros, nos tem levado ao contexto atual. No fundo,
tudo se resume a:

• Como garantir o desenvolvimento económico Russo; como articular as relações
entre a Rússia e as ex-repúblicas soviéticas; como garantir um espaço próprio
aos russos do exterior; e que funções devem desempenhar os países da Europa
Oriental nas relações entre a Rússia e o Ocidente.

• E se as relações, entre estes diversos componentes, são equacionáveis em
cooperação ou se só podem articuladas numa posição de força.

Porém o conteúdo da “parceria estratégica” ou da “parceria estratégica madura”
com o Ocidente pressupunha também, segundo Brzezinski, a espectativa de que a
Rússia fosse considerado pelos EUA um parceiro igualitário e de natureza global, o

17

que “como os novos líderes nunca se cansavam de repetir” pressupunha que
nenhum problema global seria equacionado ou resolvido sem a participação ou
autorização da Rússia. Que a Europa Oriental se manteria como uma “zona de
especial proximidade com a Rússia”, e que a dissolução do Pacto de Varsóvia e do
COMECON não seria seguida pela gravitação dos antigos membros para a NATO
ou mesmo para a União Europeia. O ocidente auxiliaria a Rússia a ultrapassar as
suas dificuldades internas e a reganhar a sua atração em relação aos países da
CEI.

O conceito todavia não resistiu aos desafios da realidade. E quando as divergências
de interesses emergiram, um número crescente de Russos considerou que o
conceito de parceria tinha sido “deliberadamente concebido para iludir a Rússia.”

A área em que se poderia ter ido mais longe poderá ter sido justamente na NATO.
Em Dez 1991 numa das primeiras iniciativas da recém-independente Rússia, Yeltsin
enviou uma carta à NATO pedindo para ser membro da organização47. O ocidente
não estava todavia preparado para tamanha mudança.

A NATO tinha reagido de forma célere à desagregação do Pacto de Varsóvia. Logo
na Cimeira de Londres, de Julho de 1990, abriu as portas aos antigos adversários e
propôs o estabelecimento de relações diplomáticas regulares com a União Soviética
e todos os restantes países do antigo Pacto Soviético que passaram a poder
exprimir-se no órgão de direção mais elevado da NATO - O Conselho do Atlântico
Norte. Na Cimeira de Roma, em finais de 1991, foi aprovado um novo Conceito
Estratégico lançando uma redução e reestruturação profunda das forças armadas
da Aliança e incluindo a “cooperação” e o “diálogo” como novas tarefas para
alcançar uma segurança alargada no continente. E, em sintonia com uma sugestão
da Rússia,48 foi estabelecido o Conselho de Cooperação do Atlântico Norte (CCAN)
que passou a incluir formalmente todos os países da NATO, da Europa Central e
Oriental e de todos os países da ex-União soviética incluindo naturalmente a
Rússia. O certo porém é que à Rússia não foi reconhecido nenhum estatuto
particular.

Segundo Brezezinski, a crítica que a política de Ocidentalização sofreu mais tarde
na Rússia talvez pudesse ser evitada se, na sequência das declarações de Yeltsin
de Agosto de 93 (de que o interesse da Polónia em se juntar à Aliança
Transatlântica era consistente com os interesses da Rússia)49 tivesse sido efetuada
pela NATO uma “proposta irrecusável” de arranjo institucional, em que o
alargamento da Aliança fosse “efetuado com a Rússia incluída no processo”.

Teoricamente era até possível nessa altura ter-se refundado toda a arquitetura de
segurança ocidental com base no modelo da “Casa Comum Europeia” de
Gorbachev, ou de outro modelo alargado, que integrasse definitivamente a Rússia e
todos os países ocidentais e ex-soviéticos numa estrutura igualitária de Segurança
de dimensão intercontinental. Mas isso equivalia a eliminar a NATO (de resto como
pediam os radicais russos que a consideravam uma “relíquia do passado”).
Sobretudo este desafio, historicamente novo, era extremamente arriscado, pois
seria conduzido num contexto de armas nucleares dispersas e de problemas

47 FELKEY, Andrew, Yeltsin’s Russia and the West, Grenwood, 2002, p. 88
48 Sugestão expressa no texto do MNE Russo à Revista da NATO referido anteriormente.
49 BREZEZINSKI Zbigniew, op. cit., p. 101

18

políticos, económicos, socias e militares que desabavam sem fim. Seria trocar o
certo pelo incerto. E não houve vozes expressivas que o defendessem50.

A solução encontrada foi a dos pequenos passos, consubstanciada numa
arquitetura de segurança de “interlocked institutions” incluindo a NATO, a UEO, a
OSCE, a União Europeia e o Conselho da Europa que constituiriam uma rede de
valências diversas, onde todos os países se pudessem integrar de acordo com as
suas múltiplas competências e interesses.

O processo para o alargamento da NATO arrastou-se sem decisão durante anos e
só em 1997 (quando já tinha sido acordado convidar a Polónia, a República Checa e
a Hungria para iniciarem o processo de adesão) foi assinado especialmente com a
Rússia o “Acto Fundador das Relações Mútuas Cooperação e Segurança”,
materializado pela constituição de um órgão próprio, o Conselho Conjunto NATO-
Rússia o qual passou a Conselho NATO-Rússia em 2002, já durante a presidência
de Putin. Provavelmente já pouco e tarde.

Acresce que nas mesmas cimeiras foram concebidas relações exclusivas e
semelhantes em relação à Ucrânia que passou a fazer parte do Comissão NATO-
Ucrânia.

Na Rússia todavia, já desde 1993 os nacionalistas, comunistas e radicais forçavam
uma nova abordagem aos interesses Russos que primasse pela recuperação do
passado.

A Prioridade ao “Estrangeiro Próximo”. A política de parceria com o ocidente
começou a ser acusada de não dar resultados satisfatórios nomeadamente pelos
efeitos económicos negativos e de ter sido usada para explorar a debilidade russa,
afastando o país da sua fonte real de poder, ou seja, da área da ex-URSS.

Estava em curso a crise dos Balcãs e a discussão das novas missões da NATO em
operações “out of area”. A intervenção na Bósnia nos anos 90’s, mesmo com a
participação da Rússia na IFOR, mas efetuada em território eslavo e mais perto das
fronteiras Russas, foi vista como um risco acrescido. A que a preparação para o
alargamento da NATO à Polónia, República Checa e Hungria vem acrescentar uma
nova fonte de debate e crítica.

 “Nestas circunstâncias não é surpresa que a prioridade ao “estrangeiro próximo” se
tenha tornado não só a maior crítica para a opção pró-ocidental, como a alternativa
imediata da política nas relações externas”51

As relações da Rússia com as regiões vizinhas são de resto uma opção racional,
diríamos indispensável, dadas as interdependências económicas profundas que
desde o tempo soviético foram desenvolvidas entre todas as repúblicas. A Rússia
era, e ainda é, um dos maiores investidores em todas elas e o maior parceiro
comercial com todas52 (com exceção da Geórgia em que o primeiro é a Turquia, do
Cazaquistão em que o primeiro é e China, mas o segundo a Rússia e o
Turquemenistão em que é a Ucrânia). Além disso o processo de integração do
tempo soviético tinha levado à repartição de indústrias e processos por todas as
repúblicas, cuja operação e comercialização de produtos era necessário agora
rearticular. Fazia sentido portanto o desenvolvimento dum espaço económico

50 Houve mesmo vozes firmes, como a de Kissinger, que se manifestaram pela conservação
da NATO como uma Aliança Militar sem grandes alterações quanto ao seu núcleo
constitutivo.
51 BREZEZINSKI, Zbigniew, op. cit., p. 105
52 GVOSDEV, Nikolas K. and Christopher Marsh, Russian Foreign Policy, Interests, Vectors
and Sectors, Sage, 2014, p. 181 e 182

19

comum e mesmo da instituição de instituições conjuntas que permitissem tirar o
melhor partido das valências mútuas existentes.

Porém a finalidade desta política ultrapassava, para muitos, as questões da
cooperação económica regional e tinha “conotações imperiais”. Que iam desde a
visão de que na parceria estratégica com o ocidente, a Rússia detinha a função de
“regular a situação na Europa Oriental, Ásia Central e Extremo Oriente”53 ou da
“responsabilidade pela estabilidade naquela parte do mundo” como Kosyrev tinha
escrito no Jornal da NATO acima citado. Ou até, na voz influente do chairman do
Comité dos Negócios Estrangeiros do parlamento russo Y. Ambartsumov, o espaço
ex-soviético seria uma “esfera de influência exclusiva da Rússia54. Até que, em
1995, Yeltsin assume que:

O principal objetivo da política Rússia em relação à Comunidade de
Estados Independentes é de criar uma associação de estados política e
economicamente integrada capaz de reclamar a sua posição na
comunidade mundial… e consolidar a Rússia como a força liderante na
formação do novo sistema55…

Isto é, o conceito do Estrangeiro Próximo evoluiu até ser considerado uma entidade
própria que reclamasse “a sua posição” internacional. No Parlamento, a própria
Duma declara, em 1996, que a dissolução da União Soviética fora ilegal.

Nesse ano surgem duas iniciativas no quadro da integração do antigo espaço
soviético. A criação do “Estado Unido Rússia e Bielorrússia” em que para além das
vantagens económicas mútuas, em particular dos preços especiais de fornecimento
de recursos energéticos, se dá um primeiro passo visível e ambicioso para a
integração política dos dois povos eslavos pela constituição de instituições comuns
(Conselho de Estado, Conselho de Ministros e um Parlamento). E numa abordagem
paralela, a constituição da Comunidade Económica Euroasiática. Uma instituição
menos ameaçadora das soberanias nacionais, mais focada nos benefícios mútuos,
permitindo portanto ultrapassar o traço étnico e envolver outros países, na base do
seu interesse mútuo. Os 3 países fundadores foram não só a Rússia e a
Bielorrússia, mas também o Cazaquistão, alargando assim o espaço abrangido à
Ásia central e ao país com maior potencial de reservas energéticas.

A “Contra-aliança”.

No lançamento da campanha para a presidência, em 1996, num contexto de grande
perturbação em relação à guerra na Chechénia, Yeltsin num dos seus habituais
gestos demitiu vários responsáveis com a imagem desgastada. Entre eles Kosyrev,
o seu MNE mais liberal, e agora caído em desgraça. Foi substituído por Yevgeny
Primakov quadro profissional do ex-MNE soviético, com relações calorosas com
Sadam Hussein e especialista nas relações com a China e o Irão56 que foi recebido
publicamente com agrado e que iria ditar alterações importantes na Política Externa
Russa.

Yeltsin aproxima-se da China, que visita ainda em 1996, com quem procurou
capitalizar o ressentimento das elites dos dois países em relação à emergência dos
EUA como potência global. A declaração conjunta assinada, estabelecia uma
“parceria estratégica de coordenação mútua”, criticava explicitamente “o

53 Relatório de Ago. 2012 do Conselho para a Política de Defesa e Relações Externas, citado
por Brzezinski, op. cit., p. 107
54 Citado por Brzezinski, op. Cit., P 107.
55 Brzezinski, op. cit., p. 107
56 Shevtsova, op. cit., p. 156 e Brzezinzky, op. cit., p. 115

20

hegemonismo, a política do poder, e a imposição repetida de pressões sobre os
outros povos”…e marca o início do alinhamento mútuo contra os EUA57. Acentua-se
a afirmação do princípio da ponte entre o leste e o oeste. Em Maio desse ano é
dado mais consistência à aproximação com a China com a assinatura dum Tratado
sobre o aprofundamento da confiança militar nas regiões fronteiriças entre a Rússia,
a China, o Quirguistão e o Tajiquistão países com fronteiras comuns que irá dar
origem já com Putin em 2001 ao Acordo de Cooperação de Shangai

São os primeiros passos do que é considerada uma contra-aliança aos EUA e o
assumir duma postura euroasiática por parte da Rússia.

 Apesar de tudo, em Março de 1996, o Presidente Clinton é recebido de forma
cordial numa Cimeira em Moscovo, no seguimento da sua ação bem-sucedida para
apoiar a realização de um empréstimo de 10 Biliões de dólares do FMI e salvar a
economia do caos de 1995.

4. A AÇÃO DE PUTIN

a. O novo Conceito Estratégico

Extintas as suas funções ao serviço do KGB na Alemanha de Leste, Putin regressou
a Leninegrado onde se envolveu em atividades sociais e políticas regionais até ser
cooptado para o Kremlin em 1996. Jovem, com uma cuidada formação no KGB e
uma exposição substancial ao mundo exterior na Ex-República Democrática Alemã
durante a guerra-fria, a sua ascensão vai ser meteórica.

Em 1998 Putin foi nomeado chefe do Serviço Nacional de Segurança da Federação
Russa (FSB) e dirigido a sua reorganização, tendo passado a fazer parte do
Conselho de Segurança da Rússia e a ser seu Secretário no ano seguinte.

Em 5 de Agosto de 1999, Boris Yeltsin nomeia-o Primeiro-ministro Interino da
Federação Russa anunciando que desejava que concorresse para Presidente, o
que Putin aceita, retirando deste modo a pressão pública que o Presidente vinha
sentindo em relação à sua eventual recandidatura nas eleições presidenciais de
2000. Yeltsin demite-se de surpresa no final do ano e Putin torna-se Presidente
Interino em 1 de Janeiro de 2000. E Presidente eleito com 53% dos votos em Março
de 2000.

Nunca nem mesmo no tempo da URSS58 o KGB tinha tido oportunidade de ter no
topo do poder um seu ex-dirigente tão capaz. São certamente várias as razões que
levaram a esta opção e à ascensão tão rápida como inesperada de Putin. Diversas
têm sido as razões apontadas, a que certamente não será estranha a calamitosa
instabilidade de “fim de regime” com a saúde cada vez mais debilitada de Yeltsin, a
necessidade de proteção59 do grupo dirigente, o sentido de que era necessário
reforçar o poder presidencial tão contestado nos últimos anos e estabelecer um
novo equilíbrio do centro com as regiões e repúblicas periféricas. Enfim, a
necessidade premente de estabilidade. O certo é que esta nomeação trouxe ao
centro do poder uma nova rede homogénea, disciplinada e poderosa de apoios do

57 Menges, Constantine, The Gathering Threat, p. 340
58 O único Secretário-geral antigo chefe do KGB foi (por poucos meses, até à sua morte)
Andropov.
59 É sabido que o primeiro decreto presidencial assinado por Putin dava garantias contra
eventuais acusações ao Presidente e família.

21

Presidente60, uma nova determinação centralizadora, e uma visão estratégica de
longo prazo que iria (irá) deixar profundas marcas.

Um dos atos iniciais de Putin ainda como Presidente Interino foi a assinatura em 10
Jan 2000 do decreto presidencial relativo ao novo Conceito Nacional de Segurança
da Federação Russa61 documento que se diz ter auxiliado a elaborar, ainda no
Kremlin, e parece ter constituído o seu programa de ação durante uma década.
Merece por isso uma análise cuidadosa.

O novo Conceito marca o afastamento definitivo da postura de “parceria estratégica
e de “cooperação” com o Ocidente que guiava o Conceito de Segurança Nacional
de 199762 (termos completamente retirados do novo texto).

Mark Kramer63 reconhecendo a mudança de postura, salienta que a elaboração do
Conceito de 2000 foi impulsionada por acontecimentos importantes no ano anterior
e refere, em particular, a crise do Kosovo, as propostas para novo alargamento da
NATO e a guerra na Chechénia. Segundo ele a ação da NATO no Kosovo marcou
um “ponto de viragem” nas relações com o Ocidente e nomeadamente com os EUA.
A Rússia considerou que as suas preocupações não foram tidas em conta e por a
operação não ter tido o acordo prévio do CS das NU foi sempre denominada de
“agressão”. Sobretudo a demonstração da elevada capacidade aérea ocidental
numa zona tão próxima da Rússia levantou questões internas sobre o risco para a
Rússia e o estado das forças armadas Russas, o que constituiu certamente um dos
catalisadores para a redação do Conceito que se iniciou desde logo.

Na Cimeira em Washington em Abril de 1999 onde se comemoraram os 50 anos da
NATO e participaram pela 1ª vez os recém-admitidos países (Polónia, República
Checa e Hungria) foram abertas expectativas em relação a novo alargamento que
poderia incluir não só os 3 países bálticos mas também os restantes países da
Europa Central (Eslováquia, Roménia, Bulgária e Eslovénia) com quem foi
estabelecido um Plano de Ação para Membros.

O outro elemento com impacto no Conceito foi provavelmente a nova Guerra na
Chechénia iniciada no final do ano anterior na sequência de incursões atribuídas a
guerrilhas islamitas chechenas na república vizinha do Daguestão em Agosto de
1999 que levou a que no conceito se refira a suspeição do envolvimento do ocidente
no conflito Checheno considerado como uma ameaça “à existência da Federação
Russa como um estado soberano”.

Do novo Conceito que pela sua envolvência em áreas diversificadas (economia,
finanças, saúde, ecologia, cultura, política externa, segurança militar, segurança
fronteiriça e de informações entre outras) mais parece um programa de governo,
vale a pena salientar 4 aspetos que sendo inovadores, marcam, de facto, uma
mudança radical na postura estratégica Russa. São eles:

60 De acordo com Olga Kryshtanovskaya, sociologista da Academia Russa de Ciências, em
2003 cerca de três quartos dos postos cimeiros na Rússia tinham sido atribuídos a
elementos dos serviços de segurança, citada em LUCAS, Edward, op. cit., p. 27
61 Disponível em http://fas.org/nuke/guide/russia/doctrine/gazeta012400.htm, acedido em 20
de Agosto de 2014.
62 Que considerava que a postura nas relações externas visava “desenvolver uma parceria
construtiva” com os Estados Unidos, a UE, China, Japão, India e outros estados).
 http://fas.org/nuke/guide/russia/doctrine/blueprint.html, Acedido em 22 Ago 2014.
63
http://dialogueeurope.org/uploads/File/resources/Russia%20National%20Security%20Conce
pt%20and%20relations%20with%20the%20West.pdf acedido em 11 Set. 2014

22

A criação dum mundo multipolar. É o conceito primeiro do documento e será (é) a
linha mestra da orientação estratégicas de Putin. Perante as duas tendências
“mutuamente exclusivas” que, segundo o texto, dominam o sistema de relações
internacionais, o Conceito prescreve o apoio à “criação de um mundo multipolar”
como contraponto a uma estrutura de relações internacionais dominada pelos
“países desenvolvidos ocidentais sob liderança Americana”. O que por incluir os
“países desenvolvidos ocidentais” na tendência unipolar e considerar as duas
tendências autoexclusivas, indicia a postura internacional da Rússia fora, ou contra,
os países desenvolvidos ocidentais. O que nos parece um facto substancial.

A afirmação da “função importante” da Rússia nos processos mundiais, tendo em
conta o seu “considerável potencial económico, potencial de investigação/técnico e
militar e a sua situação única no continente Euroasiático”. “Os interesses nacionais
da Rússia na esfera internacional visam garantir a soberania e reforçar a posição da
Rússia como grande potência e um dos centros influentes do mundo multipolar, o
desenvolvimento de relações equitativas e mutuamente benéficas com todos os
países e associações de integração, acima de tudo com os países membros da
Comunidade de Estados Independentes e parceiros tradicionais da Rússia”

O que contrariamente ao Conceito anterior em que a prossecução dos interesses
nacionais na esfera internacional era desenvolvida pela “cooperação” e
estabelecimento de “parcerias igualitárias com os outros grandes potências -
centros de poder económico e militar”, neste Conceito a definição e implementação
dos interesses centram-se, quase exclusivamente, na ação da própria Rússia.

A “desadequação do poder”, considerado como uma ameaça. O novo conceito
estratégico é semelhante ao anterior quanto às ameaças à segurança nacional que
decorrem da crescente “debilidade económica”, da “polarização sociopolítica com o
alastrar do crime para as relações sociais”, das “questões interétnicas” e mesmo do
“crime organizado e do terrorismo”. O que difere na essência entre conceitos é
considerar-se a “desadequação do poder do estado” como uma ameaça cimeira à
segurança da Rússia. O que denuncia uma vindoura reestruturação de poderes.

A NATO como Ameaça. Enquanto no anterior se reconhecia “a ausência virtual de
ameaças de agressões em larga escala contra a Rússia” o que “permitia redistribuir
os recursos do estado para resolver em prioridade problemas agudos”. O Conceito
atual considera que o “nível e escala das ameaças militares estão a aumentar”. E
sobretudo que o uso da força da NATO para além da sua zona de responsabilidade
pode levar “à destabilização da situação estratégica mundial. E considera como
ameaças específicas:

• O reforço de blocos e sobretudo o “alargamento da NATO para oriente”;
• As “bases militares e grandes contingentes” próximos das fronteiras Russas;
• O enfraquecimento dos processos de integração de Comunidade de Estados

Independentes;
• O aparecimento e escalada de “conflitos perto das fronteiras de Rússia e nas

fronteiras externas dos Países da Comunidade de Estados Independentes”…

E, em consequência, foi alargado o quadro de uso das forças convencionais e
nucleares, prevendo-se o uso destas para deter “agressões de qualquer escala”
quer contra a Rússia, quer “contra os seus aliados”. O que representa um
profundíssimo afastamento dos conceitos anteriores baseados na “dissuasão
realística”, contra invasões em larga escala. Além disso o novo conceito garante a
proteção a aliados, o que é novo, e finalmente, por prever o uso das armas
nucleares, mesmo contra agressões menores, indo desembocar portanto no “first
use” nuclear.

23

Tendo em atenção estas linhas estratégicas inovadoras do novo Conceito
Estratégico, será a seguir analisada a primeira década de Putin como Presidente,
que se articulará em 3 áreas O Poder e a Economia; as Instituições para um mundo
multipolar; e a Guerra e o Aparelho Militar.

b. O Poder e a Economia

O Poder. Putin inicia a sua ação por uma reforma económica indispensável e bem
conseguida, mas sobretudo com uma ação sistemática de centralização autoritária,
reduzindo ou eliminando as fontes políticas, económicas ou sociais independentes
ou desalinhadas. Concentrou em empresas públicas os chamados sectores
estratégicos (cerca de 70 áreas) e, antes de mais, o controlo do petróleo e do gaz
natural.

A centralização é de tal forma que (Edward Lucas 2014) “os que governam a Rússia
também a possuem” é o caso dos membros do governo e da presidência que
acumulam as funções oficiais com a gestão formal das grandes empresas russas64
na área da energia, transportes, comunicações, tecnologia, aeroespaço ou outras.

Não está no âmbito deste trabalho realizar uma análise detalhada nesta área, mas
estão na memória pública os vários casos relacionados com os grandes oligarcas.
Três casos são de destacar pelo impacto social provocado e pelo valor dos recursos
em jogo. Vladimir Gusinsky o maior magnata dos média, cuja crítica satírica a Putin
foi proibida e no seguimento de buscas às suas instalações em meados de 2000, foi
detido e passado pouco vendeu a sua empresa à Gazprom65. O caso de
Berezovsky, poderoso oligarca possuidor dum imenso conglomerado de empresas
desde exploração de petróleo, de comunicação socia, à Aeroflot. Que no verão de
2000 após várias acusações pelo Procurador-Geral, rapidamente perdeu as suas
mais importantes empresas66, procurado asilo no Reino Unido. E o caso de Mikhail
Khodorkovsky, paradigmático das ascensões nebulosas e rápidas, fundador e
principal acionista da empresa petrolífera Yukos, considerado o homem mais rico da
Rússia e com ligações políticas e administrativas poderosas. Mas com posições
publicamente diversas ou opostas a Putin, nomeadamente em relação à guerra do
Iraque que apoiou, e mesmo em relação às relações com os EUA que defendia. O
seu último projeto aparentemente incluía a construção de um oleoduto
“independente” o que ameaçava o monopólio das exportações de petróleo pelo
Kremlin e sobretudo o plano para se juntar a outra empresa, a Sibneft e associar
empresas dos EUA ao projeto. Em 2003 Khodorkovsky foi preso, acusado de fraude
e evasão fiscal. As suas empresas foram vendidas em leilões a preços irrisórios e
sucessivamente incorporadas na empresa pública Gazprom e subsidiárias67.

Os outros oligarcas “entenderam a mensagem”. O critério supremo de ora avante
para manter as empresas é o da lealdade ao Kremlin e o do afastamento da
oposição política. Os oligarcas passaram a considerar-se “administradores bem
remunerados da riqueza nacional”. “Se o estado diz que devemos desistir, nós
desistimos. “Eu não me separo do estado. Eu não tenho outros interesses”. As
palavras de Oleg Deripaska um dos poderosos oligarcas sobreviventes definem de
forma clara a nova postura68.

64 LUCAS, Edward, op. cit., p. 49
65 LUCAS, Edward, op. cit., p. 61
66 LUCAS, Edward, op. cit., p. 61
67 LUCAS, Edward, op. cit., p. 62 a 66
68 LUCAS, Edward, op. cit., p. 59

24

O investimento externo que poderia ter sido condicionado por este ataque à
propriedade privada, parece ter também entendido e aceitado a mensagem. À
medida que o preço do petróleo aumentava, que o mercado russo subia em flexa, o
investimento externo direto e indireto acorria em crescendo.

Na área política de segurança e jornalística a evolução é paralela. Desde o
encarceramento psiquiátrico de oponentes (Albert Imendayev, 2005, Igor Molyakov
2004, Marina Trutko,2006, Larisa Arap 2007) à prisão de críticos conhecidos
(Trepashkin,2003), ou de acusados de espionagem (Igor Sytyagen, ou Valentin
Danilov)69.

Ou após a aprovação no Parlamento em 2006 da lei criminalizando o extremismo e
dando poderes extraordinários ao presidente que podem ser exercidos dentro ou
fora do país, esta passou a ser a acusação mais temida, e foi efetuada a várias
figuras conhecida (Ekho Moskvy, rádio, 2007; Andrei Piontkovsky, académico, 2007;
Elena Trebugova, jornalista, 2007; Ivan Safranov, Vyacheslav Ifanov, Paul
Klebnikov, Yevgeny Gerasimenko, Ilya Zimin e muitos outros). Desde 1992, setenta
e quatro jornalistas foram mortos na Rússia.

Em 14 de Março de 2014 Putin foi reeleito por 71,9% de votos70. No primeiro
mandato tinha conseguido moderar ou controlar os canais de televisão, imprensa e
rádio hostis, mas também disciplinar os grandes grupos económicos e praticamente
centralizar a produção e exportação de petróleo. O Preço do barril aumentava, os
investimentos externos subiam em flecha.

O ano de 2004 ficou porém marcado em Setembro por um dos mais violentos atos
de terrorismo quando um grupo armado proclamando apoio à independência da
Chechénia atacou uma escola em Beslan na Ossétia do Norte e tomou como reféns
centenas de alunos professores e pais. A operação “anti-terrorista” desencadeada
com violência e algo desajustada acabou por deixar centenas de mortos.

A intervenção dramática de Putin, passados dias, mostra o encadeado dos seus
pressupostos e intenções, e é aproveitada para dar um novo passo de
centralização.

O seu discurso71 começa com um tom saudosista. “Hoje vivemos num tempo que se
segue ao colapso de um vasto e grande estado que, infelizmente, provou ser
incapaz de sobreviver num mundo em mudança rápida. Mas apesar de todas as
dificuldades conseguimos preservar o núcleo (“core”) do que era antes a vasta união
soviética, e designamos este novo país como Federação Russa.”

O mais significativo no discurso porém é a exploração do receio atávico da
fragmentação do país, invocando o sentido de cerco e a ação dos inimigos externos.
Putin refere que o terrorismo “é apenas um instrumento” para os que pretendem
arrancar um “pedaço de bolo sumarento” da Rússia e dos que os apoiam porque
representado a Rússia uma das maiores potência nucleares do mundo, querem que
“esta ameaça seja removida.”

E refere publicamente o Ocidente como envolvido no cerco. “Além disso o nosso
país, anteriormente protegido pelo mais poderoso sistema de defesa ao longo das

69 LUCAS, Edward, op. cit., p. 74 e seguintes
70 Em que de acordo com a Comissão ad hoc da Assembleia do Conselho da Europa “as
eleições foram em geral bem administradas e refletem uma consistente a taxa de aprovação
do presidente em funções mas em que faltaram elementos duma genuína disputa
democrática.” Em http://en.wikipedia.org/wiki/Russian_presidential_election,_2004
71 http://archive.kremlin.ru/eng/speeches/2004/09/04/1958_type82912_76332.shtml acedido
em 27 Agosto de 2014

25

suas fronteiras externas ficou da noite para o dia sem defesa tanto do ocidente
como do oriente.” Mostramos ser fracos. E os fracos são batidos”

A seguir associa os conflitos na Rússia com outros na sua periferia mesmo em
contextos e motivações diferentes. “Permitir que sucumbamos à chantagem ou ao
pânico seria condenar imediatamente milhões de pessoas a um conjunto sem fim de
conflitos sangrentos como os do Nagorno-Karabah, Transnístria e tragédias
similares. Não nos devemos recusar a ver este óbvio facto.”

Putin exorta à “mobilização de toda a nação” e ao sentido de resistência que a
experiência mostra ser mais efetiva quando encontra “não só o poder do estado
mas também uma sociedade civil organizada e unida.” E a primeira ação que
propõe “é um conjunto de medidas para “reforçar a unidade” do país.

Pouco tempo depois é tornado público um conjunto de medidas centralizadoras que
vinham já a ser preparadas. E que representam um passo final na política de
centralização autocrática. Os líderes regionais deixarão de ser eleitos e passam a
ser nomeados pelo Presidente sendo apenas confirmados pelas assembleias locais.
Os acordos que Yeltsin tinha assinado com as regiões são cancelados. As medidas
de autonomia são limitadas ou desencorajadas. Passa a ser sobrelevada a língua
russa e a cultura comuns e, sobretudo, a lealdade inquestionável ao Kremlin.

A Economia. São claras as diferenças na evolução da economia. A Rússia tornou-
se 6 vezes mais rica desde durante as duas presidências iniciais de Putin. O
Produto Interno Bruto (PIB) atingiu cerca de 1,3 Triliões de dólares no final de 2007,
isto é, 6,4 vezes mais elevado do que em 1999. O salário médio mensal passou de
uns magros 65 dólares mensais para 540 dólares em 2007. O número de pobres
que constituía 1/3 da população foi reduzido a metade durante esse período. A
economia Russa passou de 22ª em 1999 para o nono lugar em 2008 72.

É um resultado impressionante fruto, em boa parte, das medidas adotadas bem
como da estabilidade política, económica e social alcançada. Mas nem mesmo “os
mais fervorosos adeptos de Putin lhe dão crédito completo por isso”. O preço do
petróleo aumentou nesse período de 18 dólares o barril para 100 dólares, no final de
2007. As receitas do petróleo subiram dos 30 biliões de dólares, para 180 biliões em
2006, ano em que a Rússia passou a ser o maior exportador de gaz e o segundo de
petróleo, após a Arábia Saudita e o Japão73.

O que constitui uma realidade positiva, mas igualmente uma vulnerabilidade da
economia russa. Os hidrocarbonetos representam cerca de 2/3 das exportações
russas, metade dos rendimentos do governo e 1/3 do PIB e são, de facto, a “maior
origem do dinamismo económico”74. A sua variação, em boa parte não controlável,
tem um profundo impacto interno. Se os “preços do petróleo baixarem de 30%, a
taxa de crescimento económico cairia quase certamente para zero.”75

Mas as exportações de matérias-primas, durante esses anos, trouxeram uma
arrecadação ao governo estimada em 700 Biliões de dólares e reservas cambiais de
cerca de 400 biliões, consideradas as terceiras maiores do mundo. A Rússia pôde
pagar as dívidas do setor público que passaram de 130% para menos de 8% em
2007 e criar um fundo de estabilização “colossal” estimado, em 2007, em 225

72 LUCAS Edward, op. cit., p.113
73 LUCAS Edward, op. cit., p.114
74 SHARMA, Ruchir, Breakout Nations, W. W. Norton & Company, 2013, p. 83
75 SHARMA, Ruchir, op. cit., p. 85

26

Biliões de dólares76. O que libertou o Kremlin da interferência dos agentes
económicos externos.

O investimento externo inundou este mercado em expansão77. S Petersburgo
transformou-se na “Detroit” russa onde a Ford, Mercedes, Nissan e Toyota
transformaram a Rússia no maior produtor de viaturas da Europa a partir de 2011, e
com estes, outros grupos económicos se instalaram igualmente. As empresas
russas aproveitaram as condições, métodos e sistemas presentes e induzidos pelas
empresas estrangeiras no mercado e iniciaram a sua expansão local e internacional.
São conhecidos os casos da Kaspersky no software antivírus, no desenvolvimento
do Yandex como alternativa ao Google e de outras empresas. Mas o peso destas
empresas nacionais que representaria a necessária diversificação da economia,
continua extremamente limitado, e em decréscimo relativo, em relação às empresas
da área petrolífera. O sector privado “eclipsou-se” perante o crescimento económico
do sector controlado pelo estado.

A Rússia transformou-se numa sociedade de “rendas” onde os mais débeis
procuram (e recebem) proteção do estado e as elites públicas distribuem-na. O
empresariado privado que constituía a opção de vida preferia por cerca de 78% dos
jovens russos, na década de 90, caiu para 42%78. “Mais de metade dos russos
depende atualmente do estado para viver. Dos quais 40 % como beneficiários do
regime social e 12 % como funcionários do estado (o número comparável nos EUA
é de 12 porcento). A participação do estado na economia está a aproximar-se dos
50%”79… e a Rússia é um dos 3 países (com a China) em que as empresas
controladas pelo estado valem mais de 50% do valor do mercado de ações.

O sector do petróleo que em 1999 era 90% privado e para onde o investimento
externo tinha ocorrido foi, nessa altura, profundamente renovado, aumentando a
capacidade de produção que tinha estado praticamente imobilizada durante os anos
do regime soviético. Porém desde o ataque à Yucos e à nacionalização efetiva da
indústria do petróleo, o investimento está praticamente congelado. O crescimento na
extração de petróleo caiu de 13 para 2%80.

Durante a crise de 2008 a Rússia foi uma das economias mais atingidas tendo
contraído 10% e a taxa de crescimento caiu para metade. Provavelmente a Rússia
teve que usar uma boa parte do fundo de estabilização para dinamizar a economia.

Ruchir Sharma especialista na área, diz-nos que, no fundo, a Rússia é um “estado
do petróleo que se perdeu no caminho”. Após a fase caótica de Yeltsin em que a
economia se procurava consolidar no meio dum processo de profunda
transformação estrutural política, económica e social, com o país em guerra na
Chechénia e particularmente perante uma privatização ao desbarato de valiosas
empresas nacionais a oligarcas com boas ligações, o país “necessitava de
estabilidade” que o presidente Putin podia trazer.

 “As liberdades políticas que tinham começado a emergir com Yeltsin
desapareceram em grande parte, mas dum ponto de vista puramente económico,
Putin preparou a Rússia para uma década de prosperidade florescente.”81 Permitiu
que os oligarcas mantivessem as empresas desde se não envolvessem na política;
abriu parte da economia ao exterior e ao investimento externo; e para além de

76 SHARMA, Ruchir, op. cit., p. 86
77 LUCAS Edward, op. cit., p.114 e 115
78 LUCAS Edward, op. cit., p. 117
79 SHARMA, Ruchir, op. cit., p. 88
80 LUCAS Edward, op. cit., p. 118
81 SHARMA, Ruchir, op. cit., p. 86

27

outras medidas económicas, reduziu dramaticamente o défice. Entre 2003 e 2007 a
economia cresceu em média perto de 8%.

A história de sucesso dos primeiros anos sofreu porém uma inversão que a crise de
2008 pôs a descoberto. Não tinha havido vontade política, nem instituições que
tivessem efetuado as reformas que permitissem a diversificação e a competitividade
da economia Russa.

Ruchir Sharma diz que falta o terreno médio. As empresas pequenas e médias que
são a fonte de inovação e progresso e que são em menor número na Rússia do que
em qualquer dos outros países em desenvolvimento. É apenas uma “economia de
gigantes protegidos pelo estado”. A Rússia não tem nenhuma grande empresa
industrial no mercado de ações. As empresas russas não são significativas em
termos internacionais, mesmo em produtos tão tradicionais como o vodca.

Outra área que falta à economia é a da banca. O sistema é dominado por um banco
e poucos russos investem na Rússia, O mercado de empréstimos às famílias é
praticamente inexistente, Os juros às empresas são elevados, o sector financeiro
equipara-se mais ao da Nigéria ou do Egito do que ao de uma economia em
desenvolvimento. As grandes empresas, nomeadamente as petrolíferas estatais,
voltaram-se para o exterior para obter financiamento. Quando na crise de 2008 os
fundos externos subitamente secaram o mercado de ações entrou em pânico e caiu
74% em 2 meses, o mais penalizado do mundo. Mesmo os oligarcas com mais
ligações perderam confiança no país. Os fundos acorreram à Rússia entre 2004 e
2008, mas o fluxo inverteu-se a partir de 2008. O investimento direto estrangeiro em
2010 foi de menos 9,5 Biliões de dólares. Os russos passaram a investir no exterior.
A saída de divisas provavelmente atingiu os 80 biliões em 201182

Em síntese, a economia Russa necessita de reformas essenciais, para se manter
diversificada e competitiva. Parece-se cada vez mais com a economia da Ex-União
Soviética. Depende determinantemente do sector energético, e este é usado com
frequência como sustentáculo da política Russa. E nas condições atuais com a
economia a aproximar-se do zero, num ambiente de sanções e contra sanções
internacionais, não é previsível qualquer melhora.

Ouçamos Putin em Dezembro de 201383 na apresentação do estado-da-nação.
“Estamos certamente a sentir os efeitos da crise económica global, mas sejamos
francos: as principais razões para o desaceleração da nossa economia são de
natureza interna em vez de externa.”

c. As Novas Instituições para um Mundo Multipolar

A luta por um mundo multipolar, o “Violon d’Ingres” de Putin, assenta em três eixos:
A afirmação do Euroasianismo como conceito aglutinador do espaço geoestratégico;
o estabelecimento de uma Contra-Aliança alargada; e a exploração das
Vulnerabilidades Ocidentais.

O conceito de Euroasianismo terá surgido no séc. XIX, como reação das elites
russas ao pan-turquismo em expansão na Ásia Central que procurava afirmar um
novo quadro de identidade para os povos turcos na região. Mas o conceito foi
formulado com maior sistematização e recetividade pública, após a Revolução
Bolchevique, por intelectuais russos84 emigrados na Europa (Brezezinski 97,

82 SHARMA, Ruchir, op. cit., p. 94
83 Disponível em http://eng.kremlin.ru/transcripts/6402
84 GVOSDEV, Nikolas K. e Chistopher Marsh, op. cit., p. 165, referem George Vernadsky,
Nicolai Trubetskoi e Peter Savitskii

28

Gvosdev 2014), como alternativa simultânea ao comunismo soviético - considerado
um ocidentalismo disfarçado, e ao ocidente considerado decadente.

Para eles os problemas da Rússia decorriam da “tentativa falhada de se juntar ao
Ocidente, o que é incompatível com a cultura e experiência histórica Russa”. A
própria designação de Rússia não reflete a diversidade dos povos que habitam a
vasta área entre a Europa e a Ásia, pelo que sugerem a sua denominação por
“Eurásia”. O comunismo soviético, considerado como uma versão disfarçada de
europeísmo estaria assim a destruir as “fundações espirituais” e a “singularidade
nacional” do povo russo pela inserção num quadro de referência materialista que é
comum ao ocidente e à Europa em particular. A identidade russa seria um legado
histórico único, forjado por séculos de contactos com diferentes identidades que
geraram uma cultura comum e que por isso não se assemelha a qualquer outra.

Com a dissolução da União Soviética as ideias do Euroasianismo voltaram a
receber mais contribuições, como a do historiador e geógrafo Lev Gumilev, que
convergem na conclusão de que nas estepes abertas da eurásia se terá
desenvolvido ao longo de 500 anos uma “simbiose histórica” entre Eslavos,
Mongóis, Tártaros e outros povos, criando uma identidade cultural e espiritual única
e portanto um “Ethos” específico. E que, como Gumilev advertiu, “a adaptação ao
ocidente significaria nada menos do que a perda do próprio “”ethnos e alma.85””

Perante as dificuldades pós soviéticas, esta aproximação teórica passou à ribalta
política com variações e acrescentos diversos. Desde a tese de Rutskoi (antigo
Vice- Presidente de Yeltsin) de que a Rússia representa a “única ponte” entre a Ásia
e a Europa, até Zyuganov, comunista e adversário presidencial de Yeltsin nas
eleições de 96 que salienta o “espirito missionário” da Rússia nos vastos espaços
da Eurásia, a sua “vocação cultural única” e uma “localização geoestratégica”
vantajosa para exercer a sua função de liderança global.

É segundo este conceito, melhor, sobre a afirmação da cultura própria, duma
civilização específica e duma aproximação conservadora, que Putin tem defendido a
especificidade Euroasiática da Rússia. O que permite atingir três desideratos
fundamentais. Desde logo a valorização geoestratégica do espaço como “ponte”
entre oeste e este, o que lhe dá o sentido de unidade e relevância. A afirmação da
cultura comum partilhada como via para contrariar o efeito temido da fragmentação
nacionalista ou religiosa. E, finalmente, o apelo aos países vizinhos para que
partilhem da valorização dum espaço liberto de dependências externas, valorizando
os seus recursos naturais imensos e ultrapassando o receio duma integração eslava
em curso.

É neste pressuposto que em Maio de 2002 se constitui a Organização do Tratado
de Segurança Coletiva (OTSC) apresentado como alternativa à NATO contendo
uma cláusula de defesa mútua, bem como a exclusão da pertença a alianças de que
a Rússia não faça parte86. O que significa, na prática, que quem pertencer à OTSC
não pode pertencer à NATO.

E que em 2010 é criada a União Aduaneira visando constituir um mercado comum e
portanto uma aproximação mais estreita entre os países da Comunidade Económica
Euroasiática.

E recentemente o lançamento da União Euroasiática que representa o esforço claro
da atual presidência de Putin.

85 Brzezinski, op. cit., p. 111
86 O que inviabiliza o acesso à NATO a qualquer dos participantes: Rússia, Bielorrússia,
Cazaquistão, Quirguistão, Tajiquistão, Arménia e Uzbequistão

29

A Contra-Aliança Alargada. O pressuposto da década de 90 era que a confrontação
da guerra-fria e a desideologização consequente da política iriam permitir relançar
uma atmosfera cooperativa, em que o desenvolvimento económico seria prioritário e
os desacordos seriam resolvidos com base no seu mérito e não com os quadros do
passado. A realidade veio permitir verificar que para além das declarações e ações
de cooperação internacional, desenvolvimento económico e promoção dos valores
humanos, os interesses próprios são diferentes e as divergências persistem como o
vão provar o alargamento da NATO, a intervenção no Iraque, e na Bósnia e no
Kosovo.

Regressam por isso ao debate político na Rússia os conceitos estratégicos do
passado, centrados na “mentalidade da soma zero” e do “equilíbrio do poder”.

Se para cada questão há um ganhador e um perdedor a lógica resultante é a da
necessidade do equilíbrio de poder para contrabalançar ganhos e perdas. E
portanto o imperativo de implantar uma série de mecanismos de equilíbrio como
alianças, parcerias, acordos tudo somado na defesa da multipolaridade. Com a
capacidade militar debilitada a Rússia mantem como suprema garantia a dissuasão
nuclear enquanto fonte de equiparação com os EUA. Entretanto continuaria a
apresentar-se como um grande potência e a promover um mundo multipolar.

É neste pressuposto que emerge o conceito de Primakov de contrabalança às
“tendências negativas” dos EUA, o que obrigaria a Rússia a ter que moderar o
“excessivo e nem sempre sensato uso do poder, desenvolvendo a função de
mediador e de centro político e diplomático de alternativa”. Mas a abreve prazo
tornou-se evidente que a função de contrabalança era uma função que a Rússia não
poderia desempenhar sozinha, tal era o seu declínio. Foi então prosseguida uma
abordagem em duas vias. A primeira como uma bipolaridade revista em que o
“colosso” era equilibrado por uma “constelação de polos mais fracos mas, apesar
disso, influentes”. Para isso seria necessária uma rede de relações estratégicas com
a China, India, a UE (particularmente a Alemanha e o Reino Unido) e mesmo o
Japão. Esta cooperação não visaria uma aliança fixa mas uma rede capaz de
cooperar em assuntos específicos e para cada caso.

A segunda via seria desenvolvida pela “via positiva”, centrada em certos valores
como a defesa dos princípios da soberania e do direito internacional para constringir
a proeminência dos EUA. Apresentando-se como a “alternativa racional” baseada
em valores respeitados, a Rússia poderia atacar as políticas americanas, como a
política de alargamento da NATO com base na continuação da política de blocos, ou
do estabelecimento de novas linhas divisivas na Europa, ou atacar o uso da força
contra os preceitos internacionais como no ataque à Sérvia. Ou ainda a ação na
Síria por se imiscuir no domínio interno do estado. Ou a defesa da OSCE como uma
aliança mais inclusiva, ultrapassando os blocos.

É neste contexto que na sequência das iniciativas de Yeltsin, é constituído o “Grupo
Shangai 5” formado pela Rússia, China, Cazaquistão, Quirguistão e Tajiquistão,
com o objetivo de acordar a complexa delimitação de fronteiras mútuas que possa
abrir caminho a uma cooperação comum, e em que o acesso às fontes de energia
vizinhas, indispensável para a China, se faça sem dificuldades.

Em 2001 com a admissão do Uzbequistão, os 6 Chefes de Estado assinaram a
declaração criando a Organização de Cooperação de Shangai (OCS) com o fim de
melhorar e alargar a cooperação. Que hoje abrange projetos e atividades na área
dos transportes, energia, telecomunicações, economia, cultura, segurança, militar,
negócios estrangeiros e outros. Com os seus 6 países membros, esta Organização
representa cerca de 60% da massa da Eurásia, e ¼ da população do mundo. Porém
com o acesso da India, Irão, Mongólia e Paquistão como observadores, em Julho de

30

2005, na quinta Cimeira da OCS no Cazaquistão, os líderes presentes
representavam metade da humanidade. Além do Afeganistão como observador,
existem ainda como Parceiros a Bielorrússia, a Turquia e o Sri Lanka.

Os EUA não foram aceites como observadores. A Organização que desde o início
tem um cariz exclusivo e de alguma forma antiocidental, ou antiamericano,
representa, segundo o MNE Russo Lavrov, uma oportunidade única para formar um
“modelo fundamentalmente novo de integração geopolítica”

Finalmente a institucionalização dos BRICS. Se bem que reunindo países com
características e interesses muito diferentes, as cimeiras já efetuadas têm permitido
manter o respetivo alinhamento em questões de interesse comum e, sobretudo,
preencher um espaço relevante de afirmação autónoma. As reuniões dos BRICS
têm dado oportunidades para a Rússia se aproximar doutras organizações e países.
Foi assim na África do Sul, bem como recentemente no Brasil, onde o presidente
russo Vladimir Putin propôs à presidente brasileira uma aliança aprofundada da
União Económica Euroasiática com a União das Nações Sul-Americanas
(UNASUL).

Nesta Cimeira foram lançadas instituições paralelas ao FMI e ao Banco Mundial, ou
seja, de novas estruturas de governação internacional complementares ou
alternativas, às instituições de Bretton Woods que têm sido um dos esteios da
governabilidade global pós II GGM.

A Exploração das Vulnerabilidades Ocidentais.

A Rússia tem vindo a denunciar a unipolaridade, mas segundo Lilia Shevtsova do
Centro Carnegie de Moscovo, o “anti-ocidentalismo tornou-se recentemente uma
nova ideia nacional”87

Os primeiros anos da década de 2000, com as operações no Afeganistão e
sobretudo com as divisões da Europa em relação à intervenção no Iraque, foram
aproveitados numa crítica constante ao poder unilateral e a aproximação aos países
europeus mais céticos ou mais críticos. Os casos da Abu Ghraib, de Guantánamo
da rendição de prisioneiros e outros tornaram-se uma arma potente de crítica
antiocidental.

Na década de 90 após a vitória da Guerra Fria e perante um ocidente moralizado, a
posição russa seria inconcebível. Porém esse período tinha passado e em Fevereiro
de 2007 Putin sentiu espaço para denunciar a América como uma “força
perniciosa”88 na política Mundial. São várias as declarações e atitudes deste tipo
que que não é necessário referir agora.

Mas importa destacar a sua intervenção internacional mais conhecida efetuada na
43ª Conferência de Munique em Fev. 200789 em que considera que o modelo
unipolar “não só não é aceitável mas não é possível”… “a força está a mergulhar o
mundo num abismo de permanentes conflitos”. “Um estado e certamente, em
primeiro lugar, e antes de todos, os Estados Unidos, tem ultrapassado as suas
fronteiras nacionais em todos os sentidos”… “ninguém se sente seguro.” (Todavia
passados poucos meses a Rússia estava a invadir a Geórgia).

“Estou convencido que atingimos o momento decisivo em que temos de pensar
seriamente sobre a arquitetura da segurança global”…”o PNB combinado da India e

87 LUCAS, Edward, op. cit., p. 154
88 Ibid., p. 4
89 Disponível em http://www.washingtonpost.com/wp-
dyn/content/article/2007/02/12/AR2007021200555.html

31

da China já é maior que o dos EUA”. E que num cálculo similar “o GDP dos BRIC
ultrapassa o PNB cumulativo da União Europeia e esse iato aumentará no futuro”.

E adverte que “[n]ão há razão para duvidar que o potencial económico dos novos
centros de crescimento económico global inevitavelmente serão convertidos em
influência política e reforçarão a multipolaridade”. O que justifica publicamente todo
o esforço institucional Russo já descrito.

Na prática, a conduta russa tem vindo a conduzir uma política agressiva, mas de
pequenos passos para a qual o ocidente não tem encontrado resposta sistemática.
São conhecidos os ataques cibernéticos na Estónia em 2007, a invasão da Geórgia
em 2008, o início do voo de bombardeiros estratégicos (como na Guerra Fria) junto
dos limites territoriais aliados, inclusive da América, da Suécia e das Repúblicas
Bálticas. A que se seguem exercícios Zapad em 2009 e 2013 exercitando uma ação
ofensiva e mesmo um ataque simulado a Varsóvia. A que se seguem em 2013 um
ataque aéreo simulado contra 2 objetivos na Suécia.

A invasão da Geórgia marca o sentimento de liberdade de ação Russa perante um
ocidente desgastado e dividido.

d. A Guerra e o Aparelho Militar

A Nova Guerra na Chechénia. O motivo próximo para o desencadeamento da 2ª
Guerra na Chechénia foi o ataque em Agosto de 1999 de alguns guerrilheiros
Chechenos a povoações da República vizinha do Daguestão, a que se seguiu a
explosão de bombas em vários locais da Rússia, provocando centenas de mortes. A
intervenção serena e firme do então primeiro-ministro Putin trouxe-lhe taxas de
popularidade crescentes que, a breve prazo, atingiram 50% de aprovação. As
operações começaram em 22 de Setembro com uma campanha aérea seguida,
passados dias, por uma invasão terrestre.

A guerra durou 10 anos, acompanhou as duas Presidências de Putin e foi travada
com a mesma violência e crueldade que a primeira, mas o Plano de Campanha
elaborado em estreita conjugação com os serviços de segurança e do interior,
apresenta diferenças profundas em relação àquela e, em nossa opinião, constitui o
modelo experimental da chamada “Guerra Hibrida” marca atual do uso do poder
pela Rússia.

Sem cuidar de efetuar uma análise detalhada, iremos destacar 3 aspetos
considerados específicos na segunda guerra na Chechénia:

Uma Ação Conjunta de Forças Militares e de instituições de Segurança. Foi uma
guerra conduzida em conjunto pelas Forças Armadas, Forças de Segurança,
Componentes dos Serviços de Segurança e de Organizações Locais que se vão
sobrepondo em importância às Forças Armadas. Em que se pretende evitar baixas
às forças Russas, pois como dizia o então primeiro-ministro Putin em 1999 (VAN
HERPEN, Marcel, 2014) a guerra será curta e com poucas baixas. Serão
primariamente os Chechenos e não os russos a combater. Progressivamente a
guerra passará das instituições militares para as de segurança.

O Uso de contratados. Na primeira guerra na Chechénia o Exército Russo,
constituído por conscritos com moral baixo e sem o treino adequado. Assim, apesar
de melhor armados do que os rebeldes, não se lhes equiparavam em capacidade,
pelo que as baixas foram substanciais. Desta vez, aparece um novo elemento no
campo de batalha, o “contratado” Muitos eram soldados já desmobilizados
empregado em empresas de segurança. Outros eram simplesmente voluntários. A
introdução destes elementos em operações vai ter um impacto no “carácter furtivo”

32

da guerra e nas opções operacionais. Não lhes é dado um uniforme militar. Mas em
breve eles criam os seus próprios. Aparecem os lenços de pirata na cabeça, os
óculos de sol, as máscaras a cobrir o rosto. Como dependem tanto dos serviços de
segurança como de defesa, não estão integrados em unidades militares e têm maior
liberdade de ação. Mas atuam em estreita ligação com certos tipos de forças de
elite, a saber as forças especiais e os paraquedistas. A eles são reservadas as
ações mais violentas. A sua utilização vai constituir um modelo, que veremos na
Geórgia e como vimos recentemente na Ucrânia, com os “pequenos homens de
verde”

A Chechenização. O outro elemento diferente é o da abordagem aos elementos
combatentes. Num plano elaborado por Vladislav Surkov90 um dos Associados de
Putin e ele próprio meio checheno, o Kremlin procurou explorar as diferenças entre
os que se opunham à Rússia. Nomeadamente a divisão entre islamistas (como
Bachaiev) que pretendiam lutar por um estado islâmico na Região envolvendo não
só a Chechénia mas outras repúblicas islâmicas do Cáucaso, e os nacionalistas (de
que os clãs mais poderoso eram os de Yamadayev e Kadyrov) que reivindicavam
apenas a separação nacional. A aproximação pelos serviços secretos aos clãs
nacionalistas e o êxito em dividir os Chechenos foi a maior vitória da guerra,
passando o esforço de combate para os Chechenos nacionalistas contra os
islamitas e libertando do esforço os soldados russos. O que confirma um traço, que
já vinha de longe, de usar os diferentes interesses em jogo em prol da política russa
e marca a nova aproximação de Putin.

A Invasão da Geórgia em 2008 representa um novo passo na afirmação de poder
mas com efeitos muito perversos. Mais uma vez analisaremos apenas os aspetos
relevantes no contexto deste estudo e que são os seguintes:

A Proteção de cidadãos Russos. O presidente Medvedev salientou a proteção da
vida e da dignidade dos cidadãos russos como um dos motivos para a
intervenção91. Porém o autor referido mostra que essa cidadania foi
meticulosamente criada pela Rússia desde 2000 com a atribuição de passaportes
Russos aos cidadãos Georgianos da Ossétia do Sul e da Abkhazia e posteriormente
da sua atribuição de dupla nacionalidade. Que foram usados como milícias
treinadas e armadas num cenário em que a intervenção se deu para apoiar a “justa”
defesa da vida ameaçada dos cidadão Russos. Como se viu na Ucrânia.

A assimetria na disposição de usar da Força92. Foi o primeiro uso massivo de forças
armadas Russas ou mesmo da União Soviética fora das suas fronteiras desde a
intervenção no Afeganistão em 1978; a primeira intervenção contra um país
independente na Europa desde a intervenção da URSS na Checoslováquia em
1968; a primeira intervenção contra um país independente na Europa que levou a
mudanças unilaterais nas fronteiras internacionalmente reconhecidas. E todavia as
consequências para a Rússia foram menos que simbólicas.

O que define um completo afastamento das normas ocidentais no uso das Forças
Armadas. A Rússia usa a força em circunstâncias que o Ocidente não está
preparado para usar. Se a reação face à Geórgia tivesse sido diferente,
provavelmente não teríamos hoje a crise da Ucrânia. Mas isso reverte-nos para
Neville Chamberlain.

90 Stratfor Analisys, http://www.stratfor.com/analysis/russia-warnings-another-chechen-
war#axzz3BhXdiW9a
91 VAN HERPEN, Marcel H., The War with Georgia, Part III
92 Andrey Illarionov, antigo adjunto de Putin, referido por VAN HERPEN, Marcel H., The War
with Georgia, Part III

33

A revisão da Doutrina Militar. A mastodôntica e ineficiente natureza das forças
armadas russas, baseadas na conscrição, (com mais de 1 milhão de homens em
armas), sem quadros intermédios profissionais (sargentos) e com um pesado corpo
de oficiais manteve-se, por inércia ou autodefesa corporativa, sem grandes
alterações estruturais até à invasão da Geórgia.

Só em 2003 foi feito um esforço de reestruturação profunda, cujos traços estão
contidos no documento “As Tarefas Prioritárias no Desenvolvimento das Forças
Armadas da Federação Russa”. Na apresentação do documento Putin93 salientou 3
objetivos principais: O lançamento da profissionalização das forças armadas com a
melhoria do processo de formação, de apoio social, do recrutamento e a criação de
unidades em prontidão permanente profissionalizadas em 2008; o lançamento da
modernização dos equipamentos das forças armadas para atingir 35% de
equipamento modernizado em 2010; e a integração dos diversos sistemas de
logística. Mas deixou uma contrapartida aos círculos militares conservadores e
imobilistas - a de que as forças armadas não seriam mais reduzidas, mantendo o
princípio do Exército preparado para grandes operações clássicas.

As orientações e novas prioridades não se traduziram todavia em resultados
práticos significativos. A nomeação, em Fev de 2007, de Anatoly Serdyukov como
Ministro da Defesa, parece representar mais uma tentativa para implementar
medidas necessárias à reforma. Mas a guerra na Geórgia foi o verdadeiro
impulsionador dado que apesar da abissal diferença de potencial, foi em geral
internacionalmente reconhecida a fraca prestação militar russa e mesmo a sua
incapacidade para “conduzir uma guerra moderna”.

Na sequência o Presidente Medvedev e o MDN lançaram um vasto programa de
radical de reformas94 com uma “nova configuração” das Forças Armadas com vista
a mudar dum “exército de mobilização em massa”, para um exército de
capacidades, mais flexível e melhor armado, capaz de participar pelo menos em 3
conflitos locais ou regionais.”

Em síntese, os 6 Distritos Militares Russos foram reduzidos a 4 com orientações
estratégicas mais definidas (Oriente, Centro, do Sul e do Ocidente), e os níveis de
comando passaram de 4 (Distrito Militar, exércitos, divisões, regimentos) para 2
(Distrito Militar, brigadas). As Divisões (203) do passado só parcialmente
preenchidas com pessoal foram organizadas em Brigadas em prontidão permanente
(85) que poderiam ser empenhadas mais rapidamente em operações.

Em Dezembro de 2010 o então primeiro-ministro Putin95 anunciou um investimento
de cerca de 700 Biliões de USD só na aquisição de sistemas de armas num período
a decorrer entre 2011 e 2020 visando uma modernização de 11% cada ano até
atingir 70% de modernização em 2020 com prioridade para as Forças de Misseis

93 http://red-stars.org/doctrine.pdf, consultado em 28 de Agosto de 2014
94 Vários estudos existem sobre a matéria mas uma síntese pode ser encontrada em
ROGER N. Mc DERMOTT, Russia’s Conventional Armed Forces and the Georgian War,
Parameters, Spring 2009, acessível em
https://www.google.pt/search?q=Russia%E2%80%99s+Conventional+Armed+Forces+and+t
he+Georgian+War+ROGER+N.+McDERMOTT&oq=Russia%E2%80%99s+Conventional+Ar
med+Forces+and+the+Georgian+War+ROGER+N.+McDERMOTT&aqs=chrome..69i57.1799
j0j9&sourceid=chrome&es_sm=93&ie=UTF-8,
Jim Nichol, Russian Military Reform and Defense Policy, CRS Report for Congress, acessível
em https://www.google.pt/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-
8#q=russian%20military%20reform%20and%20defense%20policy

95 Jim Nichol, op. cit., p. 22

34

Estratégicos, caças de 5ª geração para a Força Aérea, navios e submarinos, uma
nova família de viaturas de combate terrestres, comunicações digitais e
“intelligence”. Perante a falta de resultados da I&D na Rússia, foi prevista a
aquisição direta de alguns meios ao exterior em que se incluem os navios de
Assalto Anfíbio da Classe Mistral à França.

É uma reorganização profunda que está em curso. Nomeadamente contribui para
aumentar a capacidade de projeção de poder em regiões periféricas em conjunção
com a existência de bases ou facilidades de que atualmente a Rússia dispõe96 na
Arménia, Azerbaijão, Bielorrússia, Geórgia (Ossétia), Cazaquistão, Quirguistão,
Moldava (Transnístria), Tadjiquistão, Ucrânia (Crimeia).

A nova estrutura de forças e a maior flexibilidade no uso de meios mais modernos e
de unidades mais compactas e versáveis - as brigadas – aumentaram claramente a
capacidade Russa de usar a capacidade militar. Porém o regresso às velhas
conceções de manobras cuidadosamente pré-definidas, com ações grande números
baseados na massa e poder de fogo em vez da velocidade, manobra e agilidade
são ainda frequentemente o modelo de referência.

Entretanto passaram quase 10 anos, considerados na Rússia em geral como anos
de recuperação e de sucesso. No fim da 2ª presidência de Putin foi elaborado o
Conceito Estratégico de 200997 em que se diz, em tom de vitória:

• “A Rússia ultrapassou as consequências da crise sistémica política e
socioeconómica”…

• “No geral criaram-se as condições para a preempção segura das ameaças
internas e externas”... e para a “transformação da Rússia num líder mundial.”

• “Como resultado do crescimento de novos centros de crescimento económico e
influência política, está a desenvolver-se uma nova situação geopolítica
qualitativamente nova”;

e. O Regresso de Putin e a Ucrânia

De forma sucinta, e perante uma situação cada vez mais complexa e com custos
internacionais crescentes, podemos considerar existirem três opções abertas à
Rússia:98

A acomodação com a Ucrânia, terminando as ações militares e económicas em
curso. O que passa pelo estabelecendo de um acordo que defina o posicionamento
futuro do país e o enquadramento institucional da Crimeia e do Leste do país. A
estabilização poderia passar pela futura integração da Ucrânia na União Europeia, e
pela não pertença à NATO nem à União Euroasiática, mas o comércio e relações
económicas entre a Rússia e a Ucrânia prosseguiriam para vantagem mútua. O
Ocidente e a Rússia reatariam as relações económicas normais.

Ou a Rússia continua os esforços para destabilizar a Ucrânia, apoiando a
intervenção militar velada concebida para perturbar a vida, em certas áreas. O que
levará a um período prolongado de sanções dolorosas com incidência e perturbação
na Ucrânia e na própria Rússia;

96 Jim Nichol, op. cit., p. 28
97 Disponível em http://rustrans.wikidot.com/russia-s-national-security-strategy-to-2020
acedido em 12 Set. 2014
98 Zbignew Brzezinsky, http://csis.org/files/attachments/ts140708_Brzezinski.pdf. Acedido em
30 de Agosto de 2014

35

Ou, como terceira opção, a invasão da Ucrânia podendo levar a prolongada reação
dos ucranianos, à retaliação do ocidente e mesmo ao apoio da NATO e a um
pesado custo futuro mesmo em termos económicos para a Rússia.

Não sendo desejável uma situação de confronto prolongado, nem incidências
pesadas, a escolha desejável passará pelo estabelecimento de uma fórmula de
acomodação, que deve ser internacional acordada e envolver o fim do uso da força
contra ao país.

Da parte da Rússia, o entendimento é a solução preferida. Segundo declarações em
26 de Agosto do MNE Sergey Lavrov a posição99 da Rússia é clara – “nós queremos
a paz na Ucrânia que só pode ser obtida através dum diálogo nacional alargado em
que todas as regiões e todas as forças políticas do país devem participar”, e ainda
que se deve “abandonar a ilusão de que a profunda crise na Ucrânia pode ser
resolvida ganhando a guerra contra o seu próprio povo.”

Isto é, os termos da possível “acomodação”, segundo a Rússia, passarão por uma
autonomia consentida e acordada com todas as regiões cujo limite está em aberto,
ou pela continuação da via da força e eventual equiparação às situações na
Moldávia (na Transnístria), ou Geórgia (na Abkhazia ou na Ossétia do Sul).

E se a Ucrânia pelo seu desenvolvimento futuro em paz e democracia se tornar um
exemplo que suscite tentativas de imitação na Rússia? Porque no fundo como pode
um país eslavo com séculos de história partilhada, “falhar” no sonho de reconstituir
o império? Sem o qual provavelmente este não é possível? Esta é a pergunta para a
qual não há resposta.

5. ALGUMAS CONSIDERAÇÕES FINAIS

Yeltsin assumiu como tarefa essencial a extinção do sistema soviético de partido
único e do planeamento económico centralizado que procurou, com o apoio
reiteradamente solicitado ao ocidente, substituir por um sistema mais democrático,
aberto à expressão plural e à economia de mercado.

Teve como sustentáculo essencial a vontade popular ávida de liberdade e de
vontade de mudança, que lhe manifestou reiteradamente em seu apoio nas urnas. A
complexidade das tarefas a desenvolver e a oposição crescente dos sectores
conservadores e nacionalistas radicados no Parlamento levou a um regime híper-
presidencial e ao desenvolvimento da “pirâmide presidencial” onde acolheu as
forças e sectores mais expressivos que usou para acompanhar as mudanças
sociais e políticas e manter-se no poder.

Mas se as espectativas eram grandes, os desafios eram imensos. Os 70 anos de
dominação soviética deixaram profundas marcas a nível humano (a URSS foi o
único país desenvolvido em que os cuidados de saúde se reduziram, a taxa de
mortalidade aumentou e a esperança de vida diminuiu100), a economia deformada
pelo modelo estatal de controlo estava não só estagnada mas incapaz de se
adaptar ao modelo da economia da informação em curso. Em finais da década de

99Entrevista de Lavrov em http://en.ria.ru/interview/20140826/192337369/Deep-Crisis-in-
Ukraine-Cannot-Be-Resolved-by-Winning-War-Against.html acedido em 30 de Agosto de
2014

100 NYE, Joseph, The Dialectics of Rise and Decline, 2011.
http://eng.globalaffairs.ru/number/The-Dialectics-of-Rise-and-Decline-15419

36

oitenta só 8% da indústria soviética era competitiva101. Sobretudo na Rússia a
população isolada durante 70 anos por um sistema que controlava todas as
comunicações não tinha nem conhecimento nem referências históricas sobre um
regime de vivência em liberdade.

O processo de privatizações decorreu num ambiente instável por vezes tumultuoso
sem um sustentáculo legal e escrutínio parlamentar e resultou numa apropriação
irregular de bens públicos e criação de grupos poderosos, resultando num claro
alargamento do fosso entre pobres e ricos.

Putin acompanhou a evolução degenerativa russa da década de 90 que, a traço
largo, se pode decompor num sistema político central instável e sem rumo, no
afastamento progressivo das regiões e repúblicas, numa crise económica destrutiva,
e numa periferia que ansiava pela estabilidade e segurança que a Federação não
podia garantir.

A resposta rumou à centralização autoritária do poder e ao controlo das áreas
estratégicas da economia, mesmo se à custa do pluralismo que, apesar de tudo,
Yeltsin protegeu. Putin conseguiu fomentar o crescimento pela abertura ao exterior
de alguns setores da economia, mas basicamente pelo monopólio dos recursos
naturais, em particular energéticos. Porém não apoiou de forma significativa a
diversificação produtiva, estando dependente de flutuações do mercado energético
que não controla. O sistema institucional extrativo implantado, não augura uma boa
produtividade futura. A Rússia, em termos figurados, é um “gigante com pés de
barro”.

A explosiva situação do separatismo nas regiões e repúblicas que podia implodir a
Federação Russa, bem como o afastamento dos Estados da ex-União Soviética, ou
do “near abroad”, parece terem sido enquadrados por três ações concertadas: o
desenvolvimento económico e a redistribuição centro-periferia; a doutrina do
Euroasianismo com base no legado histórico e cultural comum, portanto unificador,
deste mundo ex-soviético tão díspar; e pela definição de um inimigo comum, no
caso a unipolaridade ocidental liderada pelos EUA, com expressão próxima na
NATO.

No campo externo dispondo de uma janela de oportunidade provavelmente
irrepetível (uma crise na Europa e uma Administração Americana desgastada pelas
intervenções no Afeganistão e Iraque), Putin estabeleceu a NATO como o Inimigo
comum e a multipolaridade como a doutrina que lhe permitiu associar-se à China e
a outros países da Ásia Central, numa tentativa de afirmar a supremacia
conservadora e continental sobre o mundo marítimo em retrocesso.

Não tendo podido impedir a separação anterior, Putin mantém uma pressão
significativa sobre os países Bálticos. Invadiu a Geórgia para manter o controlo
sobre a Ossétia do Sul e a Abkhazia e impedir a sua adesão à NATO. Mantém sob
o seu controlo situações de “conflitos congelados” na Moldava (Transnístria) ou na
Arménia (Nagorno Karabah) onde se mantêm forças russas. E parece preparar-se
para fazer o mesmo na Ucrânia.

Desenvolveu uma mecânica de intervenção furtiva (hibrida?) experimentada na
Chechénia e na Geórgia pela introdução em operações de forças irregulares
(contratados, milícias, “pequenos homens verdes”) que disfarçam o envolvimento
militar e lhe tem permitido encobrir a intervenção.

101 Segundo Nye, nessa altura a Rússia dispunha de 400.000 computadores enquanto só
nos EUA havia 40 milhões.

37

São vários os sinais de que a Rússia assumiu uma postura revisionista em relação à
ordem internacional. Qual será a sua capacidade para a pôr em causa? As visões102
de John Ikenberry e Walter Russel sobre as eventuais potências revisionistas
(Rússia, China e Irão) são quase opostas.

Mas partilham pontos de concordância substantivos que devem ser salientados.
Antes de mais ambos consideram que essas “não são potências verdadeiramente
revisionistas”, pois não desafiam de frente o status quo, e procuram sobretudo
“desgastar as normas e relações que o sustentam”, não estabeleceram entre eles
uma “aliança estratégica” e não oferecem “visões alternativas de progresso global
político ou económico” ou de uma ordem alternativa à liberal. Mas procuram “maior
influência regional” e conseguiram “converter o status quo incontestado do pós-
guerra-fria, em contestado”.

São sobretudo “perturbadores”103 preocupantes, é certo. Cuja atuação,
tendencialmente regional, é mais alimentada pela fraqueza - dos seus líderes e
regimes, do que pela força. “A preocupação de Putin com a reconstrução da União
Soviética” tem sido impedida pelos limites agudos de seu poder econômico”. E para
a construção de um bloco Euroasiático real… a Rússia necessitaria de recursos
para sustentar as outras repúblicas ex-soviéticas que não tem capacidade para
assumir. “Mas tem sido notavelmente bem-sucedido em frustrar projetos Ocidentais
no antigo território soviético. Parou a expansão da NATO. Desmembrou a Geórgia,
trouxe a Arménia para a sua órbita, apertou o controlo na Crimeia, e a sua aventura
Ucraniana provocou uma desagradável e humilhante surpresa ao Ocidente. Do
ponto de vista ocidental, Putin parece estar a condenar o seu país a um futuro cada
vez mais escuro de pobreza e marginalização.”104

A saída passa, segundo John Ikenberry, pelo “reforço da ordem liberal” e por uma
“estratégia de profundo empenhamento” que permita a solução dos graves e
complexos problemas atuais de forma concertada e normativa num mundo onde,
segundo as palavras de John Kennedy, “os fracos estejam seguros e os fortes
sejam justos.”

Passa também seguramente pela resposta, firme e unida, contra a agressão e a
alteração de fronteiras pela força, híbrida ou não, com vista a levar os recalcitrantes
ao cumprimento das normas internacionais.

Voltemos a Churchill. Os interesses da Rússia, cabem num mundo de paz e
liberdade e devem ser considerados. Os legítimos, e os de todos os intervenientes,
certamente.

Lisboa 5 de Dezembro de 2014

António L. Fontes Ramos

BIBLIOGRAFIA

BERMAN, Ilan, Implosion - The end of Russia and what it means for America,
Regnery 2013

BREZEZINSKI Zbigniew, The Grand Chessboard, Basic Books, 1997

102 Foreign Affairs, Vol 93, Number 3, p. 69 a 90
103 “Spoilers”, no texto original
104 MEAD, W. Russel, The Revenge of the Revisionist Poweres, Foreign Affairs, Vol 93,
Number 3, p. 75

38

FELKEY, Andrew, Yeltsin’s Russia and the West, Grenwood, 2002

GVOSDEV, Nikolas K. and Christopher Marsh, Russian Foreign Policy, Interests,
Vectors and Sectors, Sage, 2014

LO, Bobo, Russian Foreign Policy in the Post-Soviet Era, Palgrave, 2002

LUCAS Edward, The New Cold War, Putin Threat to Russia and the West,
Bloomsbury, 2014

NYE, Joseph, The Dialectics of Rise and Decline, Russia in Global Affairs Since the
End of the Cold War, 2011

MOROZOVA Natalia, Geopolitics, Eurasianism and Russian Foreign Policy Under
Putin, Geopolitics, 14:667–686, 2009

PIPES, Richard, Foreign Affairs, September/October 1997

SHARMA, Ruchir, Breakout Nations, W. W. Norton & Company, 2013

SHEVTSOVA, Lilia, Yeltsin’s Russia, Carnegie Endowment for International Peace,
Washington, D.C., 1999

VAN HERPEN, Marcel H., Putin’s Wars, The Rise of Russia’s New Imperialism,
Rowman & Littlefield, 2014

A Postura Estratégica da

Rússia Contemporânea

“We showed ourselves to be weak
And the weak get beaten.”

Intervenção pública de Putin em 2004
após ataque terrorista em Beslan

Intervenção pública de Putin em 2014
Estado-da-Nação

"They would have been delighted to let us go the way of
Yugoslavia and the dismemberment of the Russian peoples,
with all the tragic consequences. But it did not happen. We
did not allow it to happen,"

• Fracos? Porquê - Uma Leitura Geopolítica

• Yeltsin (e o Desfazer do Império)

• Putin (e o Refazer do Império)

• E agora?

O Legado Geográfico

Localização

O Legado Geográfico -

Configuração

O Legado Geográfico - Clima

O Legado Geográfico - Povoamento

HEARTLAND

McKinder

Spykmen

Mahan

HEARTLAND

Vulnerabilidade - leva à Expansão

Expansão - leva à Adversidade/Cerco

Isolamento - requer saídas para o mar

O Legado Histórico

988 - Ortodoxo;

1249 - Acomodação com os Mongóis;

1552 - A Expansão Imperial - à força;
• A Leste - Ivan;
• Ao Báltico - Pedro;
• Ao Mar Negro - Catarina

1917 - A União Soviética e a Guerra Fria
• Potência Nuclear
• Rede mundial de dependências
• Economia em Debacle

Sec VI - Povo Eslavo;

YELTSIN

19 Ago 91 - Estado de Emergência

04 Out 93 - Ataque ao Parlamento

17 Ago 98 - A crise do Rublo

Dissolução Expedita da URSS

A Pirâmide Presidencial

Terapia de Choque

O Planeamento Central Extinto

A Rússia esgotada

Novo Parlamento (Zhirinovsky; Zyuganov)

Colapso Rublo; A Guerra na Chechénia

A Reeleição de 96 - Novo MNE

Nova Constituição - Referendo

19 Ago 91 - Estado de Emergência

04 Out 93 - Ataque ao Parlamento

17 Ago 98 - A crise do Rublo

Dissolução Expedita da URSS

A Pirâmide Presidencial

Terapia de Choque

O Planeamento Central Extinto

A Rússia esgotada

Novo Parlamento (Zhirinovsky; Zyuganov)

Colapso Rublo; A Guerra na Chechénia

A Reeleição de 96 - Novo MNE

Nova Constituição - Referendo

PARCERIA COM O OCIDENTE

YELTSIN

Estrangeiro Próximo

Aproximação à China

O Extremo Oriente Russo está a tornar-se

Chinês

July 14

Os Chineses estão a invadir a Rússia – não com
CC mas com malas

60 + 20%
- 4%

46%
Ilan Berman, Implosion, 2013

KGB FSB

PUTIN

Conceito de Segurança Nacional - 2000

Criação de um Mundo Multipolar

A Desadequação do Poder do Estado

A NATO como Ameaça

Por Um Mundo Multipolar

Euroasianismo – Conceito Unificador

• A Rússia não é um país ocidental
• Simbiose histórica entre Eslavos, Mongóis, Tártaros etc criaram uma identidade

cultural e espiritual única e um “ethos” próprio.
• A adaptação ao ocidente significaria a morte do ethos e da alma Russa

• “Ponte” entre a Europa e Ásia
• “Líder Global” dado o Espirito missionário, vocação cultural, localização

geoestratégica

Organização do Tratado de Segurança Coletiva – a
outra “NATO”

A União Euroasiática – a outra “EU”

A Contra-Aliança Alargada

• O Conceito Primakov de contrabalança
• A Rússia como centro político e diplomático de alternativa
• Constelação de polos mais fracos mas influentes
• “Via positiva” centrada em valores e princípios

Por Um Mundo Multipolar

Organização de Cooperação de Shangai

Institucionalização dos BRICS

PUTIN

A Desadequação do Poder

Poder - Estabilidade

Centralização do Poder eliminação competidores

Economia - Crescimento

PIB Cresceu 6,4 Vezes. Fundo de Estabilização 225 Biliões
Salários de 65 USD (1999) pra 540 USD (2007)
52% dos Russos depende do Estado

Oligarcas: Gusinsky, Berezovky, Khodorkovsky
Lideres Locais : depois de 2004 passam a nomeados e confirmados depois

Controlo Recursos Estratégicos; Abertura Sectores Económicos

PIB cresceu 6,4 Vezes. Mas o Petróleo
cresceu 5 vezes

Petróleo e Gaz- 2/3 exportações; 1/3 PIB

50% População vive do Estado

2008 Economia contraiu 10% ,
Bolsa caiu 74 %

Falta o “Terreno Médio” na Economia

Falta Investimento Externo;
Sobram Fugas Capital

Necessita de Reformas

Orçamento equilibrado Barril a 100/117

A Guerra e o Aparelho Militar

A Chechénia

• Campanha Conjunta
• O Uso de “Contratados” - os “pequenos homens verdes”
• A Chechenização

A Geórgia

• A “Proteção” dos Russos
• A Assimetria no Uso da Força

A Guerra Hibrida?

A Reorganização
Militar

• Simplificar a Organização Territorial – 4 Regiões
• Diminuir os níveis da Cadeia de Comando de 4 para 2
• Profissionalizar
• Flexibilizar emprego - Escalão Brigada
• Investir na Modernização

A Ação Estratégica de
Putin

Deter Evolução Degenerativa
• Centralização autoritária
• Controlo Recursos Estratégicos/Abertura Sectores da Economia
• Sem diversificar significativamente a Economia
• Sistema Extrativo com produtividade futura em causa

Contrariar o Separatismo

• Desenvolvimento Económico/Redistribuição Centro-Periferia
• Euroasianismo unificador
• Inimigo Comum – A unipolaridade Ocidental com expressão na NATO

Afirmação no Campo Externo

• Pressão sobre a periferia: Imediata e Próxima
• Relação Individual com Países Europeus
• Postura Revisionista Global -

E Agora

Estratégia Consistente

PUTIN

Pés de Barro

Core é vulnerável

Aproximação do Ocidente julgada perturbadora e destrutiva

• Reforço da Ordem Liberal
• Resposta Firme a Agressões
• Respeito pelos Interesses Legítimos Russos

RESPOSTA

A Ucrânia

• As Cimeiras da NATO de 2008 e a 2014, não ofereceram o MAP (Nem à Geórgia
nem Ucrânia)

• A Parceria Oriental da UE contraria o esforço da União Euroasiática, e sobretudo
pode trazer um exemplo contagioso

• A Ucrânia “ocidentalizada” pode tornar a Rússia vulnerável e inviável.
• Como pode a Ucrânia não querer assumir ser parte do povo eslavo, a cultura e

passado comum ou seja o Euroasianismo? Só com interferência Ocidental

• A Rússia tem um Modelo de intervenção testado
• O Ocidente tem interesses diversos e não tem capacidade de resposta ao

Modelo de ação (Hibrido?)

O PONTO DE VISTA

RUSSO?

A Ucrânia - Cenários

Acomodação

Destabilização

Invasão

Gaz e Pipelines

A Postura Estratégica da Rússia
Contemporânea

“We showed ourselves to be weak.

And the weak get beaten.”

http://archive.kremlin.ru/eng/speeches/2004/09/04/1958_type82912_7
6332.shtml

Intervenção pública de Putin em 2004 após ataque terrorista em Beslan

