

*Regionalny aspekt
historii stosunków rosyjsko-chińskich.*

UNIWERSYTET ŁÓDZKI
Interdyscyplinarny Zespół Badań Syberyjskich

MAŁGORZATA PIETRASIAK
WŁADIMIR DACYSZEN

**REGIONALNY ASPEKT
HISTORII STOSUNKÓW
ROSYJSKO-CHIŃSKICH**

Łódź 2012

© Copyright by Małgorzata Pietrasiak i Władimir Dacyszen, 2012

RECENZENCI

prof. Adam W. Jelonek, prof. Edward Wiśniewski

REDAKTOR WYDAWNICTWA

Bożena Walicka

PROJEKT OKŁADKI

Marta Grabowska

Na okładce wykorzystano fotografię ze zbiorów Andrzeja de Lazari

Publikacja dofinansowana przez Uniwersytet Łódzki

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wydawnictwo Naukowe Ibidem
ul. Krótka 6, 95-006 Kurowice koło Łodzi
tel. (042) 214 00 04; 665 126 997
e-mail: alopatka@ibidem.com.pl
www.ibidem.com.pl

DRUK

PHU Multikram
ul. Mławska 20D, 87-500 Rypin
tel./fax (054) 280 22 06
multikram@hot.pl

ISBN 978-83-62331-19-2

SPIS TREŚCI

Wstęp	7
-------------	---

Rozdział 1. Stosunki carskiej Rosji z Chinami

1.1. Tło polityczne.....	12
1.2. Rosyjsko-chiński incydent w Ili	20
1.3. Regionalny aspekt współpracy chińsko-rosyjskiej (Syberia i Daleki Wschód Rosji)	24
1.4. Wiedza o Chinach w Rosji i rosyjskich regionach	37
1.5. Wielka Kolej Transsyberyjska.....	45
1.6. Początek migracji chińskiej do Rosji	50
1.7. Kwestia jeńców wojennych	56

Rozdział 2. Powstanie ZSRR i stosunki z Chinami do wybuchu wojny japońsko-chińskiej

2.1. Sytuacja polityczna na Dalekim Wschodzie po zwycięstwie rewolucji bolszewickiej i utworzeniu ZSRR	61
2.2. Syberia i Rosyjski Daleki Wschód a nowa sytuacja polityczna	70
2.3. Mongolia w stosunkach rosyjsko-chińskich i działalność Syberyjskiego Komitetu Rewolucyjnego	77
2.4. Konflikt rosyjsko-chiński o Kolej Transsyberyjską i zerwanie stosunków dyplomatycznych.....	83
2.5. Harbin – rosyjskie miasto w Mandżurii	86

2.6. Migracja chińska i jeńcy wojenni na Syberii i Rosyjskim Dalekim Wschodzie do lat 30. XX w.	88
2.7. Rozwój badań sinologicznych w regionach Rosji Radzieckiej	103

Rozdział 3. II wojna światowa a stosunki radziecko-chińskie

3.1. Zdobycie Mandżurii przez Japonię	105
3.2. Sytuacja wokół KWŻD na początku lat 30.	107
3.3. Stosunki radziecko-chińskie w połowie lat 30. XX w.	109
3.4. Sojusz chińsko-radziecki 1937–1941	111
3.5. Xinjiang – radziecka strefa wpływów	114
3.6. Koniec II wojny światowej i podpisanie umowy o przyjaźni i współpracy	116
3.7. Relacje wzajemne na poziomie międzypaństwowym i regionów w pierwszym okresie po II wojnie światowej do proklamowania ChRL	119
3.8. Nowa fala migracji chińskiej i chińscy jeńcy wojenni w latach 30. i 40. XX w.	121
Zakończenie	134
Wykaz skrótów	137
Bibliografia	139

WSTĘP

Bezpośrednie stosunki między Rosją i Chinami zostały nawiązane prawie czterysta lat temu. Od tej pory są one nie tylko ważnym czynnikiem rozwoju obu państw, ale równocześnie elementem równowagi sił w regionie Azji Wschodniej.

Relacje dwustronne zawsze rozwijały się w oparciu zarówno o warunki międzypaństwowe, jak i regionalne. Zwłaszcza rozwój terenów przygranicznych bardziej niż pozostałych zależał od kontaktów z sąsiadami i odbywał się w skomplikowanym współdziałaniu z sąsiednimi prowincjami. Regionalny aspekt stosunków rosyjsko-chińskich często dominował, określał rozwój wspólnych działań między dwoma narodami i państwami. Znacząca część ważniejszych przedsięwzięć politycznych, ukierunkowanych na rozwój i zmianę stosunków rosyjsko-chińskich, była inicjowana i organizowana na poziomie rosyjskich regionów. Regionalny aspekt kontaktów dwustronnych w sposób jednoznaczny uwidacznia się natomiast przy występujących separatyzmach i rozwiązywaniu sporów granicznych.

Książka niniejsza ma w założeniu w sposób zwarty przedstawić ewolucję stosunków rosyjsko-chińskich. Biorąc pod uwagę dostęp do źródeł rosyjskich, autorzy zdecydowali się wyeksponować w pracy perspektywę regionów Rosji sąsiadujących z Chinami: Syberii i Rosyjskiego Dalekiego Wschodu. Opracowanie obejmuje okres od przełomu XVII i XVIII stulecia do 1949 r., czyli zwycięstwa komunistów w wojnie domowej i proklamowania Chińskiej Republiki Ludowej (ChRL). Książka składa się z trzech rozdziałów.

Rozdział pierwszy opisuje stosunki carskiej Rosji z Chinami. W roku 1689 podpisano po raz pierwszy porozumienie regulujące granice między imperium chińskim i Rosją, tzw. traktat nerczyński. Umowa ta w pewnym stopniu była aktywna aż do XIX w. Znalazły w niej rozstrzygnięcie kwestie graniczne, ale i handlowo-gospodarcze. W wielu punktach osiągnięto pewną równowagę, a oba państwa poszły na ustępstwa. Po tym, jak zaczęły obowiązywać „traktaty z Kachty” z roku 1727, cała granica, oprócz dwóch przejść, została zamknię-

ta, zaś stosunki rosyjsko-chińskie zostały ograniczone do poziomu między państwowego. Niemniej w XVIII i pierwszej połowie XIX w. relacje dwustronne na poziomie regionów częściowo zostały zachowane. Chińscy urzędnicy niezrędko z własnej inicjatywy odwiedzali rosyjskie regiony, organizując spotkania czy rozmowy z miejscowymi władzami. Kolejne traktaty – ajguński i pekiński – ustanawiały granice na rzekach Argun, Amur i Ussuri. Najpoważniejszym zagadnieniem w tym okresie był spór o Ili w północnym Xinjangu, który obnażał konflikt interesów obu stron.

W połowie lat 90. XIX w. stosunki rosyjsko-chińskie wyraźnie wstąpiły w nową fazę, a przyczyną tego był coraz bardziej agresywny imperializm rosyjski. Relacje owe przechylały się na rzecz interesów ekonomicznych i kolonialnych Rosji, przypominających te, które Chinom narzucały państwa zachodnie, choć w interesie Moskwy leżało posiadanie przyjaznego jej i zintegrowanego sąsiada.

Do rozwoju dwustronnych kontaktów przyczyniła się budowa Wielkiej Kolei Transsyberyjskiej. Wraz z tą inwestycją w Chinach pojawiły się enklawy rosyjskie, z których najbardziej znaną był Harbin. Chińczycy na Syberii i Dalekim Wschodzie zawsze byli postrzegani przez Rosjan z mieszanymi uczuciami. Byli potrzebni do pracy na terytorium małoludnym, a jednocześnie Moskwie zawsze towarzyszyła obawa o wypieranie własnych wpływów i zmniejszanie stanu posiadania imperium rosyjskiego. Większość z omawianych w tym rozdziale problemów nadal funkcjonuje w świadomości Rosjan i stanowi ważny element sporu badaczy z obu krajów.

Rozdział drugi obejmuje okres od powstania Związku Socjalistycznych Republik Radzieckich (ZSRR) do początku II wojny światowej na Dalekim Wschodzie. Chiny, które latem 1917 r. przystąpiły do sojuszniczego bloku Ententy, wzięły udział w międzynarodowej interwencji wojskowej na wschodzie Rosji. Już w grudniu tego roku wojska chińskie zaczęły zajmować Kolej Wschodnio-chińską (Kitajsko-Wostoczna Żelazna Doroga, KWŻD) i wkraczać na linię graniczną. Ponieważ Pekin oficjalnie odmówił współpracy z Rosją Radziecką, a wschodnie tereny często były izolowane od Moskwy, stosunki rosyjsko-chińskie w regionach w pewnych okresach rozwijały się „autonomicznie”. Dobitym przykładem czynnika regionalnego w rozwoju kontaktów rosyjsko-chińskich jest historia Republiki Dalekiego Wschodu. W odróżnieniu od Rosyjskiej Federacyjnej Socjalistycznej Republiki Radzieckiej (RFSRR) nie wprowadzono tu zasad komunizmu wojennego i ustanowiono maksymalnie łatwą procedurę przekraczania granicy. Pełniła ona zatem rolę buforu w rosyjsko-chińskich stosunkach w trudnym czasie transformacji.

Po podpisaniu w 1924 r. w Pekinie Porozumienia o ogólnych zasadach regulowania problemów między ZSRR i Republiką Chińską, w rejonach przygranicznych Rosji ponownie rozpoczęły działalność urzędy konsularne. Na terytorium Rosji funkcjonowały konsulaty w Nowosybirsku, Irkucku, Błagowieszczeńsku, Chabarowsku, Czycie i Władywostoku. Porozumienie to pozwoliło na podpisanie porozumienia z rządem Xinijangu i otwarcie urzędów konsularnych w Zaisanie, Semipalatyńsku, Ałma Acie, Taszkientie i Andżanie. Radzieckie konsulaty otwarto we wszystkich rejonach przygranicznych Chin. Najtrudniejszymi problemami w relacjach dwustronnych były konflikty wokół Mandżurii, w tym w KWŹD oraz w Mongolii Zewnętrznej. Konflikt zbrojny wokół KWŹD w 1929 r. doprowadził nawet do poważnego kryzysu w stosunkach dyplomatycznych między ZSRR i Chinami.

Polityka wspólnego wroga obu państw – Japonii wymusiła na nich szukanie porozumienia i w 1937 r. Pekin i Moskwa podpisały pakt o nieagresji. Oba kraje wyszły z II wojny światowej najbardziej okaleczone, jeśli chodzi o straty ludzkie. Wojna oraz okres powojenny, aż do rozstrzygnięć związanych z obaleniem w wojnie domowej rządu Czang Kaj-szeka i zwycięstwa Mao Zedonga, stanowi temat ostatniego rozdziału książki. W rozdziale tym opisane są strategiczne wybory ZSRR, od sojuszu chińsko-radzieckiego w latach 1937–1940 do podpisania w kwietniu 1941 r. układu o neutralności, który wykluczał dalszą pomoc dla Chin. Ostateczne wycofanie się Rosji z pomocy dla Chin przyspieszyła agresja niemiecka. 24 października 1941 r. Moskwa oficjalnie zawiadomiła Chongqing o niemożności kontynuowania pomocy. Chiny zaczęły opuszczać specjaliści i doradcy wojskowi, których miejsce zajmowali Amerykanie. Kolejna zmiana taktyki Związku Radzieckiego oznaczała przejście od podpisanego 14 sierpnia 1945 r. w Moskwie Układu o przyjaźni i sojuszu między Republiką Chin, rządzoną przez Czang Kaj-szeka, do politycznego poparcia dla komunistów Mao Zedonga i proklamowanej przez nich Chińskiej Republiki Ludowej.

W każdym z opisanych rozdziałów pojawia się wątek migracji chińskiej, kierunków badań problematyki chińskiej i sinologii w Rosji, a także mało znanego tematu jeńców wojennych.

Należy stwierdzić, że zagadnienie historii relacji chińsko-rosyjskich było już przedmiotem badań wielu autorów, zarówno chińskich, jak i rosyjskich, a wcześniej radzieckich. Przedstawiciele obu tych grup przedstawiają nieraz skrajnie odmienne podejście do interpretacji poszczególnych zjawisk. Przykładem takiej analizy jest książka Ju. M. Galenowicza *Czteryście lat sąsiedztwa Rosji i Kitajem* (*Четыреста лет соседства России с Китаем*, Moskwa 2011), jednak celem prezentowanej książki nie była konfrontacja źródeł chińskich i rosyjskich. Autorzy starali się przywołać mniej znane dotąd fakty z historii wzajemnych kontaktów w konfrontacji ze źródłami archiwalnymi.

Dokonano kwerendy aż szesnastu archiwów rosyjskich – pod kątem udziału regionów w tworzeniu i realizowaniu stosunków wzajemnych. Były to: Archiw wniejszej polityki Rossijskiej Imperii (Архив внешней политики Российской империи, АВПРИ), Główny archiw Archiwa wniejszej polityki Rossijskiej Imperii (Ф. Главный архив), Rossijskij gosudarstwiennoj istoriczeskij archiw Dalniego Wostoka (Российский государственный исторический архив Дальнего Востока, РГИА ДВ) Rossijskiego gosudarstwiennogo istoriczeskogo archiwa (Российский государственный исторический архив, РГИА); Rossijskij gosudarstwiennoj wojenno-istoriczeskij archiw (Российский государственный военно-исторический архив, РГВИА); Gosudarstwiennoj archiw Irkuckoj obłasti (Государственный архив Иркутской области, ГАИО); Gosudarstwiennoj archiw nowiejszej istorii Irkuckoj obłasti (Государственный архив новейшей истории Иркутской области, ГАНИ ИО); Gosudarstwiennoj archiw Nowosibirskoj obłasti (Государственный архив Новосибирской области, ГАНО); Gosudarstwiennoj archiw Amurskoj obłasti (Государственный архив Амурской области, ГААО); Gosudarstwiennoj archiw Tomskoj obłasti (Государственный архив Томской области, ГАТО); Gosudarstwiennoj archiw Chabarowskogo kraja (Государственный архив Хабаровского края, ГАХК); Archiw wniejszej polityki Rossijskiej Imperii (Архив внешней политики Российской империи, АВПРИ); Gosudarstwiennoj archiw Riepubliki Chakasija (Государственный архив Республики Хакасия, ГАРХ); Gosudarstwiennoj archiw Krasnojarskogo kraja (Государственный архив Краснодарского края, ГАКК); Centr dokumentacji nowiejszej istorii Tomskoj obłasti (Центр документации новейшей истории Томской области, ЦДНИ ТО); Archiw Russkogo geograficzeskogo obszczestwa (Архив Русского географического общества, АРГО); Archiwnoje agentstwo administracyi Krasnojarskogo kraja (Архивное агентство администрации Красноярского края, ААА КК).

Autorzy na podstawie wyboru dokumentów archiwalnych dokonali syntezy faktograficznej, ustalili współzależności między nimi oraz wskazali na ich rolę w procesie budowy stosunków między regionami Rosji i Chinami. Poszczególne fakty historyczne zostały umieszczone w szerszej perspektywie dziejowej. Tu pomocne okazały się liczne monografie dotyczące wzajemnych relacji oraz opublikowane zbiory dokumentów.

Pomysłodawcą napisania książki był jej współautor, profesor Władimir Dacyszen z Uniwersytetu w Krasnojarsku, od lat zajmujący się historią stosunków chińsko-rosyjskich. Ma ona charakter historyczny – wyjaśnia fakty z przeszłości, zaś autorzy korzystali z naukowego aparatu nauk historycznych. Nie mniej jednak do książki warto sięgnąć również po to, by zrozumieć dzisiejsze problemy w relacjach wzajemnych Moskwy i Pekinu. Analizowane wątki historyczne

wyjaśniają genezę nadal funkcjonujących w retoryce i świadomości polityków oraz naukowców sporów oraz dzisiejszych stereotypów, które co pewien czas powtarzane są w obiegu publicznym. Drugi cel pracy bliższy jest Małgorzacie Pietrasiak, zajmującej się współczesną problematyką regionu Azji Wschodniej. Wszystkie tłumaczenia źródeł archiwalnych i dokumentów są jej autorstwa. Pewien problem stanowiło tłumaczenie chińskich imion własnych znajdujących się w dokumentach archiwalnych, ponieważ trudno ustalić, jak niektóre z nich były zapisywane po chińsku. Mimo to wartość dodana pozycji jest większa, bo składają się na nią fakty i informacje dotąd niepublikowane w polskiej literaturze naukowej.

Fotografie zamieszczone w książce zostały wykonane przez Konstantego de Lazari (1869–1930) w czasie, gdy pełnił on funkcję naczelnika powiatu lepsińskiego (na granicy współczesnego Kazachstanu i Chin) w latach 90. XIX w. Pochodzą z kolekcji prof. Andrzeja de Lazari.

ROZDZIAŁ 1

STOSUNKI CARSKIEJ ROSJI Z CHINAMI

1.1. Tło polityczne

Relacje rosyjsko-chińskie mają długą i pełną zakrętów historię, ale warto zwrócić uwagę na fakt, że Rosja i Chiny graniczą ze sobą dopiero od XVII w. Wcześniej państwa te łączyły rządy Mongołów – w XIII w. niemal jednocześnie oba narody dostały się pod ich panowanie. Walczące wojska mongolskie zapewne miały w swoich szeregach Chińczyków, zaś po kolejnych napaściach na Rosję plemiona mongolskie przywiozły do Pekinu rosyjskich jeńców wojennych. W Chinach Mongołowie pozostali na dłużej i jako dynastia Yuan panowali w latach 1271–1368. Dynastia mongolska zjednoczyła Chiny, a pod ich ochronę zostały wzięte tereny ujścia rzeki Amur i wyspa Sachalin. W latach 1403–1404 plemiona zamieszkujące dolny bieg Amuru płaciły daninę cesarzowi z dynastii Ming¹.

Stosunki dwustronne stały się ważne dla obu państw z chwilą, gdy rosyjska władza rozciągnęła się na Przyamurze. Tereny dzisiejszej Syberii od końca XV w. znajdowały się pod kontrolą chanatu syberyjskiego, obalonego przez atamana kozackiego Jermaka Timofiejewicza, któremu udało się zdobyć Sibir (Kasztyk). Podbój chanatu dokończył car Iwan IV, co ułatwiło osiedlanie się kupców rosyjskich na tym terenie. Powstawały liczne miasta – jako pierwsze Tiumeń i Tobolsk. Pod koniec XVII w. rozpoczęło się zagospodarowywanie krainy na wschód od Uralu, którą określano mianem Syberii.

Od połowy XVII w. Rosja – po europejskich podbojach – na swoich dalekowschodnich rubieżach prowadziła politykę pokojową, przy czym starała się zachować *status quo* w regionie, stabilizować sytuację i strzec własnych interesów. Z tego powodu nie angażowała się po żadnej ze stron konfliktów chanów mongolskich i strzegła stanu posiadania sprzed najazdów mongolskich feuda-

¹ Ю. М. Галенович, *Четыреста лет соседства России с Китаем*, Москва 2011, s. 12.

łów². Tym należy tłumaczyć fakt, że w owym czasie ważniejsze przedsięwzięcia polityczne ukierunkowane na rozwój stosunków rosyjsko-chińskich były inicjowane i organizowane na poziomie rosyjskich regionów.

Już pierwsza ekspedycja do Chin, która rozpoczęła historię bezpośrednich rosyjsko-chińskich kontaktów, „poselstwo”, na czele którego stał Iwan Pietlin, została przygotowana i wysłana do Chin przez wojewodę tobolskiego i tomskiego. Petlin w 1618 r. wyjechał z Tomska, popłynął w dół rzeki Ob, przekroczył góry Abakanu, następnie Wielki Mur Chiński i w końcu sierpnia przybył do Pekinu. Państwo rosyjskie w XVII w. posiadało dość szeroką wiedzę o Chinach, która pozwalała Moskwie prowadzić rozmowy i osiągać pierwsze porozumienia z cesarstwem Qingów³. Podkreślić należy, że podejście do Chin było racjonalne i niezwykle praktyczne.

Regionalny aspekt stosunków dwustronnych w sposób jednoznaczny wiadać przy występowaniu ruchów separatystycznych i sporów granicznych. Kiedy władza rosyjska wzmacniała się w Przyamurzu, rozpoczęły się walki z wojskami mandżurskimi oraz bezpośrednie rozmowy z ich przedstawicielami. Na przykład jednym z bardziej skomplikowanych zagadnień w stosunkach rosyjsko-chińskich drugiej połowy XVII w. był tzw. problem „gantymurski”, związany z poddaństwem miejscowego rodu Ewenków, żyjącego w górnym biegu Amuru, na czele którego stał książę Gantymur. W 1656 r. Gantymur, płacący do tej pory daninę Rosji, spalił forty i przyłączył swoje ziemie do Mandżurii, dostawczy w zamian od Qingów wysoki urząd. Jednak wkrótce ten był gospodarz spornych rosyjsko-chińskich terytoriów ponownie stał się poddanym Rosji. Władze chińskie żądały wydania Gantymura i członków jego rodu Mandżurom do 1689 r., a spór ten miał zasadniczy charakter, ponieważ dawał zwycięskiej stronie rozstrzygające argumenty w sporze terytorialnym.

Do końca XIX w. Rosja przekształciła się w państwo kapitalistyczne, choć różniące się od innych państw europejskich. Tutejszy kapitalizm nosił znamiona imperializmu, a w kraju, poza większymi ośrodkami miejskimi, nadal istniały pozostałości systemu feudalnego. Kolejne terytoria przyłączano do Rosji stopniowo i, podobnie jak inne imperia europejskie, miała ona swoje peryferie. W 1885 r., po kolejnych zmianach terytorialnych, w granicach imperium znalazły się tereny od Morza Kaspijskiego na zachodzie aż po Chiny na wschodzie oraz Morza Aralskiego i Syberię na północy po góry Hindukuszu, Pamiru

² В. Г. Дацышен, Н. С. Модоров, *Из истории „взятия Сибири” в XII – первой половине XVII в.* [w:] *Красноярский край: прошлое, настоящее, будущее: материалы международной конференции, посвященной 75-летию Красноярского края, Красноярск, 19–21 ноября 2009 г.*, т. 2, Красноярск 2009, s. 54.

³ А. В. Лукин, *Медведь наблюдает за драконом. Образ Китая в России в XVIII–XX веках*, Москва 2007, s. 42.

i Tienszan na południu⁴. Można je było podzielić na dwa obszary – pierwszy to Syberia i Północny Kazachstan, zamieszkały głównie przez przesiedleńców z Rosji, drugi – to Azja Środkowa, gdzie w większości żyli jej rdzenni mieszkańcy.

W tym czasie zmieniały się też granice Chin. W wyniku przyłączenia południowej części tego regionu z Półwyspem Liaotuńskim do Chin w okresie panowania dynastii Ming (1368–1644), a także aneksji kilku księstw mongolskich, granice imperium Qingów (1644–1911) wysunęły się daleko za Wielki Mur Chiński, choć także wcześniej cywilizacyjne i polityczne wpływy chińskie sięgały daleko poza obszar państwa chińskiego.

Był to okres, kiedy relacje między Chinami i Rosją rozwijały się jako relacje państw sąsiedzkich. **W roku 1689** podpisano po raz pierwszy porozumienie regulujące granice między imperium chińskim i Rosją, tzw. **traktat nerczyński**. Umowa ta w pewnym stopniu obowiązywała aż do XIX w. Znalazły w niej rozstrzygnięcia nie tylko kwestie graniczne, ale i handlowo-gospodarcze. W wielu punktach osiągnięto równowagę i oba państwa poszły na pewne ustępstwa. W sprawach granicznych ustalono, że Rosjanie oddadzą Ałbazin i zagospodarowane przez nich ziemie po prawej stronie rzeki Argun oraz po obu stronach górnego i środkowego biegu Amuru do rzeki Bureja. Jednocześnie poseł chiński zobowiązał się, że Chiny nie będą zasiedlać ziem ałbazyńskich, które staną się strefą buforową. Równowaga zapisana w traktacie nerczyńskim nie była stała⁵. Już wówczas Rosja szybciej się rozwijała, zaś Chiny zaczęły popadać w stagnację. Zgodnie z traktatem nerczyńskim tereny na południe od rzeki Uda (prawie całe Dolne Przyamurze) w tym czasie nie podlegały demarkacji, co oznaczało, że problem granic nie znalazł rozwiązania. Zdaniem wielu badaczy, podpisana umowa, nawet jak na ówczesne czasy, była niekonkretna i zawierała sporo błędów. Praktycznie w porozumieniu wpisano fluktuację granic w zależności od konkretnej sytuacji⁶. Można ją jednak uznać za sukces doradcy w sprawach międzynarodowych carycy Zofii, hrabiego Wasilija Golicyna, który w latach 1682–1689 całkowicie odpowiadał za politykę carskiej Rosji⁷. Podpisanie traktatu nerczyńskiego na długie lata pozwoliło rozwijać kontakty handlowe, a sam Nerczyńsk stał się centrum handlu rosyjsko-chińskiego⁸.

⁴ N. A. Abdurakchimova, *Tsarist Russia and Central Asia*, „History of Civilisation of Central Asia” 2005, Vol. 6, s. 125.

⁵ А. Д. Воскресенский, *Китай и Россия в Евразии. Историческая динамика политических взаимодействий*, Москва 2004, s. 408.

⁶ Ibidem, s. 409.

⁷ <http://www.britannica.com/EBchecked/topic/238092/Vasily-Vasilyevich-Prince-Golitsyn>, dostęp 5.11.2011.

⁸ В. Г. Дацышен, *Китайцы в Сибири в XVII–XX вв.: проблемы миграции и адаптации*, Красноярск 2008, s. 19.

Caryca Katarzyna I (formalnie sprawowała urząd w latach 1725–1727) w roku 1724 wysłała do Chin misję, na czele której stał hrabia Sawa Władysławowicz Raguziński. W czasie rozmów (1726–1727) ustalono zasadę *uti possidetis*: „Każdy będzie władał tym, czym włada obecnie”⁹. Traktat potwierdzał ustalenia umowy nerczyńskiej oraz prawo wysyłania rosyjskich karawan handlowych do Pekinu. Stwierdzał również, że sprawy rosyjsko-chińskie winny być ułatwiane za pośrednictwem „trybunału chińskiego”, tj. Izby Obszarników zależnych od Cesarstwa Qingów, natomiast ze strony rosyjskiej przez Senat, czyli „trybunał rosyjski”¹⁰. Traktat ułatwiał handel rosyjskim kupcom z wykorzystaniem bezcłowych transakcji w Kiachcie, Nerczyńsku i Selegińsku.

Następnie w roku 1727 podpisano **hurińską umowę tymczasową**, która określała granicę od góry Abagajtu w górnym basenie rzeki Argun do przełomu Szabiń-Dabaga (wielki grzbiet Sajanu). Specjalna komisja mandżursko-rosyjska zajmowała się demarkacją granic, ustawiono patrole graniczne i słupy. Kolejne prace nad oznaczaniem granicy zakończyły się 23 października 1727 r. podpisaniem porozumienia granicznego w Abagajtu oraz (również w październiku) umowy kiachtyjskiej, w której strony uzgodniły linię graniczną na wschód od Kiachty do górnego biegu rzeki Argun. Dnia 2 listopada 1727 r. Rosja i Chiny parafowały umowę kiachtyjską. Protokół uzupełniający do niej podpisały 29 października 1768 r., zaś od 8 lutego 1792 r. zaczęło obowiązywać porozumienie o porządku handlu rosyjsko-chińskiego przez Kiachtę i o reżimie granicznym¹¹. Po tym, jak zaczęły obowiązywać **traktaty z Kiachty**, można mówić o wykształceniu się „systemu kiachtyjskiego”, czyli stosunków wzajemnych na poziomie międzypaństwowym¹². Wytoczona wówczas granica chińsko-rosyjska, od Kiachty do Argun, obecnie w zasadzie stanowi granicę rosyjsko-mongolską.

W omawianym okresie trwały podboje i zmiany terytorialne zarówno ze strony rosyjskiej, jak i chińskiej. W XVIII w. mongolski chanat dzungarski kontrolował połowę regionu wokół gór Ałtaj. W 1759 r. Chiny ostatecznie podbiły Dżungarię i utworzyły Xinjiang (Nowe Terytorium). Zwycięstwo dało im możliwość wejścia do Centralnej Azji i włączenia się w spory na temat granic z Rosją. Granica rosyjsko-chińska w całości nigdy nie podlegała demarkacji, nawet w okresie radzieckim. Syberyjskie władze zawsze odgrywały kluczową rolę w kształtowaniu polityki wobec Xinjiangu¹³.

⁹ A. Д. Воскресенский, op. cit., s. 410.

¹⁰ S. W. Bachruszyn i in., *Historia dyplomacji*, t. I: do 1871, Warszawa 1973 (dalej: *Historia dyplomacji*, t. I), s. 641.

¹¹ Ю. М. Галенович, op. cit., s. 19.

¹² Ibidem.

¹³ E. Abdrazkova, *Western Siberia, Central Asia and China. Integration and Infrastructure*, „Problem of Post-Communism”, No. 54, March/April 2007, s. 49.

W początkach XVIII w. planowano chińską ekspedycję nad Bajkał i Angarę, jakoby w celu poszukiwań „świętyń”. Władze Rosji nie dopuściły do niej, zgodziwszy się z argumentem jednego z misjonarzy jezuickich, utrzymującego, że chińscy urzędnicy planowali ukradkiem postawić znaki graniczne, by w przyszłości w przypadku demarkacji granic odwoływać się właśnie do nich.

Za czasów **Katarzyny Wielkiej (1762–1796)** Rosja orientowała się na Zachód i stała się ważną częścią dyplomatycznych gier w Europie. Dopiero po zawarciu w roku 1802 pokoju z Francją rząd carski wysłał do Chin misję, na czele której stał hrabia J. A. Gołowkin. Kiedy jednak rosyjski urzędnik przybył do Urgi, nie został przyjęty przez bogdychana z powodów proceduralnych i musiał wrócić do Rosji¹⁴.

Do końca lat 50. XIX w. handel morski z Chinami praktycznie zamarł, zmniejszyły się też obroty przez Kiachtę. Rosja przegrywała konkurencję z mocarstwami europejskimi, ale stosunki dwustronne na poziomie regionów częściowo zostały zachowane. Przedstawiciele władz chińskich, często z własnej inicjatywy, odwiedzali rosyjskie regiony, organizując spotkania i rozmowy z miejscowymi władzami. Dużą rolę odgrywały przy tym kontakty interpersonalne między kiachtyjskimi komisarzami straży granicznej i majmaczeńskimi strażnikami¹⁵ granicznymi, którzy odwiedzali się nawzajem nie tylko z powodów służbowych, ale także podczas różnych innych okazji. Na przykład w sierpniu 1807 r. w Troickosawsku zorganizowano wielką uroczystość na cześć „dnia imienin jego Cesarskiej Wysokości”, na którym była obecna duża delegacja chińska¹⁶.

Administracja wschodniej Syberii utrzymywała regularne stosunki z chińskimi urzędnikami w Ugrze, rozstrzygając różne problemy. Przykładowo w 1831 r. rozwiązano problem dwóch chińskich jeńców, których w darze dla cara wieźli posłowie kokandyjskiego chana Muchamada Ali. Minister spraw zagranicznych Rosji K. W. Nesselrode pisał o tym generalnemu gubernatorowi Wschodniej Syberii: „Poseł kokandyjski wiezie ze sobą, aby dać w darze najjaśniejszemu imperatorowi, jednego słonia i dwóch chińskich jeńców. Tych dwóch generalny gubernator Zachodniej Syberii zaplanował przekazać Wam do Irkucka”¹⁷.

Władze miejscowe jednej i drugiej strony spotykały się systematycznie, aby rozwiązywać pojawiające się problemy graniczne, również tam, gdzie nie było wytyczonej granicy, co wynika z raportu naczelnika konwoju kozackiego guber-

¹⁴ *Historia dyplomacji*, t. I, s. 642.

¹⁵ Majmaczen w pobliżu Kiachty.

¹⁶ Архив внешней политики Российской империи (dalej: АВПРИ), фонд (dalej: ф.) Главный архив, опись (dalej: оп.) 10, дело (dalej: д.) 2, лист (dalej: л.) 10, обложка (dalej: об.) 1–2.

¹⁷ АВПРИ, ф. Главный архив, 1–13, оп. 10, д. 2, л. 2.

natora generalnego Zachodniej Syberii Wrangela, przedłożonego P. D. Gorkzakovowi 14 września 1849 r.¹⁸

Obszarem Dalekiego Wschodu, a szczególnie terenami nad Amurem, Rosja zainteresowała się dopiero po objęciu kontrolą brytyjską niektórych obszarów chińskich. Podjęto wówczas decyzję, że generalnym gubernatorem Syberii Wschodniej zostanie Nikołaj Murawjow. Działał on na rzecz włączenia Kraju Nadamurskiego do Imperium Rosyjskiego i wzmocnienia wpływów rosyjskich na Dalekim Wschodzie. Jedną z decyzji nowego gubernatora było zamknięcie eksploatowanego od dwóch wieków tzw. Traktu Ochockiego i zastąpienie go nowo oddanym Traktem Ajańskim. Położenie portu w Ajanie było o wiele dogodniejsze – jego zaletą było to, że nie zamarzał¹⁹. W lutym 1849 r. zorganizowano ekspedycję, której kierownikiem został oficer rosyjskiej marynarki wojennej Gienadij Niewielski²⁰.

Wyniki ekspedycji okazały się bardzo perspektywiczne. Niewielski odkrył, że ujście rzeki Amur bezpośrednio wychodzi na otwarte morze. Skłoniło to cara do zintensyfikowania działań na rzecz zdobycia terenów na północ od Amuru. W roku 1850 ekspedycja zajęła bezprawnie i samowolnie należące do Chin tereny u ujścia tej rzeki²¹. Wybudowano tu Pałac Zimowy Piotra I, a następnie twierdzę Nikołajewską²². Jedną z głównych przyczyn nagłego zainteresowania się Krajem Nadamurskim była uzasadniona obawa przed brytyjską penetracją tych terenów. Od roku 1853 wysyłano do Chin noty z propozycjami rozwiązania nieuregulowanych jeszcze kwestii granicznych, początkowo bezskutecznie. Rosja jednak wykorzystywała już wcześniej potencjał Amuru, chociażby podczas wojny krymskiej, kiedy postawiona w trudnej sytuacji flota rosyjska otrzymywała drogą rzeczną pomoc w postaci żywności²³.

Ponieważ rosło zainteresowanie handlem z Chinami, do Pekinu wysłano jeszcze kilka misji, których celem było osiągnięcie lepszych warunków oraz zliberalizowanie i zwiększenie kontaktów handlowych. W wyniku uzgodnień w **roku 1851** podpisano **układ handlowy w Kuldży**, który dawał Rosji prawo zakładania faktorii handlowych i wysyłania tam swoich konsulów. Układ zakładał już pewne rozstrzygnięcia zawierające element nierównoprawności, np. drobne konflikty między poddanymi chińskimi i rosyjskimi należały do kompetencji miejscowego konsula rosyjskiego i urzędników chińskich²⁴.

¹⁸ *Туркестанский край. Сборник материалов для истории его завоевания*, т. 7, Ташкент 1915, s. 36–40.

¹⁹ Л. Г. Каманин, *Первые исследователи Дальнего Востока*, Москва 1951, s. 121.

²⁰ Z. Łukawski, *Historia Syberii*, Wrocław 1981, s. 192.

²¹ Л. Г. Каманин, op. cit., s. 121.

²² Ю. М. Галенович, op. cit., s. 21.

²³ Ibidem, s. 193–195.

²⁴ *Historia dyplomacji*, t. I, s. 644–645.

W dniu 17 października 1854 r. odbył się wspólny przegląd granic, w którym brali udział zarówno Chińczycy, jak i Rosjanie. Powołano w tym celu specjalną komisję. Stojący na czele grupy rosyjskiej generalny gubernator Wschodniej Syberii N. N. Murawjow zażądał, aby ziemie na północ od rzeki Amur otrzymała Rosja. Sprzeciwił się w ten sposób sugestiom kanclerza Nesselrode, który postulował, aby Przyamurze oddać Chinom. Rozmowy zostały zerwane, a sytuacja na granicy znacznie się pogorszyła. Rosjanie wprost żądali ustanowienia granicy na rzekach Amur i Ussuri i w te rejony wysłali eskadrę marynarki wojennej²⁵. W dniu 19 czerwca 1857 r. rosyjskie okręty przybyły do brzegów Hailanbao (Błagowieszczeńsk) i rozpoczęto budowę rosyjskich umocnień. Murawjow stwierdził, że lewy brzeg Amuru będzie znajdował się we władaniu Rosji i w tym miejscu powstanie amurska linia obrony. Ochrona własnych interesów Rosji w obliczu ekspansji mocarstw europejskich legła u podstaw podpisania **traktatu ajguńskiego (1858)**. Ze strony rosyjskiej obradom przewodniczył gubernator Murawjow, a ze strony chińskiej pełnomocnik rządu Qingów – gubernator wojskowy (*jiangjun*) Heilongjiangu Yishan.

Porozumienie ajguńskie korygowało granicę rosyjsko-chińską i na jego podstawie Chiny zwróciły Rosji lewy brzeg Amuru. Zamknięto dostęp dla statków angielskich, francuskich i amerykańskich do rzeki Amur, Sungari i Ussuri, które miały pozostać otwarte tylko dla statków rosyjskich i chińskich²⁶. Porozumienie miało duże znaczenie w kontekście uregulowania stosunków Rosji z dworem mandżurskim.

Zaraz po podpisaniu traktatu zaplanowano zorganizowanie w Błagowieszczeńsku nadzwyczajnego zjazdu gubernatorów wojskowych okręgów amurskiego i przymorskiego oraz gubernatorów prowincji Heilongjiang i Jilin, aby „omówić i ustanowić zasady nawigacji i handlu na rzekach basenu amurskiego”²⁷. Ekspedycja, którą Murawjow wysłał pod kierunkiem K. F. Budogoskiego, przeszła linią uzgodnionej granicy i sabotując Pekin, w trybie jednostronnym, zaczęła proces demarkacji granicy. Za demarkację byli odpowiedzialni: gubernator wojskowy obwodu semireczenskiego (pełnomocny komisarz w sprawie ustanowienia znaków granicznych) oraz rezydent cesarski (*hebei amban*) z Ili²⁸.

W tym czasie Chiny wpadły już w pułapkę nierównoprawnych traktatów. Państwa starły się podpisywać z Pekinem klauzule najwyższego uprzywilejowania, utwierdził się wówczas podział na strefy wpływów.

²⁵ Ю. М. Галенович, *op. cit.*, s. 25.

²⁶ *Русско-китайские сношения 1689–1916*, Москва 1958, s. 29; *Сборник договоров России с другими государствами 1856–1917*, Москва 1952, s. 47.

²⁷ Российский государственный исторический архив Дальнего Востока (dalej: РГИА ДВ), ф. 701, оп. 1, д. 124, л. 45.

²⁸ *Ibidem*.

Kolejnym etapem w stosunkach wzajemnych były negocjacje prowadzone przez E. W. Putiatina, który razem z ambasadorem amerykańskim W. Reedem przybył na rozmowy do Tianjinu. Rosjanin starał się wykorzystać trudną sytuację, w jakiej znalazł się dwór qingowski (powstanie tajpingów²⁹), ale jednocześnie rząd carski próbował przeciwstawiać się rosnącym wpływom Anglii i Francji. Zaproponował przesłanie do Chin rosyjskich instruktorów wojskowych i broni, by wzmocnić siłę militarną Chin. W dniu 13 czerwca **1858 r.** podpisano w ramach **traktatów tianjińskich traktat rosyjsko-chiński**. Negocjatorzy chińscy, Gui Liang i Hua Shan, nie zgodzili się rozmawiać z Putiatinem na temat granic, ale uzgodniono możliwość tymczasowego pobytu ambasadorów rosyjskich w Pekinie, równość w zakresie korespondencji dyplomatycznej oraz prawo handlu w otwartych portach Chin dla kupców rosyjskich³⁰. W tym samym roku przeniesiono kancelarię dowódcy wojsk w okręgu ajguńskim (*fu-dutong*) na prawy brzeg rzeki Amur i w praktyce rzeka ta stała się naturalną granicą między państwami³¹.

Wkrótce po podpisaniu traktatów rozpoczęto w Rosji akcję masowego zasiedlania Syberii, szczególnie nowych posiadłości nad Amurem. W celu obrony pogranicza rozpoczęto budowę kozackich osad. Przy ujściu rzeki Ussuri powstało miasto Chabarowsk, a następnie u ujścia Amuru – Błagowieszczeńsk³².

Koordynatorem wszelkich działań integrujących nowo pozyskane tereny został hrabia Nikołaj Ignatiew, ambasador rosyjski w Chinach. Jako zręczny polityk bezbłędnie rozegrał konflikt chińsko-europejski (z Anglikami i Francuzami), kwestię wymiany dokumentów ratyfikacyjnych³³ i próbował przeforsować kolejne żądania terytorialne. Przejmowaniu kontroli nad terenami, które zostały wynegocjowane z Chińczykami w traktacie ajguńskim, towarzyszyły potyczki zbrojne i walki z Chińczykami, ale władze centralne przerzuciły wojska w celu stłumienia powstania tajpingów, co ułatwiło działania Rosji.

W **roku 1860** Ignatiew podpisał w **Pekinie traktat uzupełniający**, który potwierdzał ważność traktatu ajguńskiego. Ponieważ traktat ów nie rozstrzygał podziału granicy na wielu odcinkach – pozostawiał obszary między rzeką Ussuri a morzem jako nierozgraniczone – zadaniem Ignatiewa było uzgodnienie tych kwestii. Traktat pekiński potwierdzał, że Kraj Ussuryjski jest częścią

²⁹ Powstanie tajpingów wybuchło w 1850 r., po I wojnie opiumowej, wśród biedoty na południu prowincji Guangdong i Guangxi. Trwało 13 lat i pochłonęło blisko 20 mln istnień ludzkich. Ruch tajpingów miał charakter religijno-militarny, a jego przywódca – Hong Xiuquan chciał stworzyć Niebiańskie Królestwo Świętego Pokoju w oparciu o mieszankę idei religii chrześcijańskiej i konfucjanizmu. Rebelia przyczyniła się do upadku gospodarczego Chin, wielkiej fali migracji i kryzysu władzy.

³⁰ *Historia dyplomacji*, t. I, s. 782.

³¹ Ю. М. Галенович, op. cit., s. 33.

³² Z. Łukawski, op. cit., s. 198.

³³ Chińczycy nie chcieli ratyfikować traktatu ajguńskiego.

Rosji, określał wschodnią i zachodnią część granicy oraz ogólne zarysy granicy w Azji Centralnej. Dodatkowo regulował porządek graniczny, a także dotyczył handlu dwustronnego. Rosjanie otrzymali nowe przywileje. Już w lipcu 1860 r. przystąpiono do rozpoczęcia budowy Władywostoku, stanowiącego największy rosyjski port i bazę wojenną na Pacyfiku³⁴. Prowincja Heilongjiang została otoczona z trzech stron przez imperium rosyjskie, co dla Chin w konsekwencji było bardzo dużym zagrożeniem³⁵. Pomimo podpisanego porozumienia, oddzielne potyczki, walki czy wymiana ognia na granicy trwały nadal.

Grupa rosyjskich instruktorów, która zgodnie z traktatem miała szkolić żołnierzy chińskich, została usunięta w roku 1862 przez ambasadora brytyjskiego Bruce'a, obawiającego się wzrostu siły wojskowej Imperium Chińskiego.

Na początku lat 60. XIX w. rozmowy dyplomatyczne prowadzone przez obie strony dotyczyły głównie kwestii granicznych i handlu. W roku 1861 rozpoczęto rozmowy nad przebiegiem granic w Azji Centralnej. Wytyczono ostatecznie granicę między Krajem Południowo-Ussuryjskim i Chinami, a 25 września 1864 r. podpisano protokół czuguczacki o granicy państwowej od Ałtaju do Pamiru. Pertraktacje ze stroną chińską prowadził książę Michaił Gorczakow, który polecił straży granicznej przestrzeganie traktatu pekińskiego. W 1862 r., w oparciu o ten traktat, przedstawiciele obu stron ustalili zasady handlowe, zezwalające kupcom rosyjskim na handel w Mongolii i pozostawianie w Kałganie 1/3 towarów wiezionych do chińskiego Tianjinu. Obniżono również cła, a w strefie 50 wiorst obowiązywały zasady bezcłowe po obu stronach granicy³⁶.

1.2. Rosyjsko-chiński incydent w Ili

W latach 60. XIX w. imperium Qingów borykało się z rebeliami muzułmańskimi w Kaszgarii. W 1864 r. w mieście Kucza miało miejsce pierwsze większe wystąpienie przeciw władzy centralnej. W tym samym roku w wyniku walk padło miasto Urumczy, a w 1865 r. władze chińskie straciły kontrolę praktycznie nad całym okręgiem Urumczy. Dlatego też duże nadzieje pokładano w Rosji, którą postrzegano jako rozjemcę i sojusznika sprawy. W dniu 29 listopada 1864 r. generał Min Sui (*Ili jiangjun*) zwrócił się do naczelnika okręgu ałtajskiego G. A. Kołpakowskiego z bezpośrednią prośbą o pomoc w rozprawieniu się z powstaniem dungańsko-ujgurskim. W końcu roku prośba została powtórzona, ale Rosja odmówiła. Nie mniej jednak w wyniku zainteresowania tym re-

³⁴ W. Rodziński, *Historia Chin*, Wrocław–Warszawa–Kraków 1992, s. 421–427.

³⁵ E. Kajdański, *Korytarz. Burzliwe dzieje Kolei Wschodniochińskiej 1898–1998*, Warszawa 2000, s. 20.

³⁶ *Historia dyplomacji*, t. I, s. 804.

gionem Brytyjczyków oraz powstania niezależnego państwa Jakuba Bega, który prowadził rozmowy z Wielką Brytanią, administracja rosyjska była zmuszona do zrewidowania swojej polityki. Konsulaty w Ili i Czuguczaku zostały zlikwidowane, a uciekinierzy przedostawali się na terytorium Rosji³⁷.

Z powodu wydarzeń w Ili (Kuldża) władze Rosji zdecydowały się wykorzystać wojska do rozwiązania problemu. Władze carskie widziały w tym jedynie rozwiązanie czasowe, ponieważ w dłuższej perspektywie korzystne dla Rosji było utrzymanie jedności terytorialnej Chin. Wprowadzenie wojsk rosyjskich ustabilizowało sytuację i pomogło Chińczykom zapanować nad rebelią. W 1866 r. Pekin oddelegował Zuo Zongtanga w charakterze gubernatora generalnego w północnych Chinach. Do 1873 r. Zuo rozprawił się z rebeliami w prowincjach Shaanxi i Gansu oraz podjął walkę z powstaniem Jakuba Bega.

W celu wyjaśnienia wszelkich kwestii związanych z wprowadzeniem wojsk rosyjskich, do Chin w 1872 r. udał się generał Bogusławski, który zapewnił o przyjaznej polityce wobec Chin.

Dla Chin nadal był to trudny okres. Oprócz kolonialnej polityki mocarstw europejskich, pojawił się kolejny wróg – Japonia. Mimo to w 1876 r. Chińczycy wciąż walczyli z powstańcami w Dżungarii, a w 1877 r. stoczyli walki z powstańcami Jakuba Bega. W tym samym roku Beg zmarł w niewyjaśnionych okolicznościach i Kaszgar powrócił pod administrację chińską. Chińczycy mogli wówczas ponownie zająć się problemem Ili. W dniu 4 marca 1879 r. odbyła się specjalna narada pod przewodnictwem ministra wojny D. A. Milutina. Określono, na jakich zasadach Rosja mogłaby zwrócić Chinom sporny obszar. Wśród warunków była również rekompensata pieniężna – 5 mln rubli. W dniu **15 września 1879 r.** Chong Hou w imieniu Chin podpisał traktat zwany **liwadyjskim** (od miejsca podpisania), który dawał Rosji liczne koncesje, w tym zachowanie ważnej części okupowanego terytorium³⁸. Rosja miała świadomość, że ratyfikacja tego dokumentu ze strony Pekinu nie będzie łatwa. Główny negocjator Chong Hou został surowo ukarany, a dwór cesarski próbował negocjować porozumienie, wykorzystując tradycyjne tarcia między Rosją a Wielką Brytanią. Jednak Chiny nie miały sił, by walczyć z Moskwą.

Ponieważ Chińczycy odmówili ratyfikacji traktatu oraz postawili warunek rewizji i zmian w niektórych jego postanowieniach, powstała potrzeba nowych negocjacji. Rozmowy odbywały się w Petersburgu i można je podzielić na trzy etapy. Pierwszy to wyłożenie i wyjaśnienie własnych pozycji. Etap drugi to argumentacja pozycji, dyskusja i zbliżenie. Etap trzeci to dochodzenie do wspólnego stano-

³⁷ А. Д. Воскресенский, *op. cit.*, s. 49.

³⁸ В. А. Мойсеев, *Россия и Китай в Центральной Азии (вторая половина XIX в. – 1917 гг.)*, Алтайский государственный университет (s. 170), <http://new.hist.asu.ru/biblio/ruskit/index.html>, dostęp 10.10.2011.

wiska i zawarcie umowy. Minister wojny Milutin uczestniczył w formułowaniu stanowiska Rosji, ze strony chińskiej ważną rolę odgrywał Zeng Jize. W sierpniu 1880 r. rozpoczęły się obrady. Chiny obstawały przy zwrocie Ili. Chińczycy wyrażali zgodę na otwarcie nowych konsulatów w Suzhou (Jiayuguan) i Turfanie. „W miastach Kobdo, Uliastai, Hami, Urumczy i Kuczengu rząd rosyjski będzie otwierać konsulatory w miarę rozwoju handlu i w porozumieniu z rządem chińskim”³⁹. Chińczycy zgodzili się na wydzielenie pasa o długości 50 wiorst w Xinjangu dla handlu bezcłowego oraz zgodzili się na powstanie nowych rosyjskich składow handlowych. Strona rosyjska, reprezentowana na rozmowach przez Nikolasa de Giersa z departamentu azjatyckiego Ministerstwa Spraw Zagranicznych oraz ambasadora rosyjskiego w Pekinie E. K. Biucowa, otrzymała instrukcję, by iść na ustępstwa w stosunku do porozumienia liwadyjskiego.

We wrześniu 1880 r. rozpoczął się etap zbliżania stanowisk. Chodziło zarówno o kwestie graniczne i terytorialne, jak i handlowe. Proces negocjacyjny był trudny, bo na różnych etapach strony usztywniały swoje stanowiska. Porozumienie w wielu kluczowych punktach osiągnięto na spotkaniu Zeng Jize i Giersa. W dniu 3 grudnia 1880 r. osiągnięte pozycje były omawiane ponownie przez Biucowa⁴⁰. Umowa została podpisana 12 lutego 1881 r. i ratyfikowana przez stronę rosyjską 7 sierpnia 1881 r. W postanowieniach określono, że Rosja dostanie rekompensatę za koszty związane z zajęciem Ili w wysokości 9 mln rubli. Otrzymała ona wiele handlowych przywilejów, ponadto uregulowano liczne problemy administracyjne na granicy. Podstawowymi zagadnieniami, które uregulował traktat, były spory graniczne. Zgodnie z rozdziałem I Rosja zgodziła się na przejście terytorium przez administrację chińską, przy czym część zachodnia tego obszaru miała pozostać we władaniu Rosji. W traktacie określono nową granicę przebiegającą w Ili⁴¹.

N. Konowałow, który trzydzieści lat po tych wydarzeniach opisywał ówczesną sytuację, podawał następujące przyczyny ustępstw Rosji: „Szczerze chcąc uniknąć zerwania stosunków z Chinami, będąc zainteresowana dłuższym oddechem po niedawnej wojnie z Turcją i wzmocnieniem pozycji w Europie”⁴².

Strona chińska zgodziła się na weryfikację granicy określonej w porozumieniu z **Czuguczaku z 1864 r.**⁴³ Rosja, oprócz konsulatów w Kuldży, Czugu-

³⁹ W. M. Chwostow, *Historia dyplomacji*, t. II: 1871–1914, Warszawa 1973 (dalej: *Historia dyplomacji*, t. II), s. 203; *Русско-китайские отношения 1689–1916. Официальные документы*, Москва 1958, s. 57.

⁴⁰ W skład grupy negocjatorów oddelegowanej przez Ministerstwo Spraw Zagranicznych Rosji wchodził: E. K. Biucow, N. K. Giers, D. A. Puszczerow i A. G. Żomini.

⁴¹ Obszernie na temat rozmów i konsekwencji podpisanych porozumień zob. B. A. Мойсеев, op. cit., s. 171–206.

⁴² Ibidem, s. 200.

⁴³ Ibidem, s. 42–63.

czaku (nazwa chińska – Tacheng, mongolska i kazachska – Tarbagtaj), Urdzie, Kaszgarze, przewidzianych traktatem z Kuldży (1851 r.), otrzymała zgodę na otwarcie nowych, w Suzhou i Turpanie, oraz kolejnych: w Kobdo, Uliasutai, Hami, Urumczy i Kucheng.

W przypadku Pamiru rozgraniczenie nastąpiło na podstawie wymiany not dyplomatycznych w 1894 r. Granice między Kazachstanem i Chinami określone traktatami praktycznie obowiązują do dzisiaj.

Mimo że Rosja zagwarantowała w omawianych porozumieniach amnestię dla uczestników rebelii, oni sami, obawiając się władz chińskich, zdecydowali się na pozostanie na terytorium Rosji. Jest to jeden z wielu przykładów problemów z uchodźcami w stosunkach wzajemnych. W dniu 11 lutego 1882 r. utworzono specjalną komisję, która miała zająć się przekazaniem Kuldży Chinom. W jej skład ze strony rosyjskiej wchodził: generał major A. J. Fride i J. P. Sziszmariew, ze strony chińskiej wysoki urzędnik Shentai. W dniu 10 marca 1882 r. w Kuldży Fride i Shentai podpisali protokół o przekazaniu kraju władzom chińskim. W tym samym dniu ogłoszono oficjalnie, że wszyscy, którzy chcą przyjąć obywatelstwo rosyjskie i przenieść się do Rosji, mogą pozostać w miejscu zamieszkania do 10 marca 1883 r., pod zarządem rosyjskim⁴⁴.

Praktycznie wczesną wiosną 1882 r. zakończono prace związane z przekazaniem administracji nad Ili. Chińczykom narzucono komisarzy granicznych. Koncesje handlowe, które Rosja otrzymała zgodnie z traktatem liwadyjskim, zostały zmniejszone przez traktat petersburski, a prawa kupców rosyjskich – uszczuplone, co było wygraną Chińczyków. Traktat petersburski był bardzo ważny dla dalszego rozwoju stosunków dwustronnych, uregulowano w nim bowiem w dużym stopniu problemy regionalne. Z czasem znaczenie tego dokumentu osłabło. Polityka gospodarcza Rosji przedrewolucyjnej względem Chin, w porównaniu z amerykańską czy zachodnioeuropejską, raczej koncentrowała się na tworzeniu własnej strefy wpływów, niż wiązała się np. z polityką otwartych drzwi czy wolnej konkurencji⁴⁵.

W połowie lat 90. XIX w. stosunki rosyjsko-chińskie wyraźnie wstąpiły w nową fazę. Przyczyna tego tkwiła w coraz bardziej agresywnym imperializmie rosyjskim. Relacje te przechylały się na rzecz interesów ekonomicznych i kolonialnych Rosji i wyraźnie przypominały stosunki, które Chinom narzucały państwa zachodnie, choć w interesie Moskwy leżało posiadanie jako sąsiada przyjaznego jej i zintegrowanego państwa.

Ciekawe obserwacje dotyczące sytuacji na granicy w rejonie Ili w okresie rewolucji w Chinach poczynił rosyjski urzędnik S. N. Wielecki. Zwrócił on

⁴⁴ B. A. Мойсеев, op. cit., s. 205.

⁴⁵ M. Beloff, *Soviet Far Easter Policy since Yalta*, Institute of Pacific Relations, New York 1950, s. 3.

uwagę na fakt, że w tym regionie osadnicy z Rosji wymuszali, nawet wykorzystując siły wojskowe, możliwość osiedlania się po stronie administrowanej przez Chińczyków. Między Rosjanami i miejscową ludnością powstały szczególne relacje, co świadczyło o wadze czynnika regionalnego dla systemu kontaktów rosyjsko-chińskich: „Nasi chłopci... prawo na osiedlenie otrzymali od oleckiego naczelnika, który przeznaczył dla nich ziemię pod pastwiska, pozwolił na wyrąb lasu, na budowę domów, hodowlę bydła na wydzielonych gruntach. Za to wszystko przesiedleńcy zobowiązali się płacić dziesiątą część zbiorów pszenicy... nasz konsul w Kuldży przekonał władze w Kure, aby zgodziły się na zebranie przez przesiedleńców plonów, ale wiosną 1914 r. mieli oni zostać wysiedleni. Nie sądzę jednak, by mogło się to odbyć bez udziału naszej armii”⁴⁶.

Ten sam urzędnik, który również był przesiedleńcem, opisał zachowanie chińskich pograniczników na początku XX w. Zajmowali się oni pracami rolnymi. Ten, z którym osobiście miał do czynienia, podlewał plantację maku. Gdy zobaczył zbliżających się ludzi, zdjął koszulę, przebrał się i zajął miejsce za stolikiem, aby spisać numery paszportów. Nie pytał, w jakim celu i dokąd zmierzają grupa, nie przeszukiwał rzeczy. Okazało się, że ani on, ani żołnierze, którzy ochraniali granicę, nie dostawali żadnej zapłaty, a utrzymywali się jedynie z ziemi, którą mogli uprawiać i zbieranych opłat celnych⁴⁷. (Rosjanie zapłacili jedynie w przeliczeniu około 20 kopiejek cła.) Jest to dowód na to, że granica rosyjsko-chińska praktycznie pozostawała otwarta.

1.3. Regionalny aspekt współpracy chińsko-rosyjskiej (Syberia i Daleki Wschód Rosji)

Przez stulecia istnienia kontaktów rosyjsko-chińskich rola Syberii ulegała zmianie. Na początku była ona jedynie rynkiem dla kupców azjatyckich. Poczynając od XVII w., ciężar stosunków rosyjsko-chińskich przesunął się w stronę rejonów Azji Centralnej, która w tym czasie kumulowała interesy wielu państw. Przemieszczanie się Rosjan w stronę Syberii i Kazachstanu było związane z zagospodarowaniem tego terenu. Należało zatem chronić kupców, chłopów i tych wszystkich, którzy przybywali tu, by robić interesy. Przyłączenie terytoriów Azji Centralnej wzmocniło państwo rosyjskie i dało impuls do jej rozwoju kulturalnego i gospodarczego. Od połowy XVIII w. aż do wczesnej ery radzieckiej Syberia stanowiła bramę łączącą rosyjskie centra przemysłowe z ich azjatyckimi sąsiadami.

⁴⁶ С. Н. Велецкий, *Приилийский Кудьджинский край*, Петроград 1915, s. 28.

⁴⁷ Ibidem, s. 16–17.

W połowie XIX w. sytuacja na Dalekim Wschodzie zmieniła się. Chiny po wojnach opiumowych stawały się państwem wasalnym. Otwarto porty chińskie dla Wielkiej Brytanii, Niemiec, Francji i USA, co spowodowało osłabienie Chin w kontaktach z Rosją i jednocześnie sprawiło, że także Moskwa chciała uszczknąć coś dla siebie z wielkiego chińskiego „tortu”.

Diametralna zmiana polityki Rosji wobec Chin uwidoczniła się również we wspólnych akcjach mocarstw europejskich w rozgromieniu powstania bokserów (1900 r.), ale gdy Japonia zaproponowała wspólną interwencję w 1911 r., Rosja odmówiła. Po rewolucji w Chinach w 1911 r. Rosja rozciągnęła swój protektorat nad Tuwę i stała się gwarantem autonomii należącej do Chin Mongolii Zewnętrznej. W 1912 r. podpisano konwencję rosyjsko-japońską, na mocy której podzielono strefy wpływów w Mongolii. Mongolia Zewnętrzna i zachodnia część Mongolii Wewnętrznej zostały uznane za rosyjską strefę wpływów a jej wschodnia część – za japońską⁴⁸. Rozwój Imperium Rosyjskiego na wschodzie miał wpływ na aktywizację regionów w kierunku współpracy z Chinami w połowie XIX w.

Niezależnie od rozwoju stosunków dwustronnych na poziomie między państwowym trzeba było rozwiązywać konkretne problemy na szczeblu regionalnym, zaś władze lokalne niejednokrotnie decydowały o dalszych kierunkach polityki wobec Chin.

Należy odnotować, że rosyjsko-chiński konflikt o sporne terytoria i ekspansja w kierunku imperium chińskiego na wszystkich etapach kończyły się powodzeniem tylko w sytuacji zainteresowania tymi terytoriami miejscowych osiedleńców, którzy zabezpieczali całe przedsięwzięcie, wykorzystując własne środki. Jeśli regiony były przeciwne rozszerzaniu, nie miały możliwości czy potrzeby materialnego zabezpieczenia, polityka Rosji była skazana na porażkę. Tak było na początku XIX w., kiedy jenisejscy Kozacy odmówili zajęcia obszaru Sajanów (za górami Sajan). Dobrze znane są porażki rosyjskich wypraw do Mandżurii na przełomie XIX i XX w., od samego początku niepopieranych przez władze i społeczeństwo terenów przygranicznych.

Od 1860 r. można mówić o początku nowego systemu stosunków rosyjsko-chińskich. Formalnie noszące nierównoprawny charakter relacje między państwami, co było spowodowane różnorodnymi przyczynami, stawały się partnerskie na poziomie regionów. W tym czasie zostały zlikwidowane liczne szczególne „strefy buforowe”, które rozdzielały terytoria dwóch państw, granica była otwarta, kontakty dwustronne na poziomie regionów przyjęły charakter masowy i stały się bardzo ważnym wspólnym elementem całego systemu relacji rosyjsko-chińskich. Głównym problemem stosunków politycznych między

⁴⁸ J. Wojtkowiak, *Stosunki radziecko-japońskie 1931–1941*, Poznań 2000, s. 14.

dwoma krajami na poziomie regionów stało się zapewnienie kontroli na granicy i terytoriach przygranicznych, zarówno własnych, jak i przylegających. Dużą aktywność wykazywały nie tylko rosyjskie, ale i chińskie władze lokalne. Na przykład w 1863 r. rosyjski przedstawiciel w Pekinie oświadczył szefowi Zongli Yamen (chińskie biuro spraw zagranicznych), że z powodu niekończących się nieporozumień dotyczących samowolnego przekraczania granicy przez chińskich urzędników w rejonie Hongchun i Chabarowki (Chabarowski) był zmuszony wydać nową instrukcję gubernatorowi generalnemu Wschodniej Syberii (o użyciu siły)⁴⁹.

W 1881 r. gubernator wojskowy Przymorza oznajmił, że nie może zaprowadzić porządku, ponieważ „tak silny jest paraliżujący wpływ chińskiej administracji w przygranicznych rejonach na ludność pochodzenia chińskiego”⁵⁰. Chińskie władze próbowały przejąć funkcje kontrolne również na zachodnich terenach przygranicznych. Na przykład w 1895 r. oddelegowali do Zaisan urzędnika, który został aresztowany i przekazany stronie chińskiej na najbliższym punkcie przygranicznym Majkapczagaje⁵¹.

Na mocy umowy pekińskiej z 1860 r. określono prawo Rosji i Chin do wysyłania konsulów do różnych większych skupisk miejskich. Pierwsze rosyjskie konsulaty w przygranicznych rejonach zostały otwarte w Mongolii i Xinjiangu. W 1911 r. w Chinach swoją misję pełniło 19 rosyjskich konsulów. Rząd chiński po raz pierwszy próbował uzyskać zgodę Rosji na otwarcie konsulatu w połowie lat 80. XIX w. Gubernator generalny Przymurza S. M. Duchowski zgodził się na otwarcie urzędów konsularnych we Władywostoku i Błagowieszczeńsku we wrześniu 1896 r. Powstanie konsulatu w twierdzy, a taki status miał Władywostok, było precedensem. Na tworzenie konsulatów w takich miejscach nie wydawano zgody, jednak przedstawiciele różnych szczebli władzy w Petersburgu i Chabarowsku popierali ideę ustanowienia chińskiej faktorii handlowej. Do tej funkcji był wyznaczony współpracownik chińskiej misji dyplomatycznej w Petersburgu Li Jiaao, który przybył do Władywostoku w 1897 r. wraz z sekretarzem i sześcioma współpracownikami. Był on jednym z najbardziej znanych działaczy politycznych i społecznych w tym mieście, a w 1905 r. został jedynym Chińczykiem wybranym na członka zwyczajnego Towarzystwa Wiedzy o Kraju Amurskim. W 1922 r. znajdował się w gronie założycieli Towarzystwa Badań Mandżurii w Harbinie. Li Jiaao pracował we Władywostoku prawie 10 lat⁵².

W 1906 r. jego następcą został mianowany Gui Fang, zatwierdzony w marcu 1909 r. jako pierwszy konsul Chin na Dalekim Wschodzie Rosji. Po prokla-

⁴⁹ РГИА ДВ, ф. 87, оп. 1, л. 1076, л. 9.

⁵⁰ РГИА ДВ, ф. 71, оп. 1, л. 124, л. 2.

⁵¹ АВПРИ, ф. Китайский стол, л. 552.

⁵² АВПРИ, ф. 148, л. 809; РГИА ДВ, ф. 702, оп. 7, л. 41, л. 6.

mowaniu w Chinach Republiki Pekin ponownie wrócił do tematu otwierania konsulatów w rosyjskich regionach. W 1915 r. w Irkucku pracę rozpoczął konsul Guan Shangping⁵³.

Rosja i Chiny, będąc w XIX w. tradycyjnymi monarchiami, miały złożony system ustroju państwowego i terytorialno-administracyjnego. Zagadnienia stosunków dwustronnych znajdowały się w kompetencjach zarówno centralnych organów władzy, jak i gubernatorów generalnych oraz innych miejscowych naczelników. Taka sytuacja została zapisana również w wynegocjowanych umowach dwustronnych. Przykładowo w umowie pekińskiej z 1860 r. mowa była o tym, że oprócz stosunków między naczelnikiem miasta Kiachta i władzami urgińskimi oraz między gubernatorem generalnym Zachodniej Syberii i Urzędem Ilijskim, stosunki przygraniczne będą formalnie regulowane i nadzorowane przez wojskowych gubernatorów obwodów amurskiego i przymorskiego, gubernatora wojskowego (*jiangjun*) Heilongjiangu i Jilinu oraz komisarza kiachtyjskiego. Jeśli sprawy były szczególnie ważne, gubernator generalny Wschodniej Syberii miał prawo do wymiany pisemnych not z Junjichu (Rada Wyższa) albo Lifanyuan (Rada ds. Administracji Terytoriów Zewnętrznych).

W połowie XIX stulecia w regionach Rosji graniczących z Chinami funkcjonował system terytorialno-administracyjny ustanowiony na mocy reformy syberyjskiej z 1822 r. Ziemie rosyjskie wchodziły w skład Zachodniosyberyjskiego i Wschodniosyberyjskiego Generalnego Gubernatorstwa. Na początku lat 80., z inicjatywy ministra spraw wewnętrznych Rosji, który uznał za „celowe przekazać prowadzenie spraw zachodniochińskich w jedne ręce”⁵⁴, przeprowadzono reorganizację systemu. W 1882 r. Zachodniosyberyjskie Generalne Gubernatorstwo zostało zlikwidowane, a dwa rosyjskie obwody graniczące z Xinjiangiem weszły w skład powołanego Stepowego Generalnego Gubernatorstwa, którego centrum administracyjne znajdowało się w Omsku.

W 1884 r. ze składu Wschodniosyberyjskiego Generalnego Gubernatorstwa zostało wydzielone Nadamurskie Generalne Gubernatorstwo, w skład którego weszły pogranicza obwodów Zabajkalska, Amurska i Nadmorskiego. Miejscowe organy władzy miały specjalny sztab urzędników odpowiadających za stosunki z Chinami. Przy gubernatorach generalnych istniał urząd kierownika biura dyplomatycznego oraz oddelegowani byli urzędnicy zajmujący się sprawami dyplomatycznymi. W kancelariach wojskowych gubernatorów przygranicznych okręgów istniały oddziały dyplomatyczne. Na granicy z Chinami powstawały również specjalne jednostki administracyjne, oddzielne służby miejskie czy okręgi przygraniczne, np. Usinski Okręg Przygraniczny.

⁵³ Государственный архив Иркутской области (dalej: ГАИО), ф. 25, оп. 11, д. 2.

⁵⁴ Российский государственный исторический архив (dalej: РГИА), ф.1683, оп.1, д. 20, л. 2.

Do połowy XIX w. za sytuację na granicy chińskiej odpowiadał przygraniczny komisarz Troickosawska (od 1934 r. Kiachta), który był mianowany przez ministra spraw zagranicznych po uzgodnieniu z gubernatorem generalnym Wschodniej Syberii. Później zostały ustanowione funkcje przygranicznych komisarzy w Kraju Południowo-Ussuryjskim i Obwodzie Amurskim, jak również funkcje naczelników przygranicznych, połączone z funkcjami naczelników obwodowych.

W graniczących z Rosją rejonach Cesarstwa Qingów również istniała złożona struktura wojskowo-administracyjna. Kontakty z Rosją prowadzili liczni miejscowi urzędnicy. Jiangjunowie i fudutongowie (okręgowi dowódcy wojskowi) mieli prawo do reprezentowania kraju w stosunkach zewnętrznych ze swoimi odpowiednikami wśród miejscowych władz rosyjskich. W lokalnych administracjach istniały funkcje urzędników dyplomatycznych, którzy byli mianowani przez samych fudutongów. W 1913 r. dwa nadamurskie okręgi zostały połączone w jedną przygraniczną prowincję Heilogjiang z centrum w Heihe, a jej gubernator osobiście prowadził kontakty dyplomatyczne z przygranicznymi regionami rosyjskimi. Poważnym problemem w stosunkach dwustronnych był fakt, że strona chińska za odpowiednika jiangjuna uważała rosyjskiego gubernatora generalnego, a strona rosyjska, zgodnie z zapisami porozumienia dwustronnego, wojskowego gubernatora. Chińczycy przyrównywali fudutonga do gubernatora wojskowego, a według rosyjskich przepisów jego odpowiednikiem był komisarz przygraniczny.

Reformy ustroju terytorialno-administracyjnego terytoriów Rosji graniczących z Chinami na początku XX w. nie doprowadziły do zdjęcia z miejscowych władz funkcji dyplomatycznych. W rozwiązywanie wielu problemów, które były ważne dla obu stron, władze centralne w ogóle się nie mieszały. Na przykład Pekin nie podjął się ingerencji w incydent zwany „wojną manzowską”, gdy latem 1868 r. rosyjskie oddziały wojskowe siłą zdławiły pierwsze i jedyne znaczące powstanie Chińczyków przeciw Rosjanom w Przymorzu. Petersburg nie zdecydował się ingerować w sposób „rozwiązania” przez Chińczyków tzw. problemu żeltugińskiego⁵⁵, gdy w 1886 r. wojska mandżurskie zniszczyły „fabrykę złota” na chińskim brzegu Amuru, zbudowaną w znaczącej części przez rosyjskich poddanych. Udział miejscowych władz rosyjskich ograniczył się do „życzenia” skierowanego do chińskich władz, by „w miarę możliwości nie stosować siły wobec Rosjan”⁵⁶.

W historii stosunków rosyjsko-chińskich istniały przypadki, kiedy władze centralne postępowały wbrew rekomendacjom władz lokalnych albo w ogóle

⁵⁵ Żeltuga – rzeczka, na której wyplukiwano złoto.

⁵⁶ АВПРИ, ф. 143, л. 1010; Д. Позанеев, *Описание Маньчжурии*, т. 1–2, С.-Петербург 1897; „Восточное обозрение” [Иркутск] 1886, № 2–3.

zmieniały ich postanowienia. Najbardziej jaskrawymi przykładami potwierdzającymi tę sytuację były wydarzenia z przełomu XIX i XX w. na Dalekim Wschodzie. Petersburg nie posłuchał opinii nadamurskiego gubernatora generalnego S. M. Duchowskiego, który występował przeciw budowie drogi kolejowej. Latem 1900 r. nadamurski gubernator generalny N. I. Grodiekow prowadził walki w celu przyłączenia ziem północnoamurskich, zajętych w czasie najazdu na Błagowieszczeńsk. Biorąc pod uwagę jego żądania, gubernator wojskowy obwodu amurskiego oznajmił o wyzwoleniu spod administracji chińskiej zajętych przez Rosjan ziem i przekazał władzę nad nimi komisarzowi przygranicznemu, który rezydował w Ajgunie. Władze lokalne na Dalekim Wschodzie również później miały nadzieję na poparcie stolicy dla swoich planów terytorialnych, ale rząd centralny nie zawsze pozytywnie na nie reagował. Na przykład po zniszczeniu Sachalinu w 1900 r. miało miejsce poświęcenie rosyjskiego punktu granicznego „Ilijski”, gdzie uroczyście oznajmiono o przyłączeniu prawego brzegu Amuru, a jednak Petersburg nie poparł tej inicjatywy i oficjalnie potwierdził terytorialną integralność Chin⁵⁷.

Rozwiązanie problemów w stosunkach między grupami narodowościowymi dwóch państw przekazywano na poziom lokalny, pod nadzór miejscowych urzędników. Najbardziej rozpowszechnioną formą były tzw. zjazdy międzynarodowe. W 1883 r. zainicjowano „kirgijskie zjazdy międzynarodowe”, a w 1884 r. w Czuguczaku podpisano specjalną umowę, wprowadzającą w życie ten sposób omawiania wzajemnych problemów. „Zjazdy” odbywały się raz na trzy lata i rozwiązywały sporne problemy między rosyjskimi i chińskimi Kazachami. Podobne instytucje były powoływane na innych obszarach granicy rosyjsko-chińskiej.

Na poziomie miejscowym rozwiązywano również rozliczne terytorialno-przygraniczne spory i nieporozumienia między Rosją i Chinami. Archiwa rosyjskie podają następujący przykład. Około 10 wiorst od linii granicy rosyjsko-chińskiej znalazła się przygraniczna straż chińska. Po długich wyjaśnieniach Chińczycy przyznali, że znajdują się na rosyjskim terytorium i pozostali tam, ale „za zgodą” władz rosyjskich⁵⁸.

Rozmowy na poziomie regionów w drugiej połowie XIX w. rozstrzygały wiele innych skomplikowanych zagadnień. Przykładem na potwierdzenie tej tezy może być „problem sawiełowski” z 1880 r., który powstał nie tyle przez spory o linię granicy, ile z powodu ogólnej sytuacji w Kraju Południowo-Ussuryjskim, gdy chińskie władze i miejscowa ludność przygraniczna nie uznawały suwerenności Rosji nad tym terytorium. W związku z tym odbyła się specjalna narada w Irkucku, koszty ustanowienia granicy zatwierdzał gubernator gene-

⁵⁷ Szerzej na temat wojny rosyjsko-chińskiej w 1900 r. patrz podrozdział 1.7.

⁵⁸ Центр хранения архивного фонда Алтайского края (dalej: ЦХАФ АК), ф. 170, оп. 1, д. 81.

ralny, a prace końcowe związane z demarkacją granicy zostały przeprowadzone w 1886 r.⁵⁹ Na czele komisji przygranicznej stanął gubernator wojskowy obwodu przymorskiego, a ze strony chińskiej – jiangjun z Jilinu oraz fudutong z Hunchun.

Ważnym tematem stosunków rosyjsko-chińskich na poziomie regionów była również kwestia korzystania z rzek przygranicznych. Traktat z Petersburga z 1881 r. określał rozwiązanie problemów poprzez podpisywanie w przyszłości specjalnych umów dwustronnych, dotyczących konkretnych obszarów, ale zaplanowany zjazd w gubernatorstwie nadamurskim nie doszedł do skutku i próba dojścia do wypracowania wspólnych uzgodnień zakończyła się porażką. W wyniku tego władze chińskie nie wpuszczały rosyjskich statków na Sungari, a Rosjanie ograniczali możliwość rozwoju chińskiej floty na Amurze. Nie przyznając prawa wypłynięcia chińskich statków z Tumanganu na morze, rosyjskie władze formalnie nie utrudniały korzystania z tego portu. Chińczycy próbowali wykorzystać rzekę Tumangan w celu wyjścia na Morze Japońskie. Jeszcze w latach 80. XIX w., na oficjalne zapytanie generała Baranowa, Ministerstwo Spraw Zagranicznych dało następującą interpretację: „Aby zakończyć wymianę zdań z chińskim komisarzem, oznajmiamy, że z naszej strony nie będziemy sprawiać żadnych przeszkód dla wolnego korzystania przez Chińczyków z rzeki Tuman-gan”⁶⁰. Ministerstwo jednak zastrzegło, że należy wykorzystać każdy pretekst, aby zlikwidować obecność chińskich statków na rzece.

W 1909 r. Chiny ogłosiły „Tymczasowe prawo o nawigacji na Sungari”, które wprowadzało opłaty dla rosyjskich statków, ale Rosja oprotestowała te rozwiązania i w celu zlikwidowania problemu została powołana specjalna komisja.

Co pewien czas korzystanie przez rosyjskie statki z rzeki Noni również powodowało protesty ze strony chińskiej, w tym wymianę not protestacyjnych między ministerstwami spraw zagranicznych obu państw. Taka wymiana korespondencji miała miejsce np. latem 1909 r.⁶¹

Jeśli chodzi o zasady korzystania z rzeki Amur, to w traktatowej formie nie zostały one rozwiązane. W 1914 r. nadamurski gubernator generalny zaproponował zakaz poruszania się floty chińskiej po Amurze. Latem następnego roku gubernator nie pozwolił na przyplnięcie do Chabarowska chińskiego statku, nawet z gubernatorem Heilongjiangu, który uzyskał na to zgodę Petersburga⁶². W 1916 r. rada ministrów Rosji przyjęła rozporządzenie o niedopusz-

⁵⁹ Российский государственный военно-исторический архив (dalej: РГВИА), ф. 400, оп. 1, л. 839.

⁶⁰ РГИА ДВ, ф. 1, оп. 1, л. 6100, л. 29 об.

⁶¹ „Вестник Азии” 1910, № 5.

⁶² А. В. Тюков, *Решение проблемы судоходства по Амуру в русско-китайских отношениях в 1913–1917 гг.*, „Вестник Международного центра азиатских исследований” [Иркутск] 1999, № 1.

czeniu chińskich statków do korzystania z rzeki Amur, a dodatkowo komitet międzyresortowy Chabarowska zdecydował o zainstalowaniu u ujścia rzeki kanonierki. Miała ona otwierać ogień w przypadku wpłynięcia chińskich statków. Na początku 1917 r. minister spraw zagranicznych Chin ponownie zaproponował rozpatrzenie problem nawigacji na Amurze, a w przypadku braku porozumienia w sposób jednostronny zalecił korzystanie z rzeki. W 1919 r. na rzece pojawiły się chińskie statki parowe, co było niezgodne z interesami Rosji i nie odpowiadało wcześniejszym porozumieniom dwustronnym.

Konflikty dotyczyły również wysp położonych na rzece Argun. Gubernator generalny w Irkucku donosił carowi:

Trzy lata temu, w 1909 r., rząd chiński oznajmił, że pretenduje do wysp znajdujących się po prawej stronie średniego biegu rzeki Argun i zabronił Kozakom korzystać z pastwisk i innych terenów użytkowych. Oprócz tego rzeka Argun, według doniesień straży kozackiej, systematycznie zmieniała bieg, przesuwając koryto w stronę lewego, rosyjskiego brzegu i w ten sposób, jeśli granica Imperium przebiega na linii toru wodnego rzeki Argun, to niemal wszystkie wyspy na tej rzece znajdują się we władaniu Chin⁶³.

W tym samym sprawozdaniu mowa jest również o innych terytoriach, do których pretensje rościły Chiny, a zdaniem gubernatora, według traktatów z Kiachty, należały do Rosji. Oprócz tego – według Chińczyków – dwie doliny: Kaladżyńska i Szarasuńska, w których osiedlili się i zagospodarowali Kozacy, także stanowiły sporne terytoria. Postanowiono zatem powołać komisję, której zadaniem miało być rozstrzygnięcie sporów. Na początku 1911 r. szefem rosyjskiej delegacji na rozmowach został mianowany generał major N. P. Putiłow, a na czele delegacji chińskiej stanął gubernator Heilongjiangu Zhou Shumo. Komisja pracowała w latach 1909–1911 na podstawie map kartograficznych i w maju 1911 r. rozpoczęły się rozmowy w Cicikarze. Zakończyły się one podpisaniem 7 grudnia 1911 r. protokołu cicikarskiego (qiqiharskiego), znanego też jako traktat mandżurski, na podstawie którego zarówno obie doliny rozciągające się wzdłuż rzeki, jak i wyspy położone na niej, którymi byli zainteresowani Kozacy, przypadły Rosji⁶⁴. Traktat precyzował przebieg granicy od 58. znaku granicznego w Tarbagatai do 63. znaku w Abagai i dalej wzdłuż rzeki Argun do ujścia z rzeką Heilongjiang⁶⁵.

Znanych jest wiele innych przykładów, gdy władze regionalne i lokalne społeczności na własną rękę podejmowały rozmaite zagadnienia w relacjach rosyjsko-chińskich, nawet jeśli dotyczyły one sytuacji znajdujących się w gestii władz centralnych czy stosunków międzypaństwowych na najwyższym szcze-

⁶³ Упорядочение границы с Китаем по реке Аргуни [w:] *Всеподданнейший отчет Иркутского генерал-губернатора за 1910–1911 гг.*, s. 2.

⁶⁴ Ibidem.

⁶⁵ Ю. М. Галенович, *op. cit.*, s. 73.

blu. Przykładowo latem 1879 r. minister spraw zagranicznych Rosji oświadczył gubernatorowi generalnemu Wschodniej Syberii, że obywatele miasta Miniusińska zwrócili się do Ministerstwa Spraw Zagranicznych z petycją, proponując korektę granicy na korzyść Rosji w czasie rozmów z chińskim wysłannikiem. Prosilili, aby przenieść granicę z pasma Sajanów do gór Tannuola albo przyłączyć do Rosji prawy brzeg górnego Jeniseju. Syberyjscy kupcy z dużym zaangażowaniem tłumaczyli konieczność przeniesienia linii granicznej w Syberii na południe, aby przyłączyć ten obszar do Rosji. Minusiński kupiec I. G. Gusiew w notatce do generalnego gubernatora Wschodniej Syberii pisał: „Jeśli chodzi o przeprowadzenie granicy w tym kierunku, to Rosja ostatecznie umocni swoje władanie na ogromnej pości ziemi, która ze względu na swoje naturalne dobra jest czymś w rodzaju oazy. Przyłączenie obszarów nad Jenisejem jest nie mniej ważne od przyłączenia Amuru i nie wymaga milionów rubli”⁶⁶. W Petersburgu uznano za stosowne zawiadomić mieszkańców Miniusińska, że ich prośba nie może zostać spełniona.

Z kolei wiosną 1882 r. gubernator generalny Wschodniej Syberii D. G. Anuczyn przybył do stolicy w sprawie rozpatrzenia „chińskich problemów”. Należały do nich takie kwestie, jak: regulacje dotyczące handlu Chińczyków w Syberii, sytuacja Chińczyków w obwodzie amurskim i obwodzie nadmorskim, potrzeby rosyjskiego przemysłu wydobywania złota i handlu w górnym Jeniseju⁶⁷.

W tym samym czasie gubernator generalny Stepowego Gubernatorstwa i wojskowy gubernator obwodu siemiriczeńskiego zajmowali się rozwiązaniem tzw. problemu barłyckiego, próbując osiągnąć porozumienie w sprawie zmiany linii granicy rosyjsko-chińskiej przebiegającej w paśmie górskim Tarbagataj.

Rosyjski urzędnik w Sajanach A. H. Czakirow, w notatce sporządzonej po spotkaniu na granicy ze swoim chińskim odpowiednikiem, tak opisuje kłótnie o przebieg granicy:

W czasie obiadu zapytał mnie nagle: „A do kogo należy Bułuk? Na czyjej leży ziemi?” Pamiętając instrukcję, odpowiedziałem mu na to: „Ziemia należy do Boga, a zwierzchnikiem w Bułuku jest dla mnie poddany Wielkiego Państwa Rosyjskiego – Orus Bai”. Na to Ambanh (urzędnik) zaczął chwalić Orus Baia⁶⁸.

Aktywność dwustronnych stosunków na poziomie regionów w dużej mierze zależała od specyficznej sytuacji na rosyjsko-chińskiej granicy, ale regionalny poziom tych relacji był bezpośrednio związany z monarchicznym ustrojem Rosji i Chin.

⁶⁶ ГАИО, ф. 25, оп. 10, л. 20.

⁶⁷ РГИА, ф. 1263, оп. 1, л. 4237, л. 524.

⁶⁸ Государственный архив Краснодарского края (dalej: ГАКК), ф. 595, оп. 48, л. 707, л. 3 об.

1.4. Wiedza o Chinach w Rosji i rosyjskich regionach

Relacje między Rosją a Chinami w dziedzinie stosunków międzykulturowych na poziomie regionów od XVII do początków XX w. rozwijały się słabo, szczególnie w interakcji rdzennych mieszkańców, Rosjan i Chińczyków Han. Było to uwarunkowane proeuropejską orientacją Rosji oraz „zamkniętą i zorientowaną do wewnątrz” kulturą chińską. Rosjanie, mimo bezpośredniego sąsiedztwa, czerpali wiedzę o Chinach i chińskiej kulturze nie bezpośrednio, ale poprzez swoich zachodnich sąsiadów. Chińczycy uznawali Rosjan za Europejczyków, „zamorskich diabłów” i jako „zachodnich barbarzyńców” uważali ich za źródło własnych nieszczęść. Tym nie mniej regionalny aspekt rosyjsko-chińskich stosunków w sferze kultury był ważnym czynnikiem nie tylko dwustronnych stosunków, ale rozwoju obu krajów w ogóle.

W ciągu całego stulecia stosunki rosyjsko-chińskie rozwijały się w warunkach braku zarówno w Rosji, jak i w Chinach tłumaczy oraz znawców języka i kultury sąsiada. Kontakty te były budowane głównie dzięki obecności w rosyjskiej i chińskiej przestrzeni kulturowo-politycznej azjatyckich „regionów-pośredników”. Rozmowy prowadzono za pośrednictwem języków ąltajskich, których nosiciele żyli w obu krajach albo uczestniczyli w kontaktach handlowo-gospodarczych między Azją Centralną, Syberią, Wschodnią Europą i Dalekim Wschodem. Typowym przykładem wykorzystania języków-pośredników były rozmowy w Pekinie prowadzone przez pierwsze rosyjskie oficjalne poselstwo, na czele z F. I. Bajkowym, w 1655 r. Wyznaczony przez chińskie władze mongolski mieszkaniec Buchary tłumaczył na język mongolski, a z mongolskiego na rosyjski przekładał Kozak z Tobolska. Następnie, na początku XVIII w. funkcję pośrednika w większości przyjęła na siebie Syberia. W celu komunikacji między wielonarodowościowymi kupcami w Kiachcie pojawił się szczególny język – staroruski, którym posługiwali się chińscy kupcy.

Pierwsza rosyjska misja duchowa do Pekinu została wysłana przez metropolitę tobolskiego i gubernatora syberyjskiego Innocentego⁶⁹. Ideę utworzenia pierwszej szkoły języka mongolskiego w Syberii Wschodniej opisał jej inicjator, archimandryta klasztoru Wozniesieńskiego Antoni (Płatkowski)⁷⁰. Przebywał on w Pekinie, o czym poseł Władysławicz informował Innocentego w piśmie z 21 sierpnia 1727 r. Pisał o trudnościach związanych z przyjęciem Płatkowskiego jako osoby duchownej, ale jednocześnie informował o możliwości wy-

⁶⁹ (Адоратский) Николай, *Православная миссия в Китае за 200 лет ее существования*, „Православный собеседник” [Казань] 1887, № 4.

⁷⁰ Płatkowski, archimandryta Antoni (?–1746), absolwent Akademii Słowiańsko-Łacińskiej w Moskwie, naczelnik drugiej misji duchowej w Chinach.

miany uczniów studiujących język chiński w Rosji oraz Rosjan, którzy mogliby uczyć się mandżurskiego i chińskiego⁷¹.

Płatkowski miał świadomość, że brak tłumaczy języków południowych sąsiadów utrudnia komunikację – niekiedy nawet nie można było przeczytać i zareagować na pisma kierowane do władz lokalnych. Za wzór podawał jezuitów, którzy jeździli do Chin, znając zarówno język, jak i kulturę Chińczyków. Mogli zatem doskonale realizować swoje założenia. Poseł rosyjski w Chinach, Lew Izmajłow, poradził zatem, aby w bezpośredniej bliskości granic sąsiada otworzyć szkołę, w której można by uczyć się mongolskiego⁷². Metropolita tobołski początkowo nie wyraził zgody na powołanie szkoły, ale synod poparł tę ideę. Irkucką szkołę języka mongolskiego otwarto w 1725 r. Mimo braku dokumentów świadczących o otwarciu szkoły języka chińskiego w Irkucku w tym czasie, a nawet mimo tego, że nauka języka mongolskiego prowadzona była na niedostatecznym poziomie, sama inicjatywa dała początek pracom nad rosyjską sinologią. Studiowanie języka chińskiego rozpoczęło się zatem w Rosji za pośrednictwem Mongolii i języka mongolskiego. Pierwszy rosyjski sinolog I. K. Rassochin był absolwentem właśnie irkuckiej szkoły języka mongolskiego. Urodził się w rodzinie duchownego w wsi Chilok niedaleko Selengińska. Jest uważany za autora pierwszej rosyjskiej transkrypcji chińskich znaków⁷³.

W Pekinie również później uczyło się i pracowało wielu mieszkańców Syberii. Na przykład w jednej z misji prawosławnych w tym mieście uczestniczyło trzech absolwentów tobołskiego seminarium duchownego⁷⁴.

Rozwój stosunków dwustronnych, w tym na poziomie regionów, wymuszał potrzebę przygotowania w Syberii tłumaczy czy po prostu ekspertów znających języki narodów imperium Qingów. W 1773 r. Katarzyna II zatwierdziła instrukcję o przydzieleniu do irkuckiej kancelarii gubernialnej tłumacza chińskiego i mongolskiego, który byłby w stanie nauczyć tych języków swoich uczniów. W 1789 r. powstała specjalna Szkoła Azjatycka w Omsku dla dzieci pochodzenia tatarskiego i kazachskiego, które uczyły się języków: tureckich, mandżurskiego i mongolskiego. W tym czasie w Irkucku została otwarta Szkoła Główna Ludowa (Narodowa) z nauką języków: mongolskiego, chińskiego, mandżurskiego i japońskiego. Niestety, została ona zamknięta po czterech latach, głównie z powodu braku nauczycieli.

W 1806 r. Kolegium Spraw Zagranicznych wypracowało projekt utworzenia klas języków wschodnich przy niektórych gimnazjach. W Irkucku planowano

⁷¹ „Иркутские Епархиальные Ведомости” 1863, № 27, s. 419.

⁷² Н. С. Юрцовский, *Очерки по истории просвещения в Сибири*, вып. 1, Ново-Николаевск 1923, s. 16.

⁷³ Ibidem.

⁷⁴ *Адоратский (иеромонах Николай), Православная миссия в Китае за 200 лет ее существования*, „Православный собеседник” 1887, № 9, s. 56–58.

wprowadzić naukę języka chińskiego i mandżurskiego dla niektórych urzędników i nawet w 1821 r. sprowadzono do tego celu podręczniki i słowniki z Pekinu. Próby związane z wprowadzeniem nauki chińskiego do niektórych syberyjskich instytucji oświatowych zakończyły się pozytywnie, ponieważ w Kiachcie otwarto szkołę tłumaczy⁷⁵.

Na uwagę zasługuje tu działalność dyplomaty, erudyty i filologa P. I. Kamińskiego, autora leksykonów i czterech słowników języka chińskiego, które ukończył na początku XIX w. Był on również tłumaczem literatury mandżurskiej. W sumie przełożył 10 potężnych traktatów i 20 mniejszych dzieł literatury mandżurskiej. Kamiński pisał dzienniki, jedne odnoszą się do lat 1812–1819, kiedy pracował w Ministerstwie Spraw Zagranicznych Rosji, inne do lat 1832–1842. Te ostatnie to pięć obszernych tomów po 300–500 stron, w których znajdują się niekiedy nieposegregowane analizy, eseje, rękopisy czy osobiste zapiski. W latach 1821–1830 Kamiński stał na czele prawosławnej misji do Chin, a po powrocie z Pekinu został przyjęty przez Mikołaja I i odznaczony orderem Świętej Anny I stopnia⁷⁶.

Nauka w szkole języka chińskiego w Kiachcie została zainaugurowana na początku 1830 r. z inicjatywy archimandryty Jakinfy (N. J. Biczurin) i A. N. Szylinga. Działalność szkoły zapoczątkowała nowy etap studiów sinologicznych – na jej potrzeby opracowano specjalny program nauczania, a N. J. Biczurin napisał gramatykę języka chińskiego i kilka innych podręczników⁷⁷. Kiachtijska sinologia przyczyniła się do pozytywnego rozwiązania „problemu amurskiego” w połowie XIX w. W 1854 r. dyrektor szkoły K. G. Krymski został mianowany tłumaczem w Departamencie Azjatyckim Ministerstwa Spraw Zagranicznych Rosji, brał udział w ekspedycji nad Amur i w rokowaniach rosyjsko-chińskich. Z początkiem 1860 r. każdy, kto wyraził życzenie i chciał szlifować język chiński, miał możliwość wyjazdu do Chin. Szkoła języka chińskiego w Kiachcie nie przetrwała ani swoich założycieli, ani epoki historycznej, w której powstała. Po śmierci Krymskiego w 1861 r. praktycznie przestała istnieć⁷⁸.

W 1854 r. ponownie rozpatrywano projekt wprowadzenia nauki języka chińskiego i mandżurskiego w irkuckich szkołach wyższych. Gubernator generalny N. N. Murawjow zaproponował utworzenie przy tutejszym gimnazjum katedry sinologii i języka mandżurskiego. Ci, którzy kończyli cztery lata nauki, otrzymywali uprawnienia analogiczne jak po ukończeniu uniwersytetu. Projekt został poparty przez kupców kiachtijskich, którzy przeznaczyli na to środki

⁷⁵ Е. Тимковский, *Путешествие в Китай через Монголию*, ч. 2, С.-Петербург 1824, s. 394.

⁷⁶ А. Б. Чегодаев, *Документы Р. И. Каменского в архивохранилищах России*, „Отечественные архивы” 2009, № 4, s. 48–54.

⁷⁷ РГИА, ф. 796, оп. 448, л. 36.

⁷⁸ ГАИО, ф. 24, оп. 11/1, л. 39.

finansowe. Jednak Ministerstwo Oświaty zaproponowało, aby wysłać absolwentów gimnazjum irkuckiego na otwierający się Wydział Języków Wschodnich Uniwersytetu Petersburskiego.

Pomimo nieudanych prób wprowadzenia studiów sinologicznych w drugiej połowie XIX w. w rosyjskich regionach Syberii nadal istniało przekonanie o ich znaczeniu i potrzebie istnienia. W latach 1864–1865, z inicjatywy gubernatora generalnego Wschodniej Syberii M. S. Korsakowa i konsula J. P. Sziszmariewa, w centrum administracyjnym Mongolii Zewnętrznej Imperium Chińskiego – Urdzie została otwarta szkoła tłumaczy, która funkcjonowała na zasadzie szkoły niepaństwowej. Następnie, w związku z problemem likwidacji szkoły urdyjskiej, również z inicjatywy gubernatora generalnego Wschodniej Syberii i konsula urgijskiego, zdecydowano o otwarciu szkoły tłumaczy w centrum administracyjnym jednego z regionów przygranicznych – w Kuldży. W listopadzie 1884 r. Rada Państwa zatwierdziła „Statut urgijskiej i kuldżyńskiej szkoły dla tłumaczy”. Projekt był wspólną inicjatywą Ministerstwa Spraw Zagranicznych oraz Ministerstwa Spraw Wewnętrznych⁷⁹. Statut zawierał 14 punktów i stanowił, że każda ze szkół będzie wypuszczać sześcioro abiturientów rocznie. Szkoła urgijaska miała kształcić głównie na potrzeby służby we Wschodniej Syberii i guberni tomskiej. Placówki te znajdowały się pod patronatem rosyjskich konsulów, uczyli w nich Chińczycy, a słuchaczy delegowali rosyjscy gubernatorzy generalni.

W 1899 r. we Władywostoku rozpoczął działalność Instytut Wschodni. Punkt pierwszy statutu głosił, że jest to szkoła wyższa, której celem jest przygotowanie uczących się w nim studentów do służby w instytucjach administracyjnych i handlowo-przemysłowych we wschodnioazjatyckiej części Rosji i sąsiadujących z nią państwach⁸⁰. W pierwszych latach działalności stworzono tu unikalną bazę archiwalno-biblioteczną. Już w 1901 r. w bibliotece placówki zgromadzono tysiące woluminów po rosyjsku, w językach europejskich i azjatyckich (samyh chińskich książek w ciągu dwóch lat zakupiono lub otrzymano w darze prawie 9 tys. woluminów). Podstawę archiwum stanowiło ok. 20 tys. rękopisów zarchiwizowanych na kliszach (foliantach) przez osoby, które wyjechały z Mandżurii do Władywostoku po upadku powstania bokserów (1900–1901). Instytut Wschodni otworzył własne wydawnictwo. W 1901 r. jego dyrektor przygotował projekt wydawania rosyjskiej gazety w języku chińskim. Praktyczne zajęcia języka chińskiego prowadzili specjaliści lektorzy zaproszeni z Chin.

Do 1917 r. w przygranicznych regionach Rosji i Chin nie tworzone innych specjalnych szkół z nauką języka chińskiego. Jednak kursy chińskiego or-

⁷⁹ ГАКК, ф. 595, оп. 3, л. 772, л. 15–18.

⁸⁰ feb-web.ru/feb/periodic/bb-abc/bb2-0174.htm, dostęp 5.11.2011

ganizowano przy różnych szkołach i instytucjach. Szczególnie intensywnie języka tego uczono w Taszkencie i Chabarowsku, a przy sztabach wojskowych Nadmorskiego i Taszkienckiego Okręgu Wojskowego otwierano klasy języków wschodnich, gdzie przyszli oficerowie-tłumacze byli zobowiązani do ukończenia 8-miesięcznych kursów przygotowania teoretycznego, po których następował jeszcze dwuletni staż.

Oprócz rozwoju typowej sinologii, czyli nauki języka, bezpośrednia geograficzna bliskość sprawiała, że nauka o Chinach, szczególnie w regionach graniczących z tym państwem, stała się jednym z podstawowych kierunków działalności naukowej i kulturowo-społecznej syberyjskiej inteligencji. Sławę zyskała działalność pełniącego tu długoletnią służbę badacza Syberii G. I. Spaskiego. Duży wkład do rosyjskiej wiedzy o Chinach wnieśli także syberyjscy kupcy. Jednym z bardziej istotnych znawców Chin był irkucki kupiec F. P. Szczegorin, który podarował Irkuckiej Szkole Narodowej ponad tysiąc chińskich i mandżurskich książek. Na przełomie XVIII i XIX w. przekazał również biblioteczki w Petersburgu kilka esejów, w tym *Zapiski (uwagi) o chińskim handlu czy Uwagi o systemie chińskiego zarządzania*. Proponował nawet wykorzystać chińskie doświadczenie dla reformowania Rosji⁸¹.

Sławny na całym świecie znawca Chin, kupiec A. D. Starcew przeszedł do historii jako kolekcjoner największych „wschodnich kolekcji”, które zaginęły w czasie powstania bokserów⁸². Na przełomie XIX i XX w. badania chińskie były prowadzone przez regionalne Imperatorskie Rosyjskie Towarzystwo Geograficzne. Duży udział w badaniach nad geografiami i kulturą Chin miał podróżnik, uczonek-humanista G. N. Potanin⁸³. Wiele ciekawych prac studyjnych i badań o rejonach przygranicznych wykonywali studenci i słuchacze Instytutu Wschodniego, jak również oficerowie przygranicznych okręgów wojskowych.

Na przełomie XIX i XX w. Chińczycy w rejonach przygranicznych uczyli się języka rosyjskiego, chociaż także wcześniej władze chińskie wymagały od kupców pracujących w tych obszarach znajomości podstaw języka rosyjskiego. W 1899 r. z inicjatywą przyjmowania do rosyjskich szkół Chińczyków, Mandżurów, Mongołów i przedstawicieli narodów rosyjskiego pogranicza wystąpił gubernator generalny N. I. Grodiekow. Pisał, że im silniejszy będzie wpływ rosyjski na społeczeństwo chińskie w strefie przygranicznej, tym lepsze będą stosunki między poddanymi sąsiednich państw, a także bardziej możliwy pokojowy

⁸¹ ГАКК, ф. 805, оп. 1, д. 98.

⁸² А. Н. Хохлов, Алексей Старцев – коммерсант, дипломат и просветитель [w:] *Общество и государство в Китае: Тез. и докл. / XXVIII научная конференция*, ч. II, Москва 1998.

⁸³ *Сибирский сборник. Приложение к „Восточному обозрению”* [Иркутск] 1890, № 1; А. В. Потанина, *Из Путешествий по Восточной Сибири, Монголии, Тибету и Китаю: Сборник статей*, Москва 1895; М. А. Лялина, *Путешествия Г. Н. Потанина по Монголии, Тибету и Китаю*, С.-Петербург [b.r.w.].

rozwój handlu i przemysłu. Gubernator planował przyjmować młodzież znającą język rosyjski do korpusu kadetów, do gimnazjów i szkół, a nieznających rosyjskiego – przygotowywać w specjalnych szkołach w strefie wzdłuż KWŻD⁸⁴.

W 1901 r. w Jilinie, a potem w Harbinie otwierano „szkoły chińsko-rosyjskie”. W czasie budowy i otwarcia KWŻD w szkołach rosyjskich zaczęli uczyć się Chińczycy. Uchodźcy z Chin uczyli się we właduwostockim gimnazjum, a w 1903 r. kilku chińskich poddanych po raz pierwszy udało się na naukę do Wiernego (obecnie Ałma Ata). Na początku XX w. uczniów z Chin można było spotkać również w innych rosyjskich miastach, przede wszystkim we Wschodniej Syberii i Przyamurzu.

Rosyjsko-chińska współpraca na poziomie regionów nie była ograniczona do strefy przygranicznej. Wschodnia Syberia była bezpośrednio związana z Hankou (Ucha), dokąd w połowie XIX w. przenieśli swój biznes syberyjscy kupcy. W Hankou funkcjonował rosyjski klub, cerkiew prawosławna czy szkoła rosyjsko-chińska. Kontakty religijne i duchowe sprawiały, że Zabajkale i Tybet stawały się sobie bliskie, Buriaci wyjeżdżali do Lhasy, a Tybetańczycy do rosyjskich szkół. Na przykład Tybetańczyk Tugden Namhai był przyjęty do irkuckiej szkoły górniczej⁸⁵.

Integracja czy współdziałanie na gruncie międzywyznaniowym w regionach przygranicznych stanowiły rzadkość. Pierwsze przypadki chrztu Chińczyków na Syberii były związane z ustanowieniem kontaktów między krajami. Na przykład Chińczyk Timofiej Iwanow służył jako tłumacz w Jenisiejsku, po przejściu do służby rosyjskiej został ochrzczony w pierwszej połowie XVIII w. i nadal pracował jako tłumacz⁸⁶.

W 1868 r. biskup tomski Aleksiej ochrzcił w Kopalu 19 uciekinierów z Chin, w tej liczbie byli Kałmucy, Daurowie i Chińczycy. Chrzcił jeszcze innych uciekinierów z tego państwa. W sumie w roku 1868 w ujeździe kopalskim ochrzczono 588 osób, w tym ośmioro Chińczyków i dziewięcioro Mandżurów. W kolejnych latach ochrzczono 721 osób, wśród których było dwunastu Chińczyków i dwunastu Mandżurów⁸⁷.

W latach 60. XIX w. część uciekinierów z Xinjiangu, w tym Chińczycy i Mandżurowie, przyjęła rosyjskie obywatelstwo i prawosławie⁸⁸. Na Dalekim Wschodzie i Syberii w drugiej połowie XIX w. i na początku XX w. zdarza-

⁸⁴ АВПРИ, ф. Кит. стол, д. 2752, л. 107 об.

⁸⁵ АВПРИ, ф. Кит. стол, д. 2752, л. 111.

⁸⁶ *Русско-китайские отношения в XVII в. Материалы и документы*, т. 1, Москва 1969, s. 236.

⁸⁷ Н. П. Остроумов, *Китайские эмигранты в Семиреченской области Туркестанского края и распространение среди них православного христианства*, Казань 1879, s. 51.

⁸⁸ Р. Закржевский, *Краткий очерк северного склона Джунгарского Алатау* [w:] *Записки Западно-Сибирского отдела ИРГО*, кн. XV, вып. I, Омск 1893, s. 25.

ły się przypadki przyjęcia przez Chińczyków prawosławia, ale zazwyczaj przyjmowali oni rosyjski styl życia i zwykle żenili się z Rosjankami. Po przyłączeniu Przyamurza do Rosji w połowie XIX w. pojawiły się plany misyjnej działalności Cerkwi prawosławnej na terytorium sąsiedniej Mandżurii. W tym celu zostały podjęte próby organizacji klas nauki języka chińskiego w Błagowieszczeńskim Seminarium Duchownym. Zdarzało się, że Chińczycy i Rosjanie uczyli się w tych samych seminariach, np. w 1912 r. Chińczyk Wasilij Lohe zakończył Irkuckie Seminarium Duchowne⁸⁹. Jednak Cerkiew ostatecznie nie zdecydowała się na chrystianizację Chińczyków mieszkających na terytorium Rosji, a społeczeństwo rosyjskie beznamytnie odnosiło się do faktu przejścia Chińczyków na prawosławie. Rozprzestrzenienie się prawosławia wśród Chińczyków w rejonach przygranicznych, zarówno w Imperium Chińskim, jak i w Rosji, nie stało się zjawiskiem zauważalnym.

W rejonach przygranicznych działali również misjonarze katolicycy. Co ciekawe, byli to katolicy chińscy. W archiwach rosyjskich można przeczytać notatkę, sporządzoną 7 listopada 1861 r. przez kierującego kancelarią spraw obywatelskich obwodu amurskiego, niejakiego Malewicza, z której wynika, że dwóch misjonarzy rzymskokatolickich, jeden o nazwisku Francles, oraz sześcioro katolików chińskich przybyło rzeką Ussuri do Michajło-Siemionowska, a następnie udało się do Chabarowki w Kraju Przymorskim⁹⁰. Francles jeszcze raz odwiedził gubernatora i, zdaniem autora notatki, pod pretekstem szukania szczątków misjonarza francuskiego de la Bruniera, próbował nawracać miejscowych na katolicyzm. Malewicz nie zgodził się na odprawienie mszy i odesłał misjonarza z powrotem do Chabarowki⁹¹.

Natomiast w lutym 1865 r. gubernator wojskowy obwodu przymorskiego donosił o misjonarzach katolickich, którzy przybyli z Mandżurii. Misjonarze byli ubrani w stroje chińskie i posługiwali się językiem chińskim, choć niepokój gubernatora budził brak zgody władz chińskich na ich działalność i pobyt w Rosji⁹².

Kilkakrotnie zwracano uwagę na doskonałe przygotowanie misjonarzy francuskich do misji w państwach Dalekiego Wschodu. W dniu 3 sierpnia 1865 r. gubernator generalny Wschodniej Syberii M. S. Korsakow pisał do Iwana Wasiliewicza Furugiela: „Francuscy misjonarze posiadają ogromne środki i będąc świetnie zaznajomieni z prawami i obyczajami tubylców mają na nich wielki wpływ. Podróżując po całych Chinach, w ostatnim czasie pojawili się i na naszej

⁸⁹ РГИА ДВ, ф. 702, оп. 1, л. 881, л. 399.

⁹⁰ ГАИО, ф. 24, оп. 11/1, л. 131, л. 1.

⁹¹ ГАИО, ф. 24, оп. 11/1, л. 131, л. 2.

⁹² ГАИО, ф. 24, оп. 11/1, л. 131, л. 16–16 об.

granicy, a nawet na obszarze Rosji⁹³. Dalej zwracał uwagę na możliwy wzrost znaczenia Kościoła katolickiego w tej części Rosji kosztem prawosławia. Prosił zatem, by nie zgadzać się na wpuszczanie do Rosji misjonarzy katolickich.

Kościół katolicki upominał się o możliwość działalności ewangelizacyjnej, przywołując nawet problem zmiany granic, który dotyczył również zmiany diecezji katolickich. W czasie spotkania w Pekinie w czerwcu 1865 r. wysłannika gubernatora generalnego Wschodniej Syberii z biskupem Mandżurii, duchowny skarżył się, że księża katolicy nie mogą prowadzić swojej działalności na terytorium Mandżurii, wchodzącym w skład diecezji, a – jak przekonywał – to, co już „zostało zapisane władzy rzymskiej, nie może przejść pod inne rządy”⁹⁴.

Na początku XX stulecia powszechnym zjawiskiem stało się wykorzystywanie symboli rosyjskiej kultury w rejonach wspólnie zamieszkiwanych przez oba narody. W Chinach wśród niechrześcijan był popularny kult Świętego Mikołaja Mirlikijskiego, a czasem mnisi buddyjscy zwracali się o przeprowadzenie wspólnych z prawosławnymi modlitw czy liturgii. Chińczycy bardzo szybko i dla własnej wygody poznali prawosławne rytuały, np. na Boże Narodzenie wyrzynali z lodu krzyż. Być może stąd wywodzi się wspaniała chińska sztuka lodowa. Niemniej jednak w czasach sąsiedztwa rosyjskiej monarchii i cesarstwa chińskiego przejmowanie elementów kultury między narodami nie występowało.

Oczywiście nie tylko w regionach, ale i w europejskiej części Rosji pisano o Chinach, głównie w kontekście polityki rosyjskiej względem tego upadającego mocarstwa. Sposób myślenia o Chinach pozostawał pod silnym wpływem idei europejskich⁹⁵. Od fascynacji tym krajem i jego kulturą często popadano w skrajność – niechęci czy też całkowitego odrzucenia kultury chińskiej. Chiny w XIX w. były symbolem nie tylko dalekiego, ale i zupełnie obcego państwa. Rosyjscy *zapadnicy* w tym czasie widzieli w nich przeciwieństwo Zachodu, który dla Rosji miał być miarą postępu i wzorem dla rozwoju⁹⁶.

Z kolei Rosji pozostawiano misję cywilizacyjną w Azji – miała krzewić i propagować kulturę europejską wśród „niecywilizowanych” narodów. Pojawiały się takie plany, jak np. wpływowego działacza politycznego P. A. Badmajewa, który w 1893 r. skierował do cara Aleksandra III postulat, w którym omawiał plan opanowania przez Rosję „mongolsko-tybetańsko-chińskiego Wschodu”⁹⁷. Miała tego dokonać 400-tysięczna armia rosyjska. Badmajew uważał, że Chińczycy z całą pewnością poproszą cara Rosji o protektorat, a ten z kolei będzie rządzić humanitarnie i w duchu chrześcijańskim.

⁹³ ГАИО, ф. 24, оп. 11/1, л. 131, л. 19–19 об.

⁹⁴ ГАИО, ф. 24, оп. 11/1, л. 131, л. 28–28 об.

⁹⁵ А. В. Лукин, *op. cit.*, s. 46.

⁹⁶ *Ibidem*, s. 66.

⁹⁷ *Ibidem*, s. 98–99.

Za jedną z widocznych oznak regionalnego aspektu stosunków dwustronnych można uznać tzw. czynnik ziem utraconych. W relacjach rosyjsko-chińskich istniał on zawsze, a wymownym przykładem tego były *Rozważania o wypowiedzeniu wojny z Chińczykami*, powstałe w 1763 r. przy udziale radcy kolegijskiego i profesora Akademii Nauk, który był w rzeczywistości politycznym doradcą dworu carskiego. Jako „zgodne z prawem” powody wojny z Chinami w tym czasie uznano utratę rosyjskiego Przyamurza i górnego Jeniseju. W drugiej połowie XIX w. – aż do chwili obecnej – „czynnik utraconego terytorium” pojawiał się w rozmowach granicznych obu stron.

Pojawiały się również bardzo ciekawe opracowania naukowe, oparte na starszych badaniach kultury chińskiej, czego przykładem mogą być prace N. J. Buczurina czy W. P. Wasiliewa, który przewidział przekształcenie się Chin w wielkie mocarstwo i radził Rosji, aby pozostawała z Chinami w przyjaźni, a nawet zwróciła im Ili, dokąd wojska rosyjskie zostały wprowadzone w 1871 r. Wasiliew proponował dla Rosji sojusz strategiczny z Chinami⁹⁸. Podobne poglądy prezentował A. I. Denikin, który uważał, że Rosja powinna bać się potęgi Chin⁹⁹. Z kolei F. F. Martens był zdania, że Rosja winna dążyć do podpisania międzynarodowego porozumienia, które zagwarantowałoby jedność i niepodzielność Chin: „Rosja nie może patrzeć na Chińczyków jak na króla Makoko na brzegu rzeki Kongo”¹⁰⁰.

Zaprezentowane wyżej poglądy wpływowych polityków i doradców świadczyły o tym, że namawiano decydentów do większej aktywności w Azji, w szczególności w odniesieniu do Chin. Na przełomie XIX i XX w. wielu rosyjskich polityków niepokoiła kolonizacja Mandżurii, którą Rosja uważała za swoją strefę wpływów. Warto tu przytoczyć idee zawarte w książce *Problem rosyjsko-chiński*, która stała się apoteozą kolonialnego podejścia do Chin. Podstawowym celem polityki rosyjskiej miało być przygotowanie się do przyszłego konfliktu z „żółtym zagrożeniem”¹⁰¹.

1.5. Wielka Kolej Transsyberyjska

Większość kontaktów chińsko-europejskich odbywała się drogą morską. Działała również misja jezuitów w Pekinie, która ułatwiała kontakty dwustronne. Dynastia mandżurska Qing, prowadząc politykę zamknięcia na świat zewnątrz, nie próbowała poszerzać szlaków komunikacyjnych z Rosją. Jednak dla samych Rosjan, w związku z zagospodarowywaniem Syberii, trasa lądowa wydawała się

⁹⁸ Ibidem, s. 104.

⁹⁹ Ibidem, s. 112.

¹⁰⁰ Ibidem, s. 107.

¹⁰¹ Ibidem, s. 137–138.

najkrótszą i najtańszą możliwą drogą do Państwa Środka¹⁰². Dodatkowo wraz z przejmowaniem kolejnych obszarów Syberii należało organizować zaopatrzenie i transport zapasów dla przesiedlanych Kozaków – surowy klimat uniemożliwił im bowiem samowystarczalność. Co więcej, gdy sprzedano Alaskę Amerykanom, drastycznie podupadł handel futrami na wybrzeżu Oceanu Spokojnego. Potrzeby gospodarcze i społeczne tych rejonów wpłynęły na decyzję cara Aleksandra III o rozpoczęciu budowy Wielkiej Kolei Transsyberyjskiej. Dodatkową bezpośrednią przyczyną tej inicjatywy była groźba ataku marynarki brytyjskiej na dalekowschodnie wybrzeża Rosji w czasie angielsko-rosyjskiego konfliktu o Afganistan w 1885 r.¹⁰³ W 1887 r. w rosyjskim Sztabie Generalnym powstał projekt poprowadzenia linii łączącej Sretieńsk z Chabarowskiem, a następnie Władywostokiem, przez chińskie terytorium Mandżurii. Największą zaletą takiego rozwiązania było zdecydowane zmniejszenie kosztów budowy magistrali oraz ponad dwukrotnie szybsze połączenie stolicy z portem we Władywostoku, co w warunkach konfliktu z Japonią stało się priorytetem. Wariant poprowadzenia drogi przez Mandżurię był też łatwiejszy do zrealizowania ze względu na klimat i topografię terenu¹⁰⁴.

Taka arteria łącząca wschód z zachodem Imperium pomogłaby rozwiązać wiele palących problemów. Przede wszystkim umożliwiłaby swobodny napływ nowych osadników rosyjskich, wzmocniłaby logistycznie armię carską i usunęła trudności z przerzutem zaopatrzenia.

Konkretne działania rozpoczęto w 1891 r. po otrzymaniu pożyczki francuskiej. W roku 1892 ministrem finansów Rosji został niezwykle sprawny polityk S. J. Witte, który jeszcze w tym samym roku przedstawił carowi program polityczny i finansowy przedsięwzięcia. Projekt ten oznaczał jednocześnie przejście do zakrojonej na szeroką skalę ekspansji Rosji na Dalekim Wschodzie.

W celu realizacji przedsięwzięcia należało znaleźć poparcie w Chinach i uzgodnić konkretne porozumienie. Specjalista od kontaktów z obcymi mocarstwami Li Hongzhang został mianowany negocjatorem budowy kolei ze strony chińskiej. Jednym z argumentów mającym przekonać Pekin do włączenia się w projekt była klauzula o ewentualnym oddaniu Chińczykom odcinka kolei biegnącego przez Mandżurię. Miało to nastąpić w momencie ukończenia odcinka trasy przechodzącego wyłącznie przez terytoria przynależące do Rosji. Obiecywano ponadto wiele korzyści płynących dla Chin w przyszłości. Pomimo wielu obiekcji władze chińskie z Li na czele wyraziły zgodę na przeprowa-

¹⁰² J. K. Fairbank, E. O. Reischauer, A. M. Craig, *East Asia: Tradition and Transformation*, Houghton Mifflin Co. 1989, s. 274–278.

¹⁰³ *Historia dyplomacji*, t. 2, s. 205.

¹⁰⁴ *Ibidem*, s. 25.

dzenie pierwszej badawczej ekspedycji, mającej na celu zbadanie możliwości technicznych prowadzenia budowy¹⁰⁵.

Po wojnie japońsko-chińskiej i zawarciu traktatu pokojowego w Shimono-seki (17 kwietnia 1895 r.) w stosunki japońsko-chińskie zaczęła ingerować Rosja, Francja i Niemcy. Rosja skorzystała z momentu, gdy Chiny potrzebowały pieniędzy na spłatę kontrybucji, i z inicjatywy ministra finansów Sergieja Wittego rząd carski założył Bank Rosyjsko-Chiński. Rozpoczęła się walka o koncesje kolejowe w Chinach, a bezpośrednim konkurentem Rosji był amerykański syndykat bankowy¹⁰⁶.

Sprzyjające okoliczności do negocjacji pojawiły się podczas koronacji cara Mikołaja II. Na uroczystości zaproszono także Li Hongzhang. Miał on ogromne poparcie Cesarzowej Wdowy, Cixi, dlatego też zaufano mu i dano wolną rękę w działaniu. W Petersburgu przyjęto Li z największymi honorami i zorganizowano dla niego audiencję u cara¹⁰⁷. W wielu publikacjach opisujących rozmowy podaje się, że Chińczykowi obiecano łapówkę w wysokości 3 mln rubli¹⁰⁸.

W wyniku tych zabiegów udało się nakłonić Li Hongzhang do podpisania **3 czerwca 1896 r. tajnego „sojuszu obronnego”**, w razie konfliktu zbrojnego wymierzonego w Japonię. Na mocy tego układu Rosja uzyskała pozwolenie na zainstalowanie swojej floty w dowolnym porcie Chin. Otrzymała także koncesje pozwalające na budowę kolei w Mandżurii, zwaną później Koleją Wschodniochińską (KWŻD), oraz zgodę na jej eksploatację. Miał się tym zająć Bank Rosyjsko-Chiński, który oficjalnie spełniał rolę pośrednika między rządami zainteresowanych stron, ale *de facto* stanowił sprawne narzędzie rosyjskiej ekspansji na wschodzie.

Właściwy dokument dotyczący budowy Kolei Wschodniochińskiej został podpisany 27 sierpnia 1896 r. w Petersburgu, a dokumenty ratyfikacyjne wymieniono w Pekinie we wrześniu. Dodatkowo strony uzgodniły budowę naziemnego połączenia telefonicznego

W kolejnych latach ekspansja rządu carskiego była prowadzona z wykorzystaniem Banku Rosyjsko-Chińskiego i Spółki Kolei Wschodniochińskiej. Rosja brała udział w kolejnych akcjach skierowanych przeciw integralności Chin. W dniu 2 marca 1898 r. rząd rosyjski zażądał wydzierżawienia półwyspu Lia-

¹⁰⁵ Ibidem, s. 26.

¹⁰⁶ *Historia dyplomacji*, t. II, s. 299.

¹⁰⁷ Chin-Chun Wang, *The Chinese Eastern Railway*, „Annals of the American Academy of Political and Social Science”, Vol. 122, The Far East (Nov. 1925), Sage Publications, Inc. in association with the American Academy of Political and Social Science, s. 57–69, <http://www.jstor.org/stable/1016450> Accessed, dostęp 24.10.2010.

¹⁰⁸ *Historia dyplomacji*, t. II, s. 300.

otung z portami Artur i Dairen oraz wydania koncesji na budowę linii kolejowej łączącej KWŻD z tymi portami¹⁰⁹, na co rząd chiński wyraził zgodę. Na mocy układu podpisanego 27 marca 1898 r., a następnie protokołów uzupełniających z 25 kwietnia 1898 r. Rosja na 25 lat wydzierżawiła półwysep Liaotung oraz uzyskała zgodę na budowę kolejnej nitki kolejowej, tzw. Kolei Południowo-Mandżurskiej. Chińczycy zgodzili się, aby centrum obsługi tego przedsięwzięcia ze strony rosyjskiej mieściło się w Harbinie. W roku 1899 Mikołaj II przyjął postanowienie o przejęciu Port Artur i Dalnego¹¹⁰.

Koncesja kolejowa została wydana na okres 80 lat od rozpoczęcia eksploatacji. Po upływie tego czasu kolej bez odszkodowania miała wrócić w ręce rządu chińskiego. Istniała także opcja jej wykupu już po 36 latach¹¹¹. W takim przypadku należało jednak pokryć wszelkie długi i wydatki.

Artykuł 6. umowy z 27 sierpnia 1896 r. głosił, że wszystkie tereny, przez które przechodzić miała planowana magistrala, razem ze stacjami i miastami oraz całą infrastrukturą, miały zostać objęte klauzulą eksterytorialności. Ziemie te stanowiły tzw. pas wyłączenia, zwolniony ze wszelkich opłat i podatków. Wszyscy obcokrajowcy: budowniczy, konstruktorzy, inżynierowie i pozostali zatrudnieni przy budowie Kolei Wschodniochińskiej, a także zamieszkujący na terenach do niej przyległych, znajdowali się poza jurysdykcją chińskiego prawa. Zezwolono ponadto na posiadanie odrębnych organów administracyjnych, policji, sądów, a nawet wojska¹¹². Oznaczało to, że cała władza i administrowanie wyżej opisanymi terenami znalazło się w rękach rosyjskich. W dniu 8 września 1896 r. państwo chińskie i Bank Rosyjsko-Chiński podpisały umowę powołującą do życia Spółkę Akcyjną „Kolej Wschodniochińska”. Teoretycznie akcjonariuszami banku mogli zostać zarówno obywatele Chin, jak i Rosji, ale Spółka w znacznym stopniu była utrzymywana przez rosyjski skarb państwa¹¹³.

W dniu 27 grudnia 1896 r. na pierwszym posiedzeniu akcjonariuszy wybrano zarząd, w skład którego wchodziło sześć osób. Siedziba zarządu znajdowała się w stolicy Rosji, a później, ze względów logistycznych, została przeniesiona do Władywostoku¹¹⁴.

Budowę linii kolejowej rozpoczęto z dwóch końców jednocześnie. Trasa magistrali miała rozpocząć się w mieście Miasa i, poprzez Czelabińsk, Pietropawłowski, Omsk, Kairat, Tomsk, Krasnojarsk, Irkutsk, Wierchnieudynsk,

¹⁰⁹ Ibidem, s. 340.

¹¹⁰ Ю. М. Галенович, op. cit., s. 56.

¹¹¹ S. C. M. Paine, *Imperial Rivals: China, Russia, and Their Disrupted Frontier, 1858–1924*, M. E. Sharpe 1996, s. 188.

¹¹² *Контракт на постройку и эксплуатацию Китайско-Восточной железной дороги*, <http://www.hrono.ru/dokum/18980908.html>, dostęp 24.05.2011.

¹¹³ *Historia dyplomacji*, t. II, s. 301.

¹¹⁴ E. Kajdański, op. cit., s. 32.

Czytę, Ałbazin, Błagowieszczeńsk i Chabarowsk, prowadzić do Władywostoku. Do 1900 r. planowano ukończyć trzy najważniejsze odcinki: Czelabińsk – Ob (1417 km), Ob – Irkuck (1879 km) oraz Chabarowsk – Władywostok. Ze względu na sprawnie postępujące prace termin oddania wymienionych odcinków skrócono do 1898 r. Cała inwestycja miała liczyć 8 tys. km¹¹⁵. Jej wartość, początkowo wyceniana na 3 mln rubli, a następnie, w 1902 r. na 9 mln rubli, wzrosła do 22 mln rubli¹¹⁶. Do zbudowanej w latach 1897–1903 magistrali zastosowano, podobnie jak w całej Rosji, szerokie tory. Rozwój kolei spowodował napływ wielotysięcznej rzeszy osadników z terenów całego Imperium Rosyjskiego. Kiedy w marcu 1898 r. Rosjanie wydzierżawili od Chin Port Artur, zdecydowano się na budowę kolejnego odcinka – Kolei Południowo-Mandżurskiej, na trasie Harbin – Port Artur, o długości 705 km¹¹⁷.

Kolej transsyberyjska miała ogromne znaczenie dla stosunków rosyjsko-chińskich, rozpoczęła również ekspansję rosyjską na Dalekim Wschodzie. Wielkie kapitały: rosyjski i francuski znalazły tutaj bardzo korzystną lokatę, a z militarnego punktu widzenia zwiększyły obecność wojskową Rosji w tym regionie. Kolej Wschodniocińska, będąca przedłużeniem Kolei Transsyberyjskiej, umożliwiła eksploatację Mandżurii i skróciła drogę do Władywostoku. Należy zaznaczyć, że ekspansja rosyjska w Chinach nie cieszyła się poparciem szerokich kół burżuazji rosyjskiej, a nawet niektórych ministrów carskich, np. ministra wojny G. P. Kuropatkina¹¹⁸. Ekspansja rosyjska na Dalekim Wschodzie nieuchronnie prowadziła do konfrontacji z Japonią.

Rzeczywiście Kolej Wschodniocińska była jednym z głównych powodów wybuchu wojny rosyjsko-japońskiej oraz odegrała znaczącą rolę podczas rosyjskiej rewolucji. W 1904 r. rozpoczęła się wojna rosyjsko-japońska, w której Rosja poniosła klęskę, i na mocy traktatu pokojowego, podpisanego w amerykańskim Portsmouth, musiała zrzec się swych posiadłości na półwyspie Liaotung, Kolei Południowo-Mandżurskiej na odcinku Dairen (Dalnyj) – Changchun oraz południowej części Sachalinu¹¹⁹.

Eksterytorialność kolei stał się przyczyną późniejszych konfliktów z Chinami. Budowa kolei zaangażowała całą rzeszę cudzoziemców, w tym Chińczyków, którzy przybyli na te tereny. Olbrzymi obszar objęty eksterytorialnością praktycznie stał się częścią Imperium Rosyjskiego.

Jedno z wielu kłopotliwych zagadnień stanowiło wyjęcie spod jurysdykcji chińskiej nie tylko wszystkich cudzoziemców, w tym również przestępców, np.

¹¹⁵ Z. Łukawski, op. cit., s. 219–220.

¹¹⁶ *Historia dyplomacji*, t. II, s. 546.

¹¹⁷ Kim Yong Deog, *Kolonia polska w Mandżurii 1897–1949*, Kraków 2001, s. 41.

¹¹⁸ *Historia dyplomacji*, t. II, s. 548.

¹¹⁹ J. Wojtkowiak, op. cit., s. 13.

handlarzy opium, ale także chińskich bandytów czy anarchistów, którym udało się uciec na terytoria przyległe do kolei lub do jednego z wielu miast znajdujących się w tej strefie. Stan ten utrzymywał się w trzech wschodnich prowincjach (*dong san sheng*) Chin, czyli Mandżurii, aż do 1924 r., kiedy prawo eksterytorialności zostało zniesione.

1.6. Początek migracji chińskiej do Rosji

Migracja w omawianym okresie była związana z płynnymi granicami oraz często niestabilną sytuacją wewnętrzną obu krajów, zwłaszcza Chin. Z drugiej strony kontakty międzyetniczne stymulowały współpracę między Syberią i Azją Centralną i jednocześnie miały wpływ na zmianę granic. Problemy związane z migrantami z rejonów przygranicznych były miernikiem ogólnej etnopolitycznej sytuacji w regionach.

Początek dużej fali chińskiej migracji do Rosji wywołała zmiana systemu rosyjsko-chińskich stosunków i otwarcie granicy między dwoma państwami w połowie XIX w. Jednak także do tego momentu do Rosji przyjeżdżali Chińczycy. W notatce nieznanego Anglika z 1616 r. można przeczytać: „...w Surgucie handlują przyjezdni z Chin”¹²⁰.

Bywało i tak, że Chińczyków przywożono do Rosji wbrew ich woli. Już w dokumentach z XVII w. pojawiają się informacje o Chińczykach, którzy byli wykupywani przez Rosjan z niewoli lub wyzwalani z obozów. W „sprawozdaniu wojewody daurskiego A. F. Paszkowa dotyczącego syberyjskiego rozkazu” z 1658 r. stwierdza się:

A w przeszłości, Najjaśniejszy Panie, w 163 r. z Półwyspu Jakuckiego wysłany był [...] nowo ochrzczony tłumacz Timoszka Iwanow i ja, Wasz poddany, według rozkazu Jaśnie Pana zostawiłem go do Waszej, Jaśnie Panie, daurskiej służby, Timoszkę, z Jienisiejska dla tłumaczenia języków: chińskiego, daurskiego i tunguskiego. Ale on także, Najjaśniejszy Panie, Timoszka, zna język chiński. I ja, Najjaśniejszy Panie, Wasz poddany, według Waszego rozkazu nakazałem mu Timoszce, rozpocząć służbę na (wakującej) posadzie kozaka w Jenisiejsku¹²¹.

Podobne przykłady odnotowujemy aż do połowy XIX w. Na przykład latem 1831 r. minister spraw zagranicznych K. W. Nesselrode pisał gubernatorowi generalnemu Wschodniej Syberii:

Kokandyjski poseł wiezie ze sobą, aby dać w darze Jego Wysokości, jednego słonia i dwóch wziętych do niewoli Chińczyków. Tych ostatnich polecił Jaśnie Pan gubernator generalny Zachodniej Syberii wysłać do Was do Irkucka, a dalej, jak uważacie, można według życzenia posłać ich do władców urgińskich i oznajmić, że byli w świecie posła

¹²⁰ М. П. Алексеев, *Сибирь в известиях иностранных путешественников и писателей*, Иркутск 1932, s. 275.

¹²¹ *Русско-китайские отношения в XVII веке...*, s. 236.

kokańskiego i że sami wracają do ojczyzny. Ale jeśli wspomniani dwaj Chińczycy zechcą zostać u nas w Rosji, bojąc się, być może, kary, że popadli w niewolę, to zostawić ich wolnymi, aby żyli w kraju Wam powierzonym¹²².

W ciągu całej historii stosunków między obu państwami rosyjskie władze zwykle, oprócz niewielkich wyjątków, postępowały w ten sposób, że Chińczycy, którzy znaleźli się w Rosji z własnej woli, sami mogli wybrać czy zostać, czy też wyjechać¹²³.

Wśród pierwszych znaczących grup uciekinierów chińskich, które znalazły się na terytorium Rosji, byli uciekinierzy z zachodnich Chin. Była to jedna z najliczniejszych „fal” chińskiej emigracji w Rosji – składała się z przedstawicieli rozlicznych etnosów niemuzułmańskiej społeczności Xinjangu. Emigranci ci pojawili się na terytorium Rosji w 1860 r. Jak donosiły miejscowe władze: „Przygraniczni z naszymi terenami Chińczycy i Kałmucy uciekli w stepy Kirgizji na Syberii, gdzie, przemieszkawszy ponad 2 miesiące [...] z początkiem wiosny zaczęli przybywać do zamieszkałych miejsc i placówek w obwodach kopalskim i łańtajskim”¹²⁴. Większość uciekinierów należała do grupy wojskowych, którzy pełnili służbę w regionach przygranicznych. W Rosji zamieszkali na specjalnych zasadach. Część z nich zachowała tytuły wojskowe i, mieszkając na terytorium Rosji, pozostawała pod dowództwem chińskim. Właśnie poczynając od drugiej połowy XIX w., w ciągu stu lat zauważalną częścią składową chińskiej migracji w Rosji były zorganizowane grupy uciekinierów z wojska i związanych z nimi cywilnych obywateli. Zmuszeni przekroczyć rosyjską granicę w obawie przed uzbrojonym przeciwnikiem i z powodu ograniczonych praw i wolności, osiedlali się na dłuższy lub krótszy czas w Rosji. Dla takich grup ustanawiano specjalny reżim ograniczający ich swobodę wyboru osiedlania się w określonych miejscach. Ci chińscy emigranci, według swojego statusu, byli traktowani podobnie jak internowani, a w XX w. również formalnie zostali zaliczeni do kategorii internowanych.

Dziesiątki tysięcy uciekinierów z Xinjangu, którzy zbiegli przed muzulmańskimi rebeliami w latach 60. XIX w., zostało przyjętych przez miejscową ludność. Na początku 1862 r. w Rosji pojawiło się ok. 5 tys. uciekinierów. Następnie w 1865 i 1866 r. tylko w obwodach łańtajskim i kopalskim granicę rosyjsko-chińską przekroczyło odpowiednio 10 tys. i 5 tys. Chińczyków¹²⁵. Prawie wszyscy początkowo planowali wrócić do Chin, ale część ok. tysiąca uciekinierów zdecydowała się przyjąć rosyjskie obywatelstwo i przejść na prawosławie. Ostatecznie 800 osób z liczby mieszkających wcześniej w Xinjangu Kałmuków,

¹²² АВПРИ, ф. 161, оп. 10, д. 2, л. 2.

¹²³ В. Дацышен, *Интернированные, депортированные и военнопленные: неизвестные страницы истории китайской миграции в России*, „Восток (Oriens)” 2010, № 4.

¹²⁴ Архив Русского географического общества (dalej: АРГО), разряд (dalej: разр.) 90, оп. 1, д. 11, л. 2.

¹²⁵ РГВИА, ф. 400, оп. 1, д. 105, л. 38.

Mongołów, Czaharów (odłam Mongołów), Daurów, Solonów, Sibo, Mandżurów i Chińczyków (Han), którzy przybyli do Kopał w roku 1867, zostało przypisanych do osady Sarkanska¹²⁶.

Uciekinierzy z Chin okazali się niezwykle przydatni w regionie niedawno przyłączonym do Rosji. Współcześnie żyjący twierdzili: „Kozacy mogą dziękować losowi za chińskich emigrantów, którzy się imają wszelkiej pracy za niższą płacę – nieraz tylko za chleb”¹²⁷. Władze administracyjne również wypowiedziały się za pozostawieniem chińskich chłopów na stałe: „Dla przydrożnych osad i pożyteczna, i bezpieczna jest kolonizacja Chińczyków, którzy przybyli do Kraju Semiraczeńskiego i w większości przechodzą na prawosławie”¹²⁸.

Traktat z 1864 r., podpisany w Czuguczaku, w pewnym stopniu regulował kwestie narodowe i etniczne. Muzułmanie biorący udział w niedawnych rebeliach otrzymali od władz chińskich amnestię, ale najczęściej osoby te wybierały Rosję. Oblicza się, że ok. 10 000 rodzin Taranchi¹²⁹ (liczba nie jest do końca pewna) pozostała w Rosji. W ciągu kolejnych lat do Rosji uciekło ok. 70 tys. Ujgurów, Dunganów i Kazachów¹³⁰. Rosyjska administracja planowała stworzyć na granicy z Ili nowy powiat dla uchodźców. Według danych byli to: Kirgizi – 81 650, Taranchi – 25 tys., Dunganie – 2 500 oraz 100 Rosjan; razem 110 650 osób¹³¹. Według tych samych danych spośród 56 tys. Taranczejów i Dunganów, którzy nie chcieli wrócić do Chin, większość osiedlono w dolinie Ili, a drugą część w obwodzie siemiraczeńskim i innych regionach.

Uogólniając, migrację chińską do Rosji w okresie panowania dynastii Qing w drugiej połowie XIX w. można podzielić na kilka grup:

- 1) Mandżurowie mieszkający na lewym brzegu rzeki Amur aż do południowej części rzeki Zeya;
- 2) niemuzułmańscy uciekinierzy z Xinjangu;
- 3) muzułmańscy uciekinierzy i emigranci z Kaszgaru;
- 4) Chińczycy i Mandżurowie z regionu ussyryjskiego;
- 5) sezonowi robotnicy, kupcy z regionów granicznych;
- 6) chińscy podróżnicy, którzy w różnych celach chcieli dostać się w głąb Rosji¹³².

¹²⁶ П. Закржевский, *Краткий очерк северного склона Джунгарского Алтая. Записки Западно-Сибирского отдела ИРГО*, кн. XV, вып. 1, Омск 1893, s. 23.

¹²⁷ *Из путевого дневника В. В. Верещагина (1869)*, Восточная коллекция 2006, s. 13–14.

¹²⁸ Н. Северцов, *Путешествия по Туркестанскому Краю*, С.-Петербург 1873, s. 94.

¹²⁹ Taranchi – ogólne określenie osiadłej, rolniczej ludności południowego Xinjangu, którą dopiero w latach 30. XX w. zaczęto określać wspólnym etnonimem Ujgurzy. Taranchi byli przesiedlani przez władze qingowskie do prac rolnych na północy Xinjangu.

¹³⁰ А. Д. Воскресенский, *op. cit.*, s. 131.

¹³¹ *Ibidem*, s. 132.

¹³² А. Dikarev, *Chinese in Russia, Encyclopedia of Diasporas Immigrant and Refugee Cultures Around the World*, p. III, 2005, s. 715.

Większość z tej części migrantów „rozplynęła się” w różnych narodowościach i grupach Imperium Rosyjskiego. Chińscy muzułmanie stali się częścią muzułmanów w Turkiestanie, pochodzący z regionu ussuryjskiego powrócili do kraju. Nieduża grupa kupców stała się trzonem późniejszej diaspory chińskiej.

Inaczej potoczył się los kolejnej fali uchodźców: z lat 1870–1880. W dużej części migracja ta składała się z robotników chińskich, ponieważ w tym czasie napływ robotników z europejskiej części Rosji osłabł. Pierwszą grupą stanowiło 150 robotników z prowincji Zhili i Shandong. To oni budowali Władywostok i transsyberyjską magistralę kolejową. Również prywatne przedsiębiorstwa zatrudniały Chińczyków. Na przykład w 1886 r. rosyjscy właściciele po raz pierwszy zatrudnili chińskich robotników w swoich kopalniach złota, także sami Chińczycy zaczęli organizować się w poszukiwaniu złota. Pracowali również przy wyрубie lasu i jako służba u bogatych Rosjan¹³³.

Rząd carski zezwalał na aktywność cudzoziemców na Dalekim Wschodzie, mogli osiedlać się nawet w rejonach przygranicznych. Powstawały stowarzyszenia chińskie we Władywostoku, Chabarowsku i Ussuryjsku, ale zdarzały się też praktyki dyskryminacyjne wobec Chińczyków. Jeszcze w latach 1867–1869, po wizycie na Syberii, N. M. Przewalski nawoływał do zwiększenia nałożonych na nich podatków, zaprowadzenia ich dokładnego spisu oraz przyjęcia takich rozwiązań, które by zmniejszyły napływ nowych emigrantów. Natomiast A. J. Maksimow widział w tej emigracji piątą kolumnę¹³⁴.

Chińczycy zdawali sobie sprawę z owych praktyk i starali się walczyć z ich przejawami. Oto przykład upominania Rosjan przez jednego z wpływowych polityków chińskich: „Jeśli Rosjanie nie będą przestrzegać prawa międzynarodowego i będą prowadzić restrykcyjną politykę wobec chińskiej siły roboczej, należy podjąć negocjacje dyplomatyczne i niech nie myślą [Rosjanie], że nie odezwiemy się ani słowem”¹³⁵.

Emigranci z Chin nadal nie na długo zatrzymywali się na terytorium Rosji. Byli chińscy poddani cały czas czuli więź z Państwem Środka, a w Rosji okazywali się grupą izolowaną, odrzucaną zarówno przez Rosjan, jak i miejscowych Kozaków. Nawet ci, którzy przeszli na prawosławie, pozostawali obcy i byli traktowani przez rosyjskich Kozaków z głęboką nieufnością. Po restauracji władzy chińskiej w Xinjangu emigranci, również ci, którzy przeszli na prawosławie, wrócili do Chin. Do początku 1890 r. we wsi Sarkanskoj zostało nie więcej niż 100 rodzin kozackich, które pochodziły od emigrantów-uciekierów chiń-

¹³³ Ibidem, s. 716.

¹³⁴ А. В. Лукин, *op. cit.*, s. 141–142.

¹³⁵ А. Г. Ларин, *Китайцы в России: краткий исторический очерк*, Москва 2000, s. 34.

szych. Na początku XX w. grupy te (z okresu 1860–1870) zaczęły się asymilować z miejscową ludnością.

Praktyki dyskryminacyjne w odniesieniu do Chińczyków dotyczyły również ich przymusowego przesiedlania. Pierwsze pojedyncze przypadki tego procederu były odnotowywane już w połowie XIX w., zaraz po pojawieniu się chińskiej diaspory w Rosji. Na przykład 22 sierpnia 1868 r. przewodniczący komisji utworzonej we Władywostoku pisał kierownikowi zarządu morskiego w tym mieście: „Na podstawie zatwierdzonych przeze mnie wniosków komisji proszę: piętnastu Manzi [Chińczyków] winnych nieposłuszeństwa, którzy mieszkali w Kraju Południowo-Ussuryjskim, wysłać pierwszym odchodzącym statkiem na wyspę Sachalin do wsi Due i zatrudnić ich w kamieniołomach. Podobne przypadki wysyłania Chińczyków w pierwszej połowie XIX w. miały charakter przesiedleń bez sądu i nie były zwyczajną deportacją.

Do typowych wymuszonych migracji zalicza się deportacje – wymuszone przesiedlenie albo zsyłkę w inne miejsce, zwykle do ojczyzny. Chińczycy, jak i przedstawiciele innych narodów mieszkających na terytorium Rosji w różnym czasie i w różnych formach, niejednokrotnie znajdowali się w grupie deportowanych obywateli. W ciągu całej historii stosunków rosyjsko-chińskich było wystarczająco dużo przykładów przymusowego deportowania Chińczyków. Mniej znane są fakty przymusowych przesiedleń Chińczyków w obrębie terytorium Rosji.

Pierwsza częściowa deportacja chińskich migrantów na obszarze Rosji była zorganizowana w czasie wojny rosyjsko-japońskiej 1904–1905. Na samym początku wojny niektórych „obcych” podejrzewano o szpiegostwo na rzecz armii japońskiej. Zdarzały się aresztowania z tego powodu, np. w kwietniu 1904 r., w czasie pełnienia warty w Tomskim Syberyjskim Pułku Piechoty, został zatrzymany i aresztowany Chińczyk (w oparciu o prawo wojny)¹³⁶. W kwietniu 1904 r. zaczęła się częściowa przymuszona zsyłka Chińczyków z Przyamurza i Wschodniej Syberii koleją transsyberyjską na zachód, która była kontynuowana do końca wojny¹³⁷.

Podczas wojny rosyjsko-japońskiej Chińczycy byli niekiedy przymusowo przesiedlani na terytorium Rosji w grupach przesiedlanych Japończyków. W marcu 1904 r. z Ministerstwa Spraw Wewnętrznych przyszło rozporządzenie o przekazaniu gubernatorowi Tomska 500 rubli „na utrzymanie wysyłanych z pól bitewnych Japończyków i Chińczyków”¹³⁸. W dniu 31 marca 1904 r.

¹³⁶ Государственный архив Томской области (dalej: ГАТО), ф. 3, оп. 18, д. 1135, л. 9.

¹³⁷ Архивное агентство администрации Красноярского края (dalej: ААА КК), ф. 595, оп. 3, д. 206, л. 2–17.

¹³⁸ ГАТО, ф. 3, оп. 18, д. 1135, л. 1.

do Tomsku przybyła partia 152 Azjatów, którzy zostali wysłani w dół rzeki Ob do wioski Kołpaszewo w Kraju Ałtajskim. Na początku kwietnia przyjęto grupę 251 deportowanych Japończyków i Chińczyków, których ulokowano w budynkach Tomskiego Klasztoru Żeńskiego we wsi Togurska. Do końca maja 527 osób biorących udział w działaniach wojennych było przyjętych i czasowo osiedlonych w guberni tomskiej¹³⁹.

Warto zaznaczyć, że w ogólnej masie deportowanych „żółtych” Azjatów, których zatrzymano w Tomsku, nie było wielu Chińczyków. W telegramie skierowanym do komendanta wojsk w Omsku stwierdzano: „Do dzisiaj przybyło do Tomsku 858 Japończyków i 26 Chińczyków obu płci, spośród których do Permu wysłano: 713 Japończyków, 25 Chińczyków i 175 Koreańczyków”¹⁴⁰. W zestawieniu „O liczbie deportowanych, którzy przemieszczali się koleją transsyberyjską z Dalekiego Wschodu” w lutym 1905 r. razem z 200 jeńcami wojennymi było 7 Japończyków, 5 Koreańczyków i 8 Chińczyków¹⁴¹. Po zakończeniu wojny deportowani Chińczycy odzyskali swobodę przemieszczania się i wyjechali do ojczyzny albo do miejsc wcześniejszego zamieszkania.

Krótki okres pewnej stabilizacji w zachodnich i północnych regionach Imperium Chińskiego zakończył się jego upadkiem na początku XX w. W wyniku trudnego czasu rewolucji i wojen narodowowyzwoleńczych w Chinach zaczęły się nowe fale uchodźców. W latach 1912–1913 z Xingiangu uciekały liczne grupy ludności mongolskiej. Niektórzy przyjęli obywatelstwo (poddanie) rosyjskie, inni przez Semipalatyńsk i Omsk dojechali do Urgi. W 1914 r. kilka tysięcy Chińczyków wyjechało z Mongolii, a część poprosiła o poddaństwo rosyjskie. W ten sposób w ciągu półwiecza z terytorium Xinjangu i Mongolii przyjechała do Rosji znacząca liczba poddanych chińskich. Władze rosyjskie przyjmowały ich, pozwalały się osiedlać i podejmowały próby stworzenia warunków do ich asymilacji. Mimo to przy pierwszej nadarzącej się okazji Chińczycy wracali do swojej ojczyzny.

Podsumowując, polityka zagospodarowywania Dalekiego Wschodu, budowa Kolei Transsyberyjskiej, wprowadzenie rosyjskich wojsk do Mandżurii w czasie powstania bokserów, budowa baz morskich na Dalekim Wschodzie w Port Artur czy wewnętrzne rebelie w Chinach powodowały, że migracja chińska w Rosji pojawiała się falami i w niektórych okresach była znacząca. Według spisów z 1897 r. w Rosji mieszkało 57 tys. Chińczyków, w tym 41 tys. na Dalekim Wschodzie. Z kolei w roku 1910 liczba ta zwiększyła się do 115 tys., a według nieoficjalnych danych wynosiła ona 150 tys. W latach 1910–1914 licz-

¹³⁹ ГАТО, ф. 3, оп. 18, л. 1135, л. 34.

¹⁴⁰ ГАТО, ф. 3, оп. 5, л. 76, л. 114.

¹⁴¹ ГАТО, ф. 3, оп. 5, л. 76, л. 235.

ba Chińczyków mieszkających na Dalekim Wschodzie wynosiła 80–100 tys. i byli oni skoncentrowani głównie w Przymorzu oraz w obwodzie amurskim¹⁴². Liczba mieszkańców Władywostoku w 1916 r. wynosiła 88 576 osób, w tym 28 770 Chińczyków, czyli ok. 1/3. Generał A. N. Kuropatkin w książce o chińskiej migracji na Dalekim Wschodzie pisał:

Ta ogromna fala emigracyjna [...] przelewająca się przez granicę i mieszejąca się z rosyjskimi mieszkańcami Przyamurza i głównie Kraju Ussuryjskiego tworzy dla nich konkurencję, jeśli chodzi o rynek pracy. Jeśli zliberalizowalibyśmy reżim przekraczania granicy i zezwolilibyśmy Chińczykom na swobodne przemieszczanie się na terytorium Syberii na równych prawach z Rosjanami, syberyjskie miejscowości mogłyby w krótkim czasie zsinizować się, a Rosjanie zaczęliby się przemieszczać za Ural¹⁴³.

W początkach XX w. chińska migracja na rosyjskim Dalekim Wschodzie była szczególnie widoczna. Z początkiem I wojny światowej, w związku z brakiem siły roboczej, „żółte zagrożenie” było zupełnie zapomniane. Z Chin przywieziono ok. 100 tys. Chińczyków. Wykorzystywano ich również do budowy umocnień i fortyfikacji. Chińczykom zagwarantowano prawa pracownicze, choć warunki były z pewnością trudne, o czym świadczy fakt, że wielu z nich porzucało miejsca pracy¹⁴⁴.

1.7. Kwestia jeńców wojennych

Pojęcie „chińscy jeńcy wojenni” dla historii stosunków rosyjsko-chińskich jest wyrażeniem umownym. Związane jest to z tym, że Rosja i Chiny nigdy nie pozostawały w stanie wojny. W historii stosunków dwustronnych miały jednak miejsce walki i konflikty zbrojne, ponadto Chińczycy brali udział w wojnie domowej w Rosji, służyli także w siłach wojskowych walczących przeciw ZSRR po stronie marionetkowego reżimu Mandżukuo. W dokumentach odpowiednio spotyka się nazwę „chińscy jeńcy wojenni” i temu pojęciu odpowiadają fakty związane z historią stosunków wzajemnych.

Po raz pierwszy chińscy jeńcy wojenni na terytorium Rosji pojawili się w czasie powstania bokserów (1900). Na początku, według rozkazu admirała E. I. Aleksiejewa, była rozbrojona chińska szkoła (górnicza) w Port Artur, jej dowództwo i studenci zostali aresztowani i osadzeni w wartowni. W czerwcu 1900 r. wojska rosyjskie zajęły centrum administracyjne Liaotungu – miasto Jinzhou i aresztowały władze miasta, na czele z fudutongiem Fu Jie. Wkrótce aresztowanych deportowano na przedmieście Władywostoku, a uczniów szkoły górniczej carskim ukazem aresztowano i wywieziono na katorgę¹⁴⁵.

¹⁴² А. В. Лукин, *op. cit.*, s. 144.

¹⁴³ *Ibidem*, s. 145–146.

¹⁴⁴ А. Дикарев, *op. cit.*, s. 717.

¹⁴⁵ *Советско-китайские отношения 1917–1957. Сборник документов*, Москва 1959, s. 486.

Wiele informacji dotyczących działań Chińczyków w szkole górniczej w Port Artur było sprzecznych. Zgodnie z danymi ministra obrony Chin Chińczycy związali spisek, aby zniszczyć prochownie w Port Artur – z tego powodu aresztowano 190 osób. W dokumentach przedstawionych przez komendanta Port Artur widnieje adnotacja, że uczniowie szkoły górniczej zostali aresztowani z powodu ostrożności i dlatego prosi się, by podchodzić do nich wyrozumiale¹⁴⁶. W czerwcu 1900 r. z Władywostoku na Sachalin wysłano 101 chińskich jeńców, spośród których jeden miał 13 lat, dwóch po 15, dwóch po 16, a 47 do 21 lat¹⁴⁷.

W więzieniu we Władywostoku w charakterze jeńców w tym czasie przetrzymywano fudutonga Jinzhou, generała i kilku oficerów a oprócz tego naczelnika szkoły górniczej – ogółem 45 Chińczyków. Zostali oni wkrótce odprawieni do Rosji i w 1900 r. na Sachalinie według spisów było 138 jeńców chińskich. Rozkazem miejscowego gubernatora wojskowego „chińscy jeńcy wojenni zatrzymani na mocy najwyższego rozkazu skazani na katorgę są zaliczani do okręgu aleksandrowskiego”¹⁴⁸.

W dniu 9 lipca 1900 r. Rosja wystawiła ponadstutysięczną armię do wojny na północnym wschodzie Chin, a 14 lipca gubernator wojskowy Shou Shan zmobilizował oddziały chińskie do walki z armią rosyjską¹⁴⁹. W dniu 27 lipca armia rosyjska okupowała już Anshan, Shahe Mohe, Cicihar i inne ośrodki chińskie.

W czasie trwania konfliktu gubernator wojskowy obwodu amurskiego K. N. Gribski 28 lipca wydał rozkaz spalenia żywności odebranej Chińczykom biorącym udział w walkach po chińskiej stronie brzegu Amuru, a 4 sierpnia zakazano Chińczykom powrotu do nadamurskich wsi. W tym czasie gubernator wojskowy Przyamurza N. I. Grodiekow, miesiąc po zajęciu Ajgunu, zaczął walczyć o aneksję ziem północnomandżurskich. Donosił, że są one pozostawione bez organów władzy i próbował uzyskać zgodę władz centralnych dla swoich działań. Petersburg nie zgodził się jednak na proponowane przez Grodiekova rozstrzygnięcia¹⁵⁰. Jedną z odpowiedzi, sporządzoną przez A. N. Kuropatki-na, brzmiała następująco: „Gosudar Imperator, mając na uwadze jak najszybsze odbudowanie przyjacielskich sąsiedzkich stosunków z Chinami, postanowił nie zezwalać na przyłączenie jakiegokolwiek części Chin do ziem pozostających we władaniu Rosji”¹⁵¹. Miejscowe władze, wbrew tym zaleceniom, ogłosiły jednak przyłączenie do Rosji prawego brzegu Amuru.

¹⁴⁶ РГИА ДВ, ф. 1, оп. 5, л. 611.

¹⁴⁷ РГВИА, ф. 486, оп. 1, л. 63. л. 73.

¹⁴⁸ РГИА ДВ, ф. 1133, оп. 1, л. 2074, л. 255.

¹⁴⁹ Ю. М. Галенович, *op. cit.*, s. 58.

¹⁵⁰ РГИА ДВ, ф. 702, оп. 5, л. 602, л. 4.

¹⁵¹ *Материалы для описания военных действий в Китае: Отд. 2: Депеши, отправленные Военным министром и Главным штабом*, т. 1–6, кн. 2, С.-Петербург 1902–1907, s. 170.

Działania wojenne, które rozgrywały się latem i jesienią 1900 r. na terytorium Mandżurii, doprowadziły do tego, że jesienią tego roku w rosyjskim obozie jenieckim znajdowały się już tysiące chińskich żołnierzy i oficerów, niektórzy z nich zostali wysłani do rosyjskich miast i osad, np. do Władywostoku, Chabarowska czy Srietieńska. Ponieważ jeńcy-oficerowie zostali uznani za element nieszkodliwy, a koszty ich utrzymania były wysokie przy złej ocenie ich pracy, już w listopadzie 1900 r. władze Przyamurskiego Gubernatorstwa Generalnego zwróciły się z wnioskiem o ich zwolnienie. W styczniu 1901 r. Mikołaj II wydał zgodę na zwolnienie chińskich jeńców wojennych.

W czasie I wojny światowej jeńcy wojenni byli rozlokowani nie tylko w Centralnej Europie, ale i w Północnej Afryce, Egipcie, Indiach, na obrzeżach europejskiej części Rosji i w najbardziej oddalonych miejscach Syberii. Dokładnych danych o liczbie jeńców wojennych znajdujących się na terenie Rosji w okresie I wojny światowej nie ma.

Zgodnie z dokumentem „Informacja o jeńcach” z 7 października 1914 r. zadanie rejestracji jeńców wojennych na terytorium Rosji spoczywało na Oddziale Centralnego Biura Dokumentacyjnego w Głównym Biurze Rosyjskiego Oddziału Czerwonego Krzyża. Jednak, pomimo obowiązku dotyczącego rejestracji jeńców, dokładnych spisów nie prowadzono. Jesienią 1917 r. Rząd Tymczasowy nakazał przeprowadzić taki spis. Rozporządzenie to miał wykonać Oddział do spraw Jeńców Wojennych i Uciekinierów przy Centralnej Komisji, utworzony zgodnie z dekretem Rady Komisarzy Ludowych Rosyjskiej Federacyjnej Socjalistycznej Republiki Radzieckiej) z 24 kwietnia 1918 r.¹⁵²

Warunki bytu jeńców wojennych w syberyjskich obozach były skrajnie trudne i nie odpowiadały normom międzynarodowym. Nie mniej jednak należy pamiętać, że poziom ten odpowiadał sytuacji żołnierzy rosyjskich, którym np. nie przysługiwała pościel¹⁵³.

Na początku I wojny światowej w wielu regionach rosyjskiego imperium były przeprowadzane akcje przymusowego przesiedlania Chińczyków. Podstawową przyczyną tych działań były podejrzenia o szpiegostwo na rzecz Niemiec i o dywersję ze strony chińskich emigrantów. W okólniku Departamentu Policji do naczelników żandarmerii z 28 lipca 1914 r. czytamy:

W bieżącym roku na obszarze okręgu warszawskiego zatrzymano kilku chińskich kupców, którzy zajmowali się szpiegostwem wojennym na rzecz Niemiec. Według oświadczenia Głównodowodzącego Sztabu Generalnego Japończycy wykorzystują Chińczyków w celu zorganizowania w Rosji siatki szpiegowskiej. Biorąc pod uwagę wymienione przykłady, należy uznać to za zjawiska zagrażające bezpieczeństwu Rosji.

¹⁵² А. И. Гергилева, *Военнопленные Первой мировой войны на территории Сибири*, Красноярск 2007, s. 28.

¹⁵³ Ibidem, s. 35.

Dowództwo Sztabu Generalnego uznaje za nieodzowne, w celu uniemożliwienia działalności szpiegowskiej Chińczyków przybyłych na tereny Imperium Rosyjskiego, przeprowadzić na całym obszarze za pośrednictwem żandarmerii i policji uważną obserwację Chińczyków pod kątem wyjaśnienia, czym faktycznie się zajmują i jakie są rzeczywiste przyczyny ich pobytu w Imperium¹⁵⁴.

Kontrwywiad przy sztabie Irkuckiego Okręgu Wojskowego w 1915 r. uzyskał informacje, że niemieckie konsulaty przygotowały w Mandżurii grupy dywersyjne złożone z Chińczyków, które zaplanowały dewastację dróg kolejowych i mostów na wschodzie Rosji, w tym w obwodzie zabajkalskim¹⁵⁵.

Najaktywniej działały władze stolicy, które deportowały z Piotrogradu i guberni piotrogardzkiej prawie wszystkich chińskich kupców. Chińczyków wyrzucano z Rygi, Warszawy i innych zachodnich miast, represje wobec nich zastosowano między innymi w Kazaniu i Donbasie. Gubernatorzy: akmoliński, tomski i tobolski również zażądali od żandarmerii deportowania z tych terenów wszystkich Chińczyków. W czerwcu 1916 r. dowodzący wojskami Irkuckiego Okręgu Wojskowego wydał rozkaz wydalenia wszystkich Chińczyków z kopalń czeremchowskich, który jednak nie został wykonany z powodu protestu zarządzających kopalniami. W ten sposób w latach 1914–1916 na całym terytorium Imperium Rosyjskiego przeprowadzano akcje wysiedlania Chińczyków z terytoriów przyfrontowych i innych terenów ważnych strategicznie. Niemniej jednak akcjom przesiedleńczym poddano tylko część zamieszkujących terytorium Imperium Chińczyków. Z początkiem rewolucji 1917 r. zaczęto organizować ich wysyłanie do kraju, ale już z innych powodów – ekonomicznych.

Jednym z zagadnień związanych z kwestią jeńców wojennych było wykorzystywanie ich jako siły roboczej. Władze carskie wprowadziły obowiązek przymusowej pracy zmobilizowanych żołnierzy w przemyśle i rolnictwie, nie było ograniczeń, jeśli chodzi o pracę kobiet i dzieci. Grupy narodowościowe, np. Uzbegy, Turkmeni, Kirgizi, Kazachowie, byli przymusowo zatrudniani przy budowie umocnień i fortyfikacji oraz przy naprawianiu dróg kolejowych. W jednym z listów, w którym zawiadamiano o wzięciu do niewoli 10 tys. jeńców, car Mikołaj II pisał: „Ile nowych rąk do pracy na naszych polach i w fabrykach!”¹⁵⁶ W Omskim Okręgu Wojskowym zostały nawet wypracowane zasady pracy jeńców wojennych¹⁵⁷.

W jeszcze większym zakresie pracę jeńców wykorzystywano w rolnictwie. Zgodnie z zatwierdzonym rozporządzeniem z 28 lutego (14 marca) 1915 r. do tego typu prac byli kierowani jeńcy niżsi rangą, bez względu na ich po-

¹⁵⁴ ГАИО, ф. 25, оп. 11, л. 92, л. 2–2 об.

¹⁵⁵ ГАИО, ф. 600, оп. 1, л. 907.

¹⁵⁶ А. И. Пергилева, оп. cit., s. 36.

¹⁵⁷ Ibidem, s. 37.

chodzenie narodowe. Oficerów zwykle do tego typu prac nie wykorzystywano. Niektórzy szukali lepiej płatnej pracy w miastach¹⁵⁸.

Polityka Rządu Tymczasowego w odniesieniu do jeńców wojennych była kontynuowana w okresie porewolucyjnym.

W kwietniu 1918 r. w Irkucku odbył się Ogólnorosyjski Zjazd Jeńców Wojennych w Moskwie i Zjazd Jeńców Wschodniej Syberii i Dalekiego Wschodu. Dał on prawo jeńcom do zadecydowania czy chcą pozostać w Rosji, czy też wracać do ojczyzny.

Niekiedy jeńcami „straszone” mieszkańców. Na przykład gazeta „Własť Narodnaja” w artykule *Zagrożenie ze strony jeńców wojennych*, z 22 marca 1922 r., przytaczała słowa ministra wojny Japonii o tym, że 150 000 żołnierzy niemieckich, którzy znajdują się w Syberii, stara się o broń i mogą oni stworzyć 100-tysieczną armię, a także, że należy za wszelką cenę podtrzymać oddziały Siemienowa w Mandżurii i jego sojuszników we Władywostoku i Błagowieszczeńsku oraz przyjąć kroki, by przeciwdziałać niemieckiemu zagrożeniu w Syberii¹⁵⁹. Natomiast problem wykorzystania jeńców w walce z kontrrewolucją był w większości rozwiązywany nie przez władze centralne, ale na miejscu, w zależności od sytuacji¹⁶⁰.

¹⁵⁸ Ibidem.

¹⁵⁹ Ibidem, s. 67.

¹⁶⁰ Ibidem, s. 71.

ROZDZIAŁ 2

POWSTANIE ZSRR I STOSUNKI Z CHINAMI DO WYBUCHU WOJNY JAPOŃSKO-CHIŃSKIEJ

2.1. Sytuacja polityczna na Dalekim Wschodzie po zwycięstwie rewolucji bolszewickiej i utworzeniu ZSRR

Rewolucja lutowa 1917 r. i zniesienie caratu nie zmieniły istoty stosunków rosyjsko-chińskich. Rząd Tymczasowy wkrótce został uznany przez Pekin. Chiny dostrzegały trudną sytuację międzynarodową nowej republiki i zaktywizowały swoją politykę wobec Rosji w obronie własnych interesów.

W końcu 1917 r. Rząd Tymczasowy został obalony, a do władzy doszli bolszewicy. Na czele rządu – Rady Komisarzy Ludowych stanął Włodzimierz Lenin. Nowy rząd działał w skrajnie trudnych warunkach. Na rosyjskim Dalekim Wschodzie miała miejsce międzynarodowa interwencja Stanów Zjednoczonych i mocarstw zachodnich oraz Chin i Japonii, choć cele każdej ze stron były odmienne. Na przykład głównym celem Japonii było umocnienie własnych wpływów na tym terenie, a nie, jak w przypadku innych mocarstw, walka z rozszerzaniem się bolszewickich wpływów czy nawet walka o bogactwa naturalne. Chiny latem 1917 r. przystąpiły do Ententy i w Pekinie powstał urząd, który miał się zająć przystąpieniem Chin do wojny. W grudniu wojska chińskie zaczęły przejmować KWŻD. W styczniu 1918 r. rząd chiński przejął kontrolę nad południowym odcinkiem Kolei Wschodniochińskiej. Dodatkowo rząd chiński Duan Qirui'a 16 maja 1918 r. podpisał konwencję o wysłaniu wojsk obu państw do Rosji pod dowództwem japońskim. W dniu 24 czerwca 1918 r. rząd chiński wydał dekret o wysłaniu wojsk do Władywostoku, a 24 sierpnia upublicznił fakt udziału w interwencji w Syberii. Oficjalnym powodem była

pomoc Rosji w walce z zagrożeniem niemieckim i obrona korpusu czechosłowackiego. Na czele wojsk chińskich stanął generał Ding Shiyuan¹.

Konwencja z września 1918 r. precyzowała warunki działań wojsk chińskich w Zabajkalu i obwodzie amurskim². Chińskie oddziały były źle wyposażone, interwencja nie miała wsparcia społecznego i w 1919 r. Duan Qirui odmówił dalszego w niej udziału.

W wyniku I wojny światowej oraz rewolucji październikowej powstała Liga Narodów i ukształtował się nowy, wersalski system międzynarodowy. Podczas konferencji pokojowej w Wersalu w 1919 r. państwa Ententy przyznały Japonii koncesje w Chinach, należące wcześniej do przegranych w wojnie Niemiec. Mieszkający we Francji Chińczycy w dowód protestu zablokowali trasę, którą jechali przedstawiciele władz chińskich w celu podpisania traktatu³.

W tym czasie pozycja Rosji Radzieckiej pozostawała słaba. Rząd Lenina nie był uznawany przez USA, Japonię, Chiny. Bolszewicy formalnie nie przejęli kontroli nad Koleją Wschodniochińską, a Japonia okupowała Sachalin Północny. Jedynie w Mongolii Zewnętrznej wygrali komuniści i w 1924 r. proklamowano Mongolską Republikę Ludową.

Skomplikowana sytuacja międzynarodowa i wewnętrzna doprowadziła do radykalizacji nastrojów w samych Chinach, gdzie narodził się Ruch Czwartego Maja, którego czołowi przedstawiciele, jak Chen Duxiu czy Li Dazhao, byli jednocześnie twórcami ruchu komunistycznego w Chinach.

Tymczasem bolszewicy, którzy doszli do władzy w Rosji, mieli zupełnie inne, choć pełne sprzeczności zapatrywanie na świat i politykę międzynarodową. Wierzyli, że wkrótce zwycięży socjalistyczna rewolucja światowa, której początkiem była Wielka Socjalistyczna Rewolucja Październikowa. Narody azjatyckie uważane były za sprzymierzeńca walki proletariatu europejskiego, ponieważ, podobnie jak on, były uciskane przez kapitał międzynarodowy. Moskwa, która uważała siebie za centrum światowego ruchu komunistycznego, pomagała nie tylko partiom europejskim, ale też „antyimperialistycznemu” ruchowi w Azji.

Jednocześnie Rosja bolszewicka, prowadząc swoją politykę wobec Chin, opierała się na tradycyjnych wyobrażeniach geopolitycznych oraz półkolonialnym statusie Chin. Jej polityka pozostawała zatem sprzeczna, była zlepkiem idealistycznych i utopijnych wyobrażeń o kierunku, w którym zmierza społeczność międzynarodowa. Jej osią były dążenia do rewolucji światowej, by skoń-

¹ Н. В. Кюнер, *Очерки новейшей политической истории Китая*, Владивосток 1927, s. 312.

² *Treaties and Agreements with and Concerning China, 1894–1919*, Vol. II, New York 1921, s. 1407–1415.

³ J. Fenby, *Chiny. Upadek i narodziny wielkiej potęgi*, Kraków 2009, s. 224.

czyć z imperializmem⁴. Komuniści rosyjscy mieli czynny udział w tworzeniu ruchu komunistycznego w Chinach za pośrednictwem takich osób jak wspomniani wcześniej Li Dazhao i Chen Duxiu⁵.

W listopadzie i grudniu 1917 r. komisarz ludowy spraw zagranicznych L. D. Trocki rozpoczął negocjacje z wysłannikiem Pekinu Liu Jingrenem. Rosjanin informował o wybuchu rewolucji, co nie zostało dobrze przyjęte w Pekinie. Sytuację skomplikował zakaz eksportu do Rosji żywności oraz zamknięcie 11 stycznia 1918 r. granicy z Chinami. Rząd bolszewików 22 lutego 1918 r. wydał instrukcję, w której oznajmiono: „W odniesieniu do Chińczyków należy pamiętać, że obecny rząd nie jest wyrazicielem woli narodu chińskiego”⁶. Ambasador Liu Jingren został wezwany do kraju i opuścił stolicę Rosji w marcu 1918 r. Na placówce pozostali niżsi rangą dyplomaci. Rosja Radziecka zaproponowała Chinom rozpoczęcie rozmów pokojowych, ale rząd pekiński nie od razu odpowiedział na te propozycje. Wiele sygnałów dyplomatycznych wysyłanych było za pośrednictwem działających na Syberii misji i przedstawicielstw. Chiny zachowały konsulaty w Irkucku, Czycie i Semipałatyńsku. Wiosną 1919 r. wznowił działalność konsulat w Omsku, a do lipca 1920 r. funkcję konsula pełnił Fan Qiguang.

Mimo że rząd pekiński odmawiał legalizacji rządowi bolszewików, wielu oficjalnych działaczy politycznych i liderów *de facto* uznawało władzę komunistów. Latem 1918 r. Sun Yatsen wysłał telegram z pozdrowieniami dla Lenina.

Rząd radziecki czynił starania idące w kierunku normalizacji stosunków z Chinami. Wychodził przy tym z założenia, że nierównoprawne traktaty, które naruszały suwerenność Chin, powinny przestać obowiązywać, a Rosja winna zwrócić Chinom to, co zagrabiła. Dotyczyło to między innymi układu z Chinami z 1896 r. czy serii układów z Japonią określających strefy wpływów. Rosja Radziecka była jednak w trudnej sytuacji. Działał rząd „białych”, z którym Chiny nawiązały kontakt. Stolicą „białych” na Syberii był Omsk i tutaj przybył delegat Urzędu ds. Przystąpienia Chin do Wojny – Zhang Zuolin. Ponadto Chiny pozytywnie odpowiedziały na propozycje Japonii i podpisały z nią porozumienie o wspólnych działaniach przeciwko Rosji Radzieckiej⁷.

Rosja Radziecka po rewolucji październikowej wydała kilka deklaracji, np. odezwy L. Karachana, komisarza ludowego spraw zagranicznych (1919 i 1920), w których oznajmiała o woli odrzucenia wszystkich nierównoprawnych trakta-

⁴ А. Д. Воскресенский, *op. cit.*, s. 428.

⁵ В. Crozier, *Competitive Subversion in East Asia*, „Asian Affairs” 1976, Vol. 7, No. 3, s. 278.

⁶ М. Крюков, *Извилистый путь к альянсу: Советская Россия и Сунь Ятсен (1918–1923)*, „Проблемы Дальнего Востока” 1999, № 2, s. 111.

⁷ А. Д. Воскресенский, *op. cit.*, s. 430.

tów z Chinami. Wychodziła z założenia, że świat imperialistyczny można zmienić i proponowała Pekinowi wspólne rozmowy na ten temat.

Rząd pekiński dopiero we wrześniu 1920 r. wysłał do Moskwy delegację, na czele której stał generał Zhang Zuolin. Po rozmowach 18 września 1920 r. rząd chiński zamknął carskie misje wojskowe oraz konsulaty, a koncesje uzyskane przez carat znalazły się pod kontrolą chińskiego zarządu⁸. W dniu 28 września Zhang Zuolin został wezwany do powrotu, a tymczasem Pekin zawarł umowę z Bankiem Rosyjsko-Chińskim i przekazał prawo do eksploatacji Kolei Wschodniochińskiej.

Negocjacje utrudniał fakt rozbicia Chin. Praktycznie istniały i konkurowały ze sobą dwa rządy: rząd Sun Yatsena, ze stolicą w Kantonie, oraz rząd pekiński. Tereny, które kontrolował Pekin, zmieniały się w zależności od tego, którzy warlordowie aktualnie go popierali.

Rząd Sun Yatsena nawiązał kontakt z Rosją Radziecką. Wiosną 1918 r. rozpoczęła się korespondencja między Sun Yatsenem i Cziczerinem. W dniu 31 października 1920 r. Cziczerin zaprosił Sun Yatsena do rozmów na temat wznowienia kontaktów handlowych, ale Chińczyk odmówił, ponieważ, jak argumentował, nie był w stanie w pełni odpowiadać za stosunki Chin z zagranicą⁹.

Ważną polityczną rolę pełnił Michaił Borodin, który przyjechał do Kantonu w 1923 r. w charakterze doradcy Kominternu i Wszechzwiązkowej Partii Komunistycznej. Jego zadaniem było przekształcenie Kuomintangu w efektywną organizację polityczną. Kontakty z Rosją Radziecką były ważne dla Sun Yatsena ze względu na konieczność poszukiwania poparcia politycznego dla jego rządu. W dniu 31 grudnia 1923 r. oświadczył: „Już nie spoglądamy na mocarstwa zachodnie. Twarze nasze zwrócone są ku Rosji”¹⁰. Sun Yatsen zmarł w roku 1925 na raka wątroby, gdy jechał do Pekinu na rozmowy z nowym rządem na temat zjednoczenia kraju. Przed śmiercią podpisał sławny dokument – swój testament, w którym wyraził przekonanie o słuszności sojuszu z ZSRR¹¹.

Rosja Radziecka starała się nawiązać również kontakt z rządem pekińskim, uznawanym przez społeczność międzynarodową za jedyne legalnego przedstawiciela Chin. Kontakty te były związane również z wprowadzaniem NEP-u w Rosji i pewną liberalizacją gospodarczą. Misja była trudna do wykonania, ponieważ rząd w Pekinie, podobnie jak rządy zachodnie, nie uznawał ZSRR. Dopiero wówczas gdy kontrrewolucja nie powiodła się, a władza komunistów została wzmocniona, rząd pekiński zaczął szukać kanału rozmów dyplomatycznych z komunistami.

⁸ W. M. Chwostow i in., *Historia dyplomacji*, t. III: 1914-1939, Warszawa 1973 (dalej: *Historia dyplomacji*, t. III), s. 254.

⁹ *Советско-китайские отношения 1917–1957...*, s. 58.

¹⁰ W. Rodziński, op. cit., s. 597.

¹¹ *Ibidem*, s. 605.

Jako pierwszy kontakt nawiązał Lew Karachan, który przybył do Pekinu w 1923 r. i rozmawiał o KWŹD. Prezentując stanowisko radzieckie w tej kwestii stwierdził, że KWŹD należy do ZSRR, bo to przedsięwzięcie komercyjne. Jednocześnie potwierdził suwerenność Chin. Chińczycy dążyli do tego, aby komuniści wykonywali deklaracje złożone w dokumentach z 1919 i 1920 r. Chcieli, by Moskwa wyprowadziła swoje wojska z Zewnętrznej Mongolii i wycofała się z umów, które podpisała z Ułan Bator.

Dla ZSRR stawiane przez rząd pekiński warunki, związane z odstąpieniem od polityki wobec Mongolii Zewnętrznej, były nie do przyjęcia i Karachan próbował zaszantażować Pekin, że wróci przez Kanton, gdzie rezydował rząd południowochiński Sun Yatsena, albo przez Japonię¹². Rozmowy przerwano, ale wznowiono rozmowy tajne i **31 maja 1924 r.** strony osiągnęły konsensus. Zgodnie z nim, ZSRR i Chiny ponownie ustanowiły stosunki dyplomatyczne i wymieniły przedstawicieli dyplomatycznych. Obie strony uzgodniły konieczność anulowania zawartych wcześniej umów, ponieważ te podpisane przez carską Rosję straciły moc prawną, były nierównoprawne i naruszały suwerenność Chin. Dołączono specjalny komunikat o konieczności zmiany praw eksterytorialnych i działalności konsulatów radzieckich w Chinach. ZSRR rzekł się rosyjskiej części kontrybucji przyznanych po powstaniu bokserów. Jeśli chodzi o KWŹD, Rosja zachowała prawa własności. W sprawie Mongolii Zewnętrznej uznała ją za część Chin, ale nie wyprowadziła swoich wojsk i nie anulowała poprzednich umów z Mongolią¹³. Porozumienie to miało duże znaczenie dla Chin, ponieważ pokazywało po raz pierwszy równoprawność i suwerenność tego państwa w stosunkach międzynarodowych.

Najtrudniejszym elementem relacji rosyjsko-chińskich, zarówno do czasu ich formalnego uregulowania, jak i po 1924 r., pozostawały problemy związane z Mandżurią i Zewnętrzną Mongolią. Na przykład strona chińska odkładała rozmowy o KWŹD, wiążąc je z wyprowadzeniem Armii Czerwonej z Mongolii. Sowiecka propozycja związana była z przyznaniem suwerenności dla terytorium KWŹD i uznaniem Mongolii jako części Chin, ale Rosjanie bronili też swoich handlowych praw własności w Mandżurii i własnych interesów w Mongolii, wykorzystując przy tym obecność armii w regionie. Warto przypomnieć, że władca Mandżurii Zhang Zuolin nie uznał podpisanego 31 maja 1924 r. w Pekinie radziecko-chińskiego porozumienia i strona radziecka we **wrześniu 1924 r.** podpisała w **Shenyang separatystyczną umowę** z trzema autonomicznymi republikami wschodnich regionów Chin: o KWŹD, wykorzystywaniu

¹² А. Д. Воскресенский, *op. cit.*, s. 438.

¹³ B. A. Elleman, *Secret Sino-Soviet Negotiations on Outer Mongolia 1918–1925*, „Pacific Affairs” 1993, Vol. 66, No. 4, s. 539.

szlaków rzecznych, redemarkacji granicy, taryfach celnych i handlu. W połowie lat 20. priorytetem polityki radzieckiej wobec Chin stała się współpraca z niektórymi regionalnymi rządami i ich liderami, przede wszystkim z Sun Yatse-nem i Feng Yuxiangiem. W Chinami pojawiło się grono doradców radzieckich, np. Wasilij Blücher i wspomniany Michał Borodin. To ich postawa w dużej mierze przyczyniła się do zaognienia stosunków, ponieważ mieszały się w sprawy wewnętrzne obcego państwa.

2.2. Syberia i Rosyjski Daleki Wschód a nowa sytuacja polityczna

W graniczących z Chinami regionach w czasie wojny domowej stosunki z sąsiadami były prowadzone przez różne miejscowe rządy i administracje. Nadal funkcjonowały instytucje pozostałe z czasów carskiej Rosji. Moskwa także powołała nowych urzędników, specjalnych przedstawicieli, takich jak komisarz spraw zagranicznych we Władywostoku czy komisarz spraw zagranicznych Wschodniej Syberii. Już na samym początku 1918 r. A. W. Kołczak mianował wysokiego pełnomocnika rządu rosyjskiego na Kraj Dalekowschodni, który miał odpowiadać za stosunki z sąsiadami. Niekiedy, niezależnie od rozmów i działań na poziomie międzypaństwowym, do nowej sytuacji musiały dostosować się regiony Rosji. W 1919 r. interesy Chin w kołczakowskiej Syberii reprezentował wojskowy przedstawiciel przy rządzie w Omsku, wspomniany wcześniej Zhang Zuolin.

W czasie trwania wojny domowej w Rosji pogranicze z Chinami dalekie było od spokoju. Władze Republiki Chińskiej nie uznawały rządu bolszewików, sytuacja była niestabilna, a przyszłość bolszewików pozostawała w tym rejonie niepewna. Hasła rewolucyjne znajdowały jednak zwolenników. We wspomnieniach czerwonogwardystów pojawiały się przykłady okazywania im sympatii przez Chińczyków:

Na nasze szczęście po stronie chińskiej była trawka i krótka rozmowa z naczelnikiem kordonu chińskiego zakończyła się powodzeniem [...] Rannych w kaloszach odprawiliśmy na chińską stronę [...] Chińczyk, gospodarz zajazdu okazał się człowiekiem usłużnym. Oddał własne naczynia dla wykorzystania przez „szpital”. Zgodził się ulepić chińskie pierogi i sprzedać je [nam] [...] Dług, który zaciągnęliśmy, zwróciliśmy z procentami i dzięki temu zyskaliśmy przyjaciela, który potem uratował drugą grupę rannych, w liczbie 159 osób, uprzedzając ich o niebezpieczeństwie¹⁴.

¹⁴ Государственный архив новейшей истории Иркутской области (dalej: ГАНИ ИО), ф. 300, оп. 1, л. 781, л. 2.

Poparcie dla „czerwonych” okazywali niekiedy oficjalni przedstawiciele Chin. Czynił to np. w 1918 r. irkucki wicekonsul, wbrew oficjalnemu stanowisku Pekinu. W 1919 r. gubernator obwodu ilijskiego odmówił przyjęcia orderów, który przyznał mu Kołczak Zakazał również sprzedawania broni kozakom, by nie psuć kontaktów między Sowiecami i Chinami.

Istnieją również dowody wspierania finansowego bolszewików przez mieszkających w rejonie Błagowieszceńska Chińczyków. Świadczenie wydarzeń wspominali: „Pieniądze brali według zapisków Muchina w Sachalinie... W jakich relacjach był Muchin z tymi Chińczykami – nie wiem, ale ani jedna jego prośba nie pozostawała bez pozytywnej odpowiedzi. Brali olbrzymie sumy”¹⁵. Na łamach gazety „Swobodnaja Sibir” na początku 1919 r. pisano: „Na stacji Dauria pasażerem pochodzenia chińskiego odebrano olbrzymie sumy pieniędzy państwowych. Uważa się, że wywożone są pieniądze przejęte przez bolszewików w oddziale Państwowego Banku Syberii”¹⁶.

Ponieważ Pekin oficjalnie nie podjął współpracy z ZSRR, a wschodnie regiony państwa często były izolowane od Moskwy, stosunki rosyjsko-chińskie w regionach w pewnych okresach rozwijały się „autonomicznie”. Zawierucha rewolucyjna i niepewna przyszłość rządu bolszewików powodowały, że na ostatnim etapie wojny domowej w Syberii pojawiły się problemy graniczne. Chińczycy niekiedy próbowali odebrać ziemie, które na mocy układów wzajemnych pozostawały pod administracją rosyjską – przykładem próba przejęcia władzy w Troickosawsku.

Ogólny obraz tych wydarzeń można zrekonstruować, opierając się na wspomnieniach czerwonych partyzantów:

Nocą z 18 na 19 lutego nieduży oddział komitetu rewolucyjnego przystąpił do zajęcia miasta i zaarrestował dowódców siemieniowców [...] Krótko przed wystąpieniem komitet oznajmił o tym chińskiemu dowództwu i poprosił, aby nie sprzeciwiać się działaniom rewolucyjnego oddziału. Miasto zostało zdobyte w sposób bezkrwawy. Rada miejska Troickosawska wyraziła prośbę, aby oddział komitetu rewolucyjnego wziął na siebie odpowiedzialność za ochronę miasta zamiast Chińczyków. To nie spodobało się przedstawicielom władz chińskich, którzy oświadczyli, że nie uznają władzy komitetu rewolucyjnego i nie będą podporządkowywać się jego postanowieniom. Chiński komendant prosił, by zdjęć czerwoną flagę, którą wywiesił komitet ludowy, oraz opaski z rękawów członków obywatelskiej służby porządkowej komitetu. Przewodniczący komitetu odmówił wykonania polecenia. Zaprotestował również wobec przejęcia przez chiński patrol poczty, telegrafu i telefonu. Rozmowy delegatów [...] nie przyniosły więc żadnych rezultatów [...] W dniu 24 lutego wojska rewolucyjne otrzymały rozkaz jak najszybszego zajęcia Troickosawska [...] postawienia Chińczykom ultimatum [...] Chińskie wojska zostały zmuszone do opuszczenia miasta [...]”¹⁷.

¹⁵ Государственный архив Амурской области (dalej: ГААО), ф. Р-81, оп. 1, д. 79, л. 24.

¹⁶ „Свободная Сибирь”, 16.01.1919.

¹⁷ Ф. Шулунов, *Партизанское движение в Бурятии* [w:] *Бурят-Монголия в борьбе за Советы (сборник воспоминаний и документов)*, Иркутск 1933, s. 57.

Partyzant P. P. Smolin wspominał:

...posłaliśmy pismo chińskiemu dostojnikowi z postawionym w nim ultimatum, w którym zażądaliśmy, aby w ciągu 24 godzin dał jednoznaczną odpowiedź, na jakiej podstawie ich dowództwo chciało rozbroić nasz komitet rewolucyjny, dlaczego rozstrzelali pokojowo nastawionych obywateli i na jakiej podstawie okupują miasto. Do chińskiego garnizonu wysłaliśmy dwóch Chińczyków z pismem. Nie otrzymawszy w określonym terminie odpowiedzi, postanowiliśmy posłać oddziały konne w liczbie 900 osób, aby zorganizowały demonstrację po stronie mongolskiej [...] Przy czym bojownikom pochodzenia chińskiego oraz tym wszystkim, którzy władali językiem chińskim, polecono bratać się z żołnierzami chińskimi w momencie przejmowania ich pikiet. Nasza demonstracja miała wpływ na decyzję urzędnika chińskiego i tego samego dnia o godz. ósmej wieczorem przyjechała do nas, do Kudaru, chińska misja [...] w celu przeprowadzenia rozmów o wydarzeniach w Troickosawsku¹⁸.

Na początku kwietnia 1920 r. pełnomocnik Syberyjskiego Komitetu Rewolucyjnego A. M. Krasnoszczekow meldował do Omska i Moskwy:

W dniu 15 marca 1920 r. w mieście Troickosawsk miała miejsce rosyjsko-chińska konferencja poświęcona zajęciu Troickosawsk przez wojska chińskie. Przedstawiciele Chin – generał Sun, pomocnik urgińskiego wysokiego urzędnika Li, pułkownik Li Nai i tłumacz, przedstawiciele Rosji – pełnomocnik Syberyjskiego Komitetu Rewolucyjnego Krasnoszczekow i członkowie władz tymczasowych Malenkow, Iwanow [...] Drugim zagadnieniem było: kiedy wojska chińskie zamierzają opuścić ziemie rosyjskie? Odpowiedź: nasze wojska przyszły z daleka, muszą odpocząć [...] chińskie wojska wyjadą z Ust'-Kiachty, Ust'-Kirana i Nauszek, jak również z miasta Troickosawsk i zajmą Czerwone Koszary [...] Pytanie: czy szybko wojska chińskie zamierzają opuścić Czerwone Koszary? Odpowiedź: dopóki nie wybudujemy swoich na własnym terytorium [...] Kiachta znajduje się na tyłach Czerwonych Koszar, dlatego powinny być one udostępnione wojskom chińskim¹⁹.

Wkrótce miejscowym władzom udało się zlikwidować problem okupacji chińskiej. W odezwie do rządu chińskiego z 27 marca 1920 r. tymczasowy rząd Przybajkała oznajmiał: „Nasza władza ludowa jest zainteresowana, by wznowić przyjacielskie stosunki handlowe i otworzyć granice z Chinami przy jednoczesnym wycofaniu chińskich wojsk z naszego terytorium”²⁰.

W maju 1920 r. pełnomocnik RFSRR i komisarz okręgu (*daoyin*) Ili podpisali „Protokół posiedzenia przedstawicieli Republiki Radzieckiej i chińskiej prowincji Xinjiang w mieście Troickosawsku”. W dokumencie była mowa o tym, że:

Wspólna rosyjsko-chińska komisja otworzyła swoje posiedzenie, aby rozwiązać następujące problemy: 1) O stosunkach wzajemnych między sąsiadującymi ze sobą

¹⁸ П. П. Смолин, *В долинах Хилка и Чикоя (1919–1920)* [w:] ibidem, s. 45.

¹⁹ *Дальневосточная политика Советской России (1920–1922). Сборник документов*, Новосибирск 1996, s. 26–27.

²⁰ *Документы внешней политики СССР*, т. II, Москва 1958, s. 427.

republikami rosyjska i chińską; 2) O powrocie uciekinierów i kozaków, znajdujących się na terytorium odpowiednio Republiki Chińskiej i Rosji. Po omówieniu tych problemów postanowiono: Dla rozwoju współpracy wzajemnej między Ili i Republika Radziecką, dla obrony interesów obywateli i wzmocnienia przyjaźni obu republik otworzyć w Kuldży przedstawicielstwa władzy radzieckiej w celu rozwiązywania problemów dyplomatycznych i handlowych. Władze Ili otworzą odpowiednie przedstawicielstwo w mieście Wierny²¹.

Na początku 1920 r. pojawiła się też groźba okupacji rejonów przygranicznych w obwodzie siemipałatyńskim. Władze syberyjskie zareagowały wówczas szybko i zdecydowanie: „Rozmawiałem z Karachanem na temat [...] Chińczyków z ujazdu zajszańkiego. Przyjęli taką decyzję: Karachan telegrafuje do Pekinu, a my, nie czekając na odpowiedź, powinniśmy zareagować siłą na przekraczanie przez chińskie oddziały granicy”²². W dniu 19 kwietnia 1920 r. został rozesłany rozkaz podpisany przez naczelnika sztabu 5. Armii: „Wszelkie próby przekroczenia granicy przez wojska mongolsko-chińskie powinny być udaremnione przez nasze wojska, ale z wcześniejszym uprzedzeniem”²³.

Widocznym przykładem samodzielnego działania wschodnich regionów Rosji w tym czasie była walka o Kraj Urianchajski (Tuwa), który w zasadzie aż do 1914 r. pozostawał formalnie częścią Chin. Po rewolucji październikowej ścierały się tu wpływy „białych” i „czerwonych”. Od lutego 1919 r. do marca 1921 r. trwały walki z Chińczykami i miasto zostało odbite w rezultacie aktywnych działań oddziałów rosyjsko-tuwińskich. W marcu 1919 r. w Tuwie Kołczakowcy wzięli do niewoli Chińczyków z oddziału rozbitego w walkach w rejonie Czadanu. Biali z rozkazu dowództwa wypuścili Chińczyków, ale zanotowano przypadki przewozu jeńców chińskich z Tuwy do guberni jenijskiej. Na przykład członek komitetu wykonawczego Rady Białocarskiej S. A. Niepomniaszczyj wspominał, że latem 1919 r. do więzienia w Miniusińsku razem z Tuwińcami i Mongołami przywieziono jednego jeńca chińskiego. Według planu kierownictwa RFSRR i Radzieckiej Syberii Kraj Urianchajski miał stać się częścią Chin albo autonomią Mongolii, ale miejscowy działacz I. G. Safianow doprowadził do proklamowania Republiki Tuwińskiej w ramach ZSRR.

Incydenty graniczne starano się załatwiać bez angażowania władz centralnych. Próbowano je wyciszać i nie uważano za decydujące w stosunkach między obiema stronami, czego przykładem był protokół posiedzenia deputa-

²¹ Ibidem, s. 547.

²² Государственный архив Новосибирской области (dalej: ГАНО), ф. Р-1, оп. 2а, л. 21, л. 3.

²³ ГАНО, ф. Р-1, оп. 2а, л. 9, л. 138.

tów robotników i żołnierzy Irkucka z 6 marca 1920 r., gdzie znajduje się zapis: „Co się tyczy Chin, to władza radziecka ma z nimi bardzo dobre relacje”²⁴.

Oddziały Armii Czerwonej starały się nie inicjować potyczek z Chińczykami. W przypadkach, gdy dochodziło do wymiany ognia, brak wzmianki o jeńcach. Czerwoni zazwyczaj próbowali przeciągnąć Chińczyków na swoją stronę²⁵.

Widoczne były próby rozwijania współpracy między władzami nowo utworzonych Sowietów i Chińczykami. Między innymi w marcu 1918 r. przewodniczący Komitetu Wykonawczego Republiki Dalekiego Wschodu, jak również Amurskiego Komitetu Wykonawczego przeprowadzili w Błagowieszceńsku rozmowy z heiheskim *daoyinem*. Latem 1918 r. *daoyin* Ili rozpoczął rokowania z bolszewikami i podpisał umowę o współpracy, a w sierpniu 1918 r. Siemirieczński Komitet Wykonawczy powołał urząd konsularny w Kuldzy. Z kolei w grudniu tego roku komendant Wojskowego Okręgu Kaszgarskiego oddelegował swojego przedstawiciela do Taszkientu.

W 1920 r. w rejonach pogranicznych Chin dokonywano zakupów amunicji na potrzeby Armii Czerwonej. Mimo że państwa nie miały wówczas stosunków oficjalnych, władze chińskie wiedziały o tych zakupach. W archiwach zachowała się zgoda na niepodwyższanie cen na chińską amunicję²⁶.

Stosunki z Chinami na wschodzie Rosji po zakończeniu wojny domowej znalazły się w kompetencjach specjalnych partyjnych i państwowych struktur regionalnych. Przy Biurze Syberyjskim Komitetu Centralnego Rosyjskiej Partii Komunistycznej (bolszewików) powstał oddział chińsko-koreański w Omsku, potem również w Irkucku. W maju 1920 r. na mocy wspólnego protokołu utworzono przedstawicielstwa (agencje) obu państw w Kuldzy i Wiernym (o czym była mowa wcześniej). Pekin, który nie uznawał Rosji Radzieckiej (RFSRR), mimo wszystko uważał dokument za prawomocny, wyjaśniając to specyfiką i potrzebą rejonów przygranicznych.

We wrześniu 1920 r. na mocy rozporządzenia Komitetu Syberyjskiego powstała „Komisja ds. rozmów z chińskimi przedstawicielami łańdzkiego okręgu Xinjiangu”, mająca zajmować się przekazywaniem bandytów, którzy przekroczyli granicę. Podpisano protokół ze stroną chińską na temat współpracy związanej z rosyjskimi uchodźcami w Xinjiangu, który pełnił rolę strefy buforowej, a ponadto był w dużym stopniu niezależny od Pekinu. Gubernatorem w czasie rewolucji październikowej był Yang Zengxin, który zamknął granicę z Azją Środkową. W 1918 r. Sowietci chcieli ponownie ją otworzyć, ale Yang nie zgodził się na to. Dopiero w roku 1920, gdy stało się jasne, że Armia Czer-

²⁴ ГАНИ ИО, ф. 1, оп. 1, л. 69, л. 16.

²⁵ Por. przyp. 17.

²⁶ ГАНО, ф. Р-41, оп. 1, л. 193, л. 5.

wona zwyciężyła, otwarto granicę. Chociaż Chiny wznowiły kontakty z Rosją Radziecką w 1924 r., Xinjiang już od 1920 r. utrzymywał kontakty handlowe z Sowietami. Wielu muzułmanów mieszkających w Xinjangu, zwłaszcza biznesmenów, wyjeżdżało do ZSRR, aby tu robić interesy. Kiedy podpisano porozumienie dwustronne (1924 r.), w Xinjangu otworzono cztery konsulaty, w tym w stolicy Urumczy oraz w Kaszgarze, co wkrótce stało się zarzewiem konfliktu między Chińczykami, Sowietami i Brytyjczykami²⁷.

Nowe państwo powoli umacniało swoje wpływy w Xinjangu, aktywniej działało w tradycyjnych rejonach wpływu – na północy, między innymi w Ili. W latach 30., w okresie narastającego konfliktu zbrojnego Xinjiang stał się ważnym strategicznie obszarem dla ZSRR²⁸.

W połowie lat 20. na terytorium Dalekiego Wschodu Rosji funkcjonowało sześć chińskich konsulatów²⁹. Na Syberii, oprócz konsulatu generalnego w Irkucku, otworzono konsulat w Nowosybirsku.

Dobitnym przykładem czynnika regionalnego w rozwoju stosunków rosyjsko-chińskich jest historia **Republiki Dalekiego Wschodu**. W Republice tej, rządzonej, co prawda, przez komunistów, w odróżnieniu od RFSRR, nie została wprowadzona polityka komunizmu wojennego i istniała bardzo liberalna procedura przejścia granicznego. Pełniła ona rolę buforu w stosunkach rosyjsko-chińskich w trudnym okresie transformacji. Należy odnotować, że w odezwie informującej o powstaniu Republiki Dalekiego Wschodu (RDW), skierowanej do rządów państw trzecich, z 6 kwietnia 1920 r., stwierdzono, że w skład nowo powstałej Republiki został włączony pas wzdłuż KWŹD, który RFSRR uznała za terytorium Chin. Podstawowe terytoria, które weszły w skład Republiki, to obwody: zabajkalski, amurski, nadmorski, kamczacki i sachaliński. W dniu 29 października 1920 r. w Czymie odbyła się konferencja, na której przyjęto deklarację głoszącą, że cały Daleki Wschód jest niezależną republiką z demokratyczną władzą. W „Odezwie do narodu i rządu Chin” konstytuanty Republiki Dalekiego Wschodu z 24 marca 1921 r. proponowano przejrzanie wszystkich wcześniej zawartych porozumień rosyjsko-chińskich, w tym również o KWŹD. W Ministerstwie Spraw Zagranicznych Republiki w lutym 1921 r. utworzono komórkę zajmującą się relacjami z Chinami. Również sam przewodniczący Rządu RDW prowadził korespondencję z chińskim Ministerstwem Spraw Zagranicznych (MSZ) w sprawach stosunków przygranicznych.

²⁷ M. Dickens, *Soviets in Xinjiang 1911–1949* pdf.

²⁸ J. W. Garver, *Chinese-Soviet Relations 1937–1945. The Diplomacy of Chinese Nationalism*, Oxford University Press 1988, s. 150.

²⁹ *Отчет Далькрайисполкома за 1925–26 з., Хабаровск 1927.*

W kwietniu 1920 r. do pełniących funkcje stołeczne Wierchnieudińska przybyła na rozmowy delegacja z Harbinu. W czerwcu tego samego roku do Chin została wysłana pierwsza misja RDW, na czele której stał I. L. Jurjew (Dziwałtowski). Pekin odmówił ustanowienia stosunków dyplomatycznych i konsularnych, ponieważ RDW nie zyskała uznania międzynarodowego, ale w miastach Heihe, Dalian i innych pojawiły się półoficjalne przedstawicielstwa RDW. Dlatego też można przyjąć, że *de facto* oficjalne stosunki między buforową Republiką i Chinami zostały ustanowione. Na przykład na początku 1921 r. chiński konsul w Chabarowsku, powołując się na osiągnięte porozumienie w rozmowach między Chinami i RDW, zażądał natychmiastowego uwolnienia dwóch Chińczyków z sił zbrojnych Republiki.

Z inicjatywy i pod naciskiem Pekinu przedstawiciel RDW prowadził negocjacje w Mukden (Mandżuria) w sprawie Mongolii Zewnętrznej, dokąd weszły wojska RDW, ale gubernator Mandżurii Zhang Xueliang postanowił zaprzestać wszelkich negocjacji z Republiką. W końcu 1921 r., zamiast Jurjewa, na czele misji na rozmowy z Chinami stanął Agariew, a inicjatywa w tym czasie przeszła w ręce Moskwy. Delegacja RFSRR, na czele z pierwszym przedstawicielem politycznym A. K. Pajkersem, po raz pierwszy pojechała do Pekinu dopiero w grudniu 1921 r. i już wkrótce widoczne były przeciwieństwa między polityką RDW a RFSRR w sprawach chińskich. Pajkers informował Moskwę, że dyplomaci prowadzący rozmowy z ramienia RDW realizowali własne interesy, a nie Rosji. Po rozwiązaniu RDW w listopadzie 1922 r. wszystkie instytucje Republiki stały się instytucjami RFSRR.

Po podpisaniu w 1924 r. w Pekinie „Porozumienia o wspólnych zasadach regulowania problemów między ZSRR i Republiką Chińską” w przygranicznych regionach Rosji ponownie zaczęły funkcjonować konsulaty: w Nowosybirsku, Irkucku, Czycie, Błagowieszczeńsku, Chabarkowsku i Władywostoku. Umowa z Pekinem pozwoliła podpisać porozumienia z rządem Xinjiangu o natychmiastowym otwarciu chińskich konsulatów w Zajssanie, Siemipałatyńsku, Ałma Acie Taszkencie i Andżanie. Radzieckie konsulaty rozpoczęły działalność we wszystkich przygranicznych regionach Chin. W październiku 1925 r. rozporządzenie NKWD (Narodnyj Komisariat Wnutriennich Dieł – Ludowy Komisariat Spraw Wewnętrznych) określiło „porządek stosunków z przedstawicielstwami konsularnymi”, które dawało miejscowym organom władzy prawo rozwiązywania problemów dwustronnych stosunków z chińskimi konsulatami.

Chińscy konsulowie przez jakiś czas, oprócz wypełniania swoich zwyczajowych obowiązków, brali również udział w życiu społecznym regionów i starali się działać na rzecz rozwoju przyjaznych relacji dwustronnych. Na przykład

6 listopada 1926 r. konsul generalny w Irkucku wystosował życzenia na ręce przewodniczącego komitetu irkuckiego o następującej treści:

Radziecka Rosja niesłychanie szybko osiągnęła cele postawione przez Rewolucję i w ciągu ośmiu lat zakończyła budowę pełnej jedności kraju. Chiny od 1911 r. podążają w tym samym kierunku, ale osiągnięcie tego celu opóźnia się z wielu powodów. Działalność Konsulatu Generalnego w Irkucku, w charakterze przedstawicielstwa przyjaznego narodu, pozwoliła nam obserwować, jak władza radziecka na miejscu z powodzeniem i energicznie wykonuje swoją część wielkiej owocnej pracy³⁰.

Granica chińsko-radziecka faktycznie była otwarta.

2.3. Mongolia w stosunkach rosyjsko-chińskich i działalność Syberyjskiego Komitetu Rewolucyjnego

W roku 1919, kiedy władzę nad wschodnią częścią Rosji sprawował admirał Kołczak, rząd chiński zlikwidował autonomię Mongolii Zewnętrznej. Jako argument mający przemawiać za takim rozwiązaniem podawano groźbę okupacji Mongolii przez białogwardzistów. Jeszcze w 1918 r. oficjalnym przedstawicielem Chin w Mongolii był Chen Lu, który uzyskał zgodę od Bogdo Gegena (chan Mongolii) na wprowadzenie tu wojsk chińskich. Generał Chen Yi, który stacjonował ze swoimi wojskami w Urdzie, informował prezydenta Chin o możliwości zajęcia Mongolii przez Rosjan. W dniu 18 lipca 1919 r. prezydent Xu Shichang powołał specjalnego komisarza odpowiedzialnego za sytuację na granicy północno-zachodniej. Funkcję tę objął generał Xu Shuzheng i 29 października przybył do Urgi wraz ze swoimi wojskami. Przeciw likwidacji autonomii protestował zarówno mongolski Bogdo Gegen, jak i współpracujący z nim omski rząd kołczakowski. Komisarz jednak zmusił mongolskiego przywódcę do podpisania petycji (opublikowana 22 listopada 1919 r.) do prezydenta Chin z prośbą o likwidację autonomii. W grudniu 1919 r. rząd mongolski i armia zostały zlikwidowane, a dodatkowo pod naciskiem władz radzieckich mongolscy książęta zrzekli się autonomii.

W tym czasie również dni rządów Kołczaka na terytorium Syberii były policzone, w związku z czym problem Mongolii stał się częścią relacji między bolszewikami i Chinami, a sprawami politycznymi odnoszącymi się bezpośrednio do Mongolii miał się zajmować Syberyjski Komitet Rewolucyjny, powołany decyzją rządu radzieckiego z 27 sierpnia 1919 r. Na czele Komitetu stał I. N. Smirnow. Od końca listopada 1919 r. jego siedziba mieściła się w Omsku, a od wiosny 1920 r. pełnił on rolę rządu regionalnego. W dniu 12 października 1919 r. formalnie uznano Komitet za organ władzy centralnej RFSRR na Sybe-

³⁰ ГАИО, ф. Р-504, оп. 5, л. 216, л. 3.

rii. To na nim od samego początku spoczywał obowiązek zajmowania się Mongolią w relacjach z Chinami.

Sukcesy Chińczyków w Mongolii były zachętą do dalszych działań i bezpośredniej interwencji, stąd opisany wcześniej incydent w Troickosawsku. Nie mniej jednak problem, z którym Komitet musiał sobie poradzić od razu na początku swojej działalności, nie doprowadził do konfliktu zbrojnego. W dokumentach z tego okresu możemy przeczytać, że władze radzieckie niepokoił nie tyle problem likwidacji autonomii w Mongolii Zewnętrznej, co umocnienie się w Urdze projapońskich, militarystycznych sił chińskich. W dniu 22 kwietnia 1920 r. przewodniczący Komitetu Rewolucyjnego Irkucka J. D. Janson meldował Cziczerinowi i Smirnowowi:

Na podstawie otrzymanych informacji można stwierdzić, że w ostatnim okresie sytuacja w Mongolii i Urdze znacząco się pogorszyła. Do Urgi przybył projapoński militarysta, członek klikki Anhui, razem z oficerem sztabu japońskiego [...] W Mongolii rządzą projapońscy militarysty, niewykluczone są agresywne działania wobec Rosji [...] Chińczycy nie wpuszczają do Mongolii Rosjan, nawet tych z wizami carskiego majmaceńskiego konsula Landowskiego [...] Uważam sytuację w Mongolii za dość groźną. Sądzę, że stosunek Chin również w przyszłości będzie charakteryzował się brakiem lojalności, w co będą wciągani miejscowi Chińczycy. Aby zachować sprzyjający nam bilans, należy wstrzymać dalszą wypłatę Chińczykom rekompensaty za zarekwirowaną manufakturę. Do tego momentu suma, która została przez nas wypłacona za manufakturę, przewyższa sumę wartości wywiezionych do Mongolii dla przemysłu mięsnego. Do Irkucka pojechał wysłany przez Pekin konsul Chen, mam nadzieję, że z warunkami wstępnymi do prowadzenia jakichkolwiek rozmów oficjalnych [...] Myślę, że należy zmienić taktykę w stosunku do Mongołów: zintensyfikować naszą agitację rewolucyjną wśród nich [...] taka możliwość, za pośrednictwem działaczy Buriatów jest bardzo duża. Absolutnie brak poważnych, niezawodnych pracowników chińskich. Proszę wysłać pilnie³¹.

Syberyjski Komitet Rewolucyjny przystąpił do realizacji programu przygotowania mongolskich rewolucjonistów. W lipcu 1920 r. meldowano z Wierchnieudińska do Omska tow. Smirnowowi: „Mongołów razem z liderem Mongolskiej Partii Rewolucyjnej Bodo wysyłamy, zgodnie z waszą propozycją, do Omska...”³² Kierownictwo Komitetu zostało poinformowane, że „stosunki między chińskimi władzami w Mongolii charakteryzują się brakiem zaufania, są nawet wrogie w związku z utratą przez Mongolię autonomii”³³.

Latem 1920 r. Syberyjski Komitet Rewolucyjny nie zajmował się Mongolią z powodu zaostżenia stosunków z Japonią. I. N. Smirnow w notatce do Lenina

³¹ *Дальневосточная политика Советской России...*, s. 59–60.

³² *Ibidem*, s. 106.

³³ *Ibidem*, s. 121.

z 12 czerwca 1920 r. zauważał: „Nasza ostrożna polityka, polegająca na unikaniu konfliktów z Japończykami, rozzuchwala Chińczyków i zachęca do zajmowania naszych terenów...”³⁴

Należy zauważyć, że aktywność chińskich przedstawicieli w Mongolii Zewnętrznej nie zyskała aprobaty nawet władz w Pekinie. Latem 1920 r. generał Xu Shuzheng został odwołany, ale chiński rząd już ponownie nie wprowadził autonomii. Władza w Urdzie została przekazana w ręce naczelnika garnizonu – generała Guo Songlinga, który nie mógł zgodzić się z wysłannikiem Pekinu generałem Chen Yi. Próby władz chińskich, by Mongołowie zwrócili długi kupcom chińskim, które nagromadziły się w ciągu dziesięciu lat, z odsetkami doprowadziły do poważnych konfliktów w regionie, a niektórych przywódców mongolskich wsadzono do więzienia.

Ważną rolę w relacjach rosyjsko-chińskich w odniesieniu do Mongolii odegrał jeden z liderów antyradzieckiego ruchu w Zabajkalu, baron Roman Ungern von Sternberg. Już wówczas, gdy znajdował się w składzie sił wojskowych atamana G. M. Siemienowa, Ungern walczył o władzę. Jednak wojska chińskie, które pozostawały pod jego dowództwem, w sierpniu 1920 r. podniosły bunt, przekroczyły granicę z Mongolią i próbowały zająć stolicę.

Smirnow pisał do Lenina w listopadzie 1920 r.: „Sądzę, że nasza interwencja w sprawy mongolskie spowoduje niepożądane w obecnym warunkach zderzenie z Japonią. Uważam, że będzie lepiej, jeśli nie zintensyfikują działań ani Republika Dalekiego Wschodu, ani armia, a sprawy potoczą się własnym biegiem”³⁵. Następnie 6 listopada Smirnow ponownie meldował Leninowi:

Dzisiaj dowódca wojsk syberyjskich Szorin dostał rozkaz od Kamieniewa, by dobić oddziały białogwardyjskie, które uciekały z Rosji do Mongolii, do Urgi [...] Ten krok jest brzemienny w poważne skutki, nie wyłączając wojny z Japonią. W związku z tym należałoby w odpowiednim czasie zorientować Syberyjski Komitet Rewolucyjny w propozycjach takiego rodzaju, aby dać możliwość przygotowania się do wyprawy na Urgę [...] Szorin rozkazał 35. dywizji z Irkucka ruszyć na Mongolię. Myślę, że ten pochód na Urgę [...] nie jest odpowiednio przygotowany. Bez przygotowanych baz w Mongolii, biorąc pod uwagę tutejszą zawikłaną sytuację, może się to skończyć dla nas katastrofą nawet bez udziału Japonii³⁶.

Na początku 1920 r. „awantura” wywołana przez barona Ungerna wydawała się zakończona bez udziału radzieckich wojsk. Eiche, który piastował ważne stanowisko w Republice Dalekiego Wschodu, 13 stycznia 1921 r. pisał Szorinowi: „Sytuacja w Mongolii pozostaje bez zmian, awantura Ungerna zakończy-

³⁴ Ibidem, s. 59–60.

³⁵ Ibidem, s. 152.

³⁶ Ibidem, s. 153–154.

ła się klęską i to, co zostało z jego oddziałów – do tysiąca żołnierzy, koncentruje się na południe od jeziora Dalinor³⁷.

Jeśli Moskwa rozważała różne warianty pomocy Chinom w walce z białogwardzistami, to w Irkucku i Wierchnieudińsku w końcu 1920 r. w charakterze głównego przeciwnika występował nie baron Ungern, a Chińczycy. Współpracownik Oddziału Mongolsko-Tybetańskiego Sekcji Wschodnich Narodów Syberyjskiego Biura Komitetu Centralnego RKP(b) Cyden-ieshy Dashepylov (Goczyci) w swoim sprawozdaniu z 29 listopada 1920 r. w ten sposób opisywał wydarzenia tego okresu:

W związku z wystąpieniem barona Ungerna [...] W Urdze – stan oblężenia, w niej skupione są główne siły chińskie. Wszystkie zachodnie ajmaki Chałchy i okręg kobdulasutijski zalewane są chińskimi wojskami [...] Chińczycy wykorzystują wystąpienie Ungerna, aby, przypisując Mongołom powody tego wystąpienia, ostatecznie ujarzmić Mongolię [...] Dla osłabienia sił białych i Chińczyków należy dążyć do ich wzajemnej konfrontacji, taka jest też polityka Chińczyków w stosunku do białych i czerwonych [...] należy także podjąć decyzje w odniesieniu do chińskiej armii i w tym celu należy wykorzystać istniejące antagonizmy między żołnierzami: 1) starej regularnej armii, 2) wojskami Xu Shuzheng, 3) ponownie zmobilizowanymi żołnierzami, a także ich strach przed zimowymi marszami.

Dokładnie tak samo, aby poróżnić Chińczyków w Mongolii, możliwe jest wykorzystanie istniejących antagonizmów w kręgach wojskowych i biznesowych, niezadowolenie handlowców i farmerów, którzy muszą łożyć na utrzymanie wojsk. Aby do tego doprowadzić, należy znaleźć odpowiednich ludzi, znających język i pismo. Możliwe jest zorganizowanie oddziałów mongolskich spośród czacharów, aby te prowadziły działania partyzanckie na tyłach chińskich sił w Gobi³⁸.

Buriaci w ten sposób działali już wcześniej. Cyden-ieshy Dashepylov znajdował się w kierownictwie wspomnianego Mongolsko-Tybetańskiego Oddziału Sekcji Narodów Wschodnich, a jego członkami od sierpnia 1920 r. byli rewolucyjni mongolscy, w tym Suche Bator i Choibalsan.

Przewodniczący Syberyjskiego Komitetu Rewolucyjnego Smirnow był niezwykle powściągliwy, jeśli chodzi o działania w Mongolii – aby wymusić na nim bardziej radykalne działania, bombardowano go informacjami o zbrodniach Chińczyków. Oto przykład takiej notatki:

Terror i ucisk, jaki stosują Chińczycy, są jeszcze bardziej okrutne. Aresztowano i nadal aresztuje się znanych obywateli i działaczy społecznych Mongolii [...] Zhugmit Gun [...] nie wytrzymał, gdy dowiedział się, że Chutukta posłał siedmioro ludzi do Radzieckiej Rosji, i umarł [...] Bogdo uporczywie zaprzecza, że wysłał swoich przedstawicieli do Rosji Radzieckiej i w stosunku do Chińczyków przyjął stanowisko dość wyzywające, w Urdze niemal codziennie mają miejsce przeszukania u Mongołów, Buriatów i Rosjan oraz aresztowania i towarzyszące im wymuszenia, porwania itd. [...] Działania Chiń-

³⁷ Ibidem, s. 188.

³⁸ ГАНУ, ф. П-1, Сиббюро ЦК РКП(б), оп. 2, л. 45, л. 2 об.

czyków dochodzą do niesłychanych rozmiarów [...] Aresztowano byłego konsula Orłowa, dyrektora banku Perszyna i innych [...] Władze Chin nie ograniczają się do złego traktowania białych, nieludsko uciskają Buriatów i pozostałych Rosjan [...]»³⁹.

Zarówno Syberyjski Komitet Rewolucyjny, jak i rząd w Moskwie zmieniły swoje stanowisko wobec problemu mongolskiego dopiero wówczas, gdy wojska barona Ungerna ponownie, ale tym razem z większym powodzeniem, rozpoczęły działania w celu przejścia kontroli nad Mongolią Zewnętrzną. Na początku 1921 r. Ungernowi udało się przegnać wojska chińskie z Urgi i w Mongolii dokonał strasznych rzezi wśród ludności cywilnej. Generał Go Songling na czele trzytysięcznej armii uciekł na południowy wschód, pozostali, w tym chińska ludność cywilna, uciekli na północ, pod granicę rosyjską. Wśród nich znajdował się Chen Yi ze swoimi urzędnikami. Z jednej strony słabość wojsk chińskich, a z drugiej obawa przed wojskami Ungerna spowodowała zmianę spojrzenia Smirnowa na sytuację w Mongolii. W telegramie do Cziczerina pisał:

W związku z ruchami wojsk Ungerna w Mongolii, które zagrażają już naszej granicy [...] widzę możliwość pomocy partyzantom oddziałów Mongolskiej Ludowej Partii Rewolucyjnej poprzez posyłanie im broni, instruktorów wojskowych, zajęcia graniczącej z nami części Mongolii i ogłoszenia tam rzeczywiście niezależnej Mongolii...⁴⁰

W rzeczy samej w telegramie brak antychińskich akcentów, co wynikało z tego, że akcja była skierowana przeciw działaniom Ungerna. Fakt, że Smirnow w swojej polityce nie kierował się antychińskimi fobiami, był widoczny również w jego stosunku do uciekinierów chińskich. W innym telegramie do Cziczerina przytaczał zapytanie żołnierzy i innych uciekinierów odnośnie do możliwości schronienia się w Rosji. W odpowiedzi polecono mu, by skierował prośbę do rządu Republiki Dalekiego Wschodu, która graniczy z Mongolią, i w ten sposób otrzymał pełną zgodę na schronienie i poruszanie się po terytorium radzieckiej Rosji⁴¹. Wnioskować można z tego, że nawet po zajęciu Mongolii przez wojska Ungerna Sowieci zachowywali się ostrożnie wobec Chin, czekając na podjęcie decyzji przez rząd formalnie niezależnej Republiki Dalekiego Wschodu.

W dniu 20 stycznia 1921 r. naczelnik wojsk obrony pogranicza wydał zgodę na przyjazd przywódcy mongolskich komunistów Suche Batora do Troickosawska z tajną misją⁴². W rozmowach prowadzonych z czerwonogwardzistami

³⁹ ГАНО, ф. П-1, Сиббюро ЦК РКП(б), оп. 2, л. 45, л. 2–3 об.

⁴⁰ *Дальневосточная политика Советской России...*, s. 204.

⁴¹ ГАНО, ф. П-1, оп. 2а, л. 24, л. 42.

⁴² *Мандат выданный Д. Сухебатору начальником Троицкосавского пограничного отряда на право пересечения границы и получения помощи со стороны гражданских и военных организаций РСФСР [w:] Советско-монгольские отношения 1921–1974. Документы и материалы, т. 1: 1921–1940, под ред. И. С. Казакевича, Москва 1975, s. 1.*

Suche Bator dążył do uzyskania wsparcia dla wystąpień antychińskich, Rosji Radzieckiej z kolei taka współpraca dawała możliwość bardziej efektywnej walki z białogwardzistami⁴³.

Chen Yi 19 lutego 1921 r. zwrócił się do władz radzieckich z prośbą o wspólne działania armii chińskiej i Armii Czerwonej w celu zaprowadzenia porządku na granicy, ochrony interesów handlowych obu państw przed napadami i grabieżą oraz rozprawienia się z bandytami Ungerna wszędzie tam, gdzie wojska chińskie nie dały rady tego zrobić same⁴⁴.

W dniu 13 marca 1921 r. w Irkucku powstał Tymczasowy Ludowo-Rewolucyjny Rząd Mongolii, któremu jednak rząd radziecki nie rekomendował ogłoszenia pełnej niezależności od Chin. Smirnow nawet w tej sytuacji był niechętny wprowadzeniu wojsk Armii Czerwonej do Mongolii i szukał argumentów przemawiających na korzyść swojego stanowiska. Jednym z argumentów było to, że Armia Czerwona nie ma prawa poruszać się po terytorium innego niepodległego państwa, czyli Republiki Dalekiego Wschodu, a właśnie przez jej terytorium przebiega droga do Kiachty i dalej do Urgi. Obawiano się również, że taki przemarsz może być odebrany jako antyjapoński, a pogorszenie relacji byłoby niekorzystne⁴⁵. Smirnow nalegał, by armię barona Ungerna ściągnąć pod granicę z Rosją i tam z nią walczyć, pozostawiając Mongołom prawo do rozprawienia się z nimi⁴⁶. Pisząc do Lenina 19 marca 1921 r. proponował również inny wariant: „Handel z Mongolią może przerodzić się w formę wojenno-handlowej ekspedycji Zachodniej Mongolii przeciw Dutowowi, a Wschodniej przeciw Ungernowi”⁴⁷.

Smirnowowi udało się sabotować próby wprowadzenia wojsk Armii Czerwonej do momentu, aż Ungern napadł na Zabajkale. Na początku czerwca 1921 r. naczelnik 35. dywizji piechoty K. A. Nejman oznajmił, że baron prowadzi działania zbrojne w okolicy Żeltury, są zabici i ranni, między innymi ranny został komendant Rokossowski⁴⁸.

W dniu 10 września 1921 r. rząd Mongolii zwrócił się do Rosji Radzieckiej o mediację z Chinami, a 5 listopada misja, na czele której stał przywódca mongolskich komunistów Suche Bator, podpisała z Rosją Radziecką Układ o przyjaźni⁴⁹. W Rozdziale 1 Moskwa uznała rząd ludowy Mongolii, a z kolei Mon-

⁴³ Ibidem, s. 2–57.

⁴⁴ *Дальневосточная политика Советской России...*, s. 207.

⁴⁵ Ibidem, s. 210.

⁴⁶ Ibidem.

⁴⁷ Ibidem, s. 218.

⁴⁸ Ibidem, s. 260.

⁴⁹ *Документы внешней политики СССР*, т. IV, Москва 1960, s. 332–333; *Советско-монгольские отношения...*, s. 56–61.

golia w Rozdziale 2 uznała za jedyne go przedstawiciela Rosji rząd Rosyjskiej Federacyjnej Socjalistycznej Republiki Radzieckiej. W sprawie granic miała być powołana specjalna komisja. Do Układu dołączono protokoły uzupełniające. W jednym z nich Rosja zrzekła się swoich przywilejów gospodarczych, drugi był związany z zagadnieniami prawnymi stosunków dyplomatycznych i konsularnych.

2.4. Konflikt rosyjsko-chiński o Kolej Transsyberyjską i zerwanie stosunków dyplomatycznych

Stosunkowo stabilne stosunki na najwyższym szczeblu między państwami utrzymały się niezbyt długo. Po incydencie w przedstawicielstwie radzieckim w kwietniu 1927 r. z Pekinu został wycofany radziecki personel dyplomatyczny. W 1928 r. rząd pekiński w ogóle przestał istnieć, a z rządem kuomintangowskim władze ZSRR nie mogły ustanowić stabilnych stosunków dyplomatycznych. Od tej pory stosunki Rosji Radzieckiej z Chinami stale się pogarszały, a powodem były oskarżenia o wywrotową działalność Rosjan na terytorium Chin. Wszystkie radzieckie placówki dyplomatyczne i instytucje gospodarcze były postrzegane jako centra działalności wywiadowczej. Relacje te weszły w fazę długotrwałego kryzysu.

W grudniu 1928 r. Czang Kaj-szek wypowiedział porozumienie rosyjsko-chińskie z 1924 r. jako nierównoprawne. W drugiej połowie 1929 r. stosunki między państwami przeżywały kryzys, który nosił nazwę „konfliktu na KWŹD”. Biorąc pod uwagę jego formę, w znaczącej mierze konflikt miał regionalny charakter, o czym świadczył nie tylko jego przedmiot – KWŹD, ale też udział w nim mandżurskiego warlorda Zhang Xuelianga (Chang Hsüeh-liang). W dniu 10 lipca 1929 r. chińskie władze opanowały telegraf KWŹD, zamknęły radzieckie instytucje gospodarcze, wydal�y robotników i aparat zarządzający, zastępując ich swoimi ludźmi, aresztowały także ponad 200 kolejarzy. Rząd w Moskwie w odpowiedzi odwołał swoich dyplomatów i przedstawicieli handlowych oraz przerwał połączenie kolejowe z Chinami. Wśród żołnierzy radzieckich panowały nastroje wojenne, o czym świadczy chociażby ten list: „U nas rozpoczyna się wojna z Chinami, również inne kraje szykują się do wojny. Oni [Chińczycy – M. P.] zajęli naszą kolej i skoncentrowali wszystkie swoje wojska wzdłuż granicy. Nie mamy jeszcze rozkazu, ale widać przyjdzie walczyć, jeśli burżuazja nie idzie na ustępstwa, pokażemy im, żeby dalej nie leźli”⁵⁰. Wśród czerwonogwardzistów byli też tacy, którzy uważali, że nie należy walczyć z powodu KWŹD, ponieważ ZSRR i tak ma bardzo dużo problemów,

⁵⁰ ГАХО, ф. 47, оп. 5, л. 64, л. 21.

a gdy „przyjdzie wojna, to nie tylko społeczeństwa, ale i armii nie będzie czym bronić”⁵¹. W dniu 31 maja Karachan przekazał notę protestacyjną chińskiemu *charge d'affaires*, w której Rosja zażądała natychmiastowego wyprowadzenia wojsk chińskich z zajętych terenów oraz zwrotu zagrabionego majątku. Następnie zaczęła się wymiana ognia i różne prowokacje na granicy.

W dniu 6 listopada 1929 r. z Czyty, z podpisem komisarza 61. Osińskiego Pułku Piechoty 21. Permskiej Dywizji Piechoty, do Tomskiego Komitetu Okręgowego Wszechzwiązkowej Komunistycznej Partii (bolszewików) (WKP[b]) został skierowany telegram o następującej treści:

Drodzy Towarzysze. Chińscy generałowie po kilku nieznaczących zdarzeniach przeszli do ofensywy przeciw ZSRR. Biali Chińczycy przygotowują się do tego, aby między 20 a 30 listopada rozpocząć ofensywę na nasze wojska. Dowództwo Specjalnej Dalekowschodniej Armii podjęło decyzję o uprzedzeniu ataku i przejściu do kontrofensywy. Zdecydowano zająć i zniszczyć punkty oporu przeciwnika. Nasza dywizja dostała rozkaz zajęcia wsi Mandżuria. Wokół Mandżurii było wiele umocnień i w nich rozmieszczono 10 tys. chińskich żołnierzy. Zadanie było trudne. Nasze oddziały, pomimo zaciętego oporu przeciwnika, zajęły wieś Mandżuria i Dalajnor, ok. 8 tys. Chińczyków zostało wziętych do niewoli i skonfiskowano sprzęt wojskowy. Bandyckie gniazda zostały zajęte i będą zniszczone. Oddziały terytorialne, w tym nasz osiński pułk, walczyły bohatercko, w niczym nie były gorsze od oddziałów kadrowych. Mamy wiele przykładów bohaterskiego zachowania żołnierzy i dowódców w bojach pod Mandżurią. To był poważny sprawdzian bojowy – egzamin został zdany wspaniale. Nasze oddziały pokazały, że w imię władzy radzieckiej są w stanie walczyć w uniesieniu i iść na śmierć. Straty naszego pułku nie są znaczące, mieliśmy sześciu rannych i jednego zabitego z 6. rot, tow. Zielenkowa, który pochodził z okolic Tajgi i służył w milicji rejonowej⁵².

Przytoczony fragment pisma świadczy o determinacji i woli zwycięstwa nad Chińczykami.

Od lipca do listopada 1929 r. odnotowano 245 ostrzałów radzieckich pograniczników i 42 napaści przez granicę, Sowieci stracili 56 ludzi, a 118 zostało rannych. W dniu 17 lipca 1929 r. rząd radziecki oznajmił o odwołaniu swoich dyplomatów z Chin, również Chińczycy uczynili to samo. Nastąpiło faktyczne zerwanie stosunków dyplomatycznych między dwoma krajami. W dniu 24 lipca cały personel dyplomatyczny chińskiej ambasady w Moskwie wyjechał do Finlandii. Zamknięto chińskie przedstawicielstwa w Nowosybirsku i Irkucku. Interesów Chin i chińskich obywateli na Syberii w tym czasie bronił niemiecki konsulat w Nowosybirsku. Jedynie na wschodzie ZSRR przetrwały niektóre instytucje konsularne, na przykład konsulat w Czycie. W Harbinie działał konsulat radziecki.

Na początku sierpnia 1929 r. wyszedł rozkaz o utworzeniu na granicy z Chinami Specjalnej Armii Dalekowschodniej (od 1930 r. Specjalna Czerwono-

⁵¹ ГАХО, ф. 47, оп. 5, л. 64, л. 22.

⁵² ГАТО, ф. Р-195, оп. 1, л. 813, л. 22.

gwiazdzista (*Krasnieznamionnaja*) Armia Dalekowschodnia) pod dowództwem Blüchera. Wojska te w 1929 r. wkroczyły do Mandżurii i rozbiły jednostki chińskie u granic Zabajkala i Przymorza. W Chinach podejmowano akcje bojokotu towarów rosyjskich. Pekin rozpoczął również budowę konkurencyjnej linii kolejowej i portu w Huludao⁵³.

W różnych regionach, przede wszystkim na granicy, odnotowano fakty represji przeciw Chińczykom, wysiedlania ich z regionów przygranicznych, a nawet aresztowania. Problemy zakończenia represji i wypuszczenia aresztowanych stały się przedmiotem rozmów między chińskimi konsulami i miejscowymi organami bezpieczeństwa, co odpowiadało realiom tego czasu.

W dniu 25 lipca 1929 r. rząd radziecki zgodził się na rozmowy, a jako warunek wstępny zażądał zwolnienia aresztowanych obywateli radzieckich oraz przywrócenia *status quo ante*. Pośrednikiem w nawiązaniu rozmów była ambasada niemiecka. W dniu 28 sierpnia 1929 r. ambasador niemiecki w Moskwie Herbert von Dirksen, na prośbę rządu chińskiego, przekazał komisarzowi Litwinowowi projekt wspólnej deklaracji dotyczącej sposobu uregulowania konfliktu⁵⁴. W październiku i listopadzie na różnych odcinkach granicy radziecko-chińskiej oddziały Armii Czerwonej rozgromiły wojska chińskie.

W dniu 11 października 1929 r. w Moskwie rozpoczęły się rozmowy radziecko-chińskie. Karachan 18 października w nocy dyplomatycznej zażądał zaprzestania pomocy w formowaniu oddziałów „białych” Rosjan, przekazania administracji KWŻD i korzystania z linii telefonicznej oraz równego prawa Chin i ZSRR do ochrony KWŻD. Armia Czerwona wkroczyła do Mandżurii i zajęła niektóre ośrodki. W dniu 3 grudnia radzieccy przedstawiciele spotkali się w Ussuryjsku z delegacją mandżurską, na czele której stał gubernator Zhang Xueliang. W sprawie konfliktu wypowiedział się amerykański sekretarz stanu Stimson, który w nocy dyplomatycznej, przekazanej za pośrednictwem Ambasady Francji w Moskwie, powołał się na pakt Brianda–Kelloga i pokojową metodę rozwiązywania konfliktów. Oba państwa: Chiny i ZSRR były sygnatariuszami tego paktu. Przemawiając 4 grudnia Litwinow oświadczył, że strony są bliskie osiągnięcia porozumienia w sprawie Kolei Wschodniochińskiej⁵⁵. Ostatecznie 22 grudnia w Chabarowsku obie strony podpisały protokół przywracający *status quo* na granicy, zapowiadając podjęcie kroków w kierunku uregulowania kwestii KWŻD oraz zwołanie konferencji w celu przywrócenia stosunków dyplomatycznych. Ze strony chińskiej podpis złożył przedstawiciel dyplomatyczny MSZ Chin w Harbinie Cai Yunsheng, ze strony radzieckiej

⁵³ J. Wojtkowiak, op. cit., s. 18–19.

⁵⁴ *Советско-китайский конфликт 1929 г. Сборник документов*, Москва 1930, s. 41.

⁵⁵ М. Литвинов, *Внешняя политика СССР*, Москва 1937, s. 41.

pełnomocnik NKWD A. Szymanowski. Uzgodnione w Moskwie dwustronne rozmowy były odkładane przez stronę chińską, a 8 lutego 1930 r. rząd nankiński oficjalnie oznajmił, że nie czuje się związanych protokołem chabarowskim.

Warto zaznaczyć, że w czasie kryzysu stosunków radziecko-chińskich w 1929 r. utrzymywano relacje z Xinjangiem na zasadzie zachowania *status quo*. Wszystkie instytucje konsularne obu państw w regionie nadal istniały, a współpracujący z Nankinem konsul w Ałama Acie był zmieniony przez gubernatora Xinjangu.

W tym czasie w Xinjangu władza pozostawała w rękach przychylnego Moskwy Sheng Shicai'a. W roku 1934 Ma Zhongying, działający z mandatu Czang Kaj-szeka, przy wsparciu Japończyków ponownie wprowadził swoją armię do Xinjangu⁵⁶. 36. dywizja Ma Zhongyinga w bitwie pod Dawan Cheng została okrążona przez Armię Czerwoną i musiała się poddać. Gubernatorem ponownie został wyznaczony współpracujący z ZSRR Sheng Shicai. Straż graniczna i marynarze Floty Amurskiej dostali rozkaz blokowania rzek przygranicznych i niszczenia instalacji na terytorium wroga.

Podsumowując, stosunki z Chinami były dla bolszewików ważne na gruncie szukania sojuszników w walce z imperializmem. Jak stwierdził szef radzieckiej misji w Chinach (1922–1924) A. A. Joffe: „To był największy atut w naszej grze”⁵⁷. Jednak po śmierci Sun Yatsena, a zwłaszcza konflikcie wokół KWŹD w 1929 r., stosunki te zostały poważnie nadwyżęzone.

2.5. Harbin – rosyjskie miasto w Mandzurii

Bliskie relacje gospodarcze, poczynając od końca XIX w., nie tylko zaowocowały pojawieniem się diaspory chińskiej w Rosji, a potem w ZSRR. Enklawy rosyjskie rozwijały się bowiem w samych Chinach. Na szczególną uwagę zasługuje rosyjskie miasto Harbin.

Rok 1898 był przełomowy w historii Harbinu i Mandzurii. Właśnie wtedy ekspedycja z carskiej Rosji wytyczyła miejsce, gdzie obecnie leży miasto Harbin, i utworzyła tam główną siedzibę Zarządu Budowy Kolei Wschodniochińskiej. Tradycyjnie więc rok 1898 przyjmowany jest za datę założenia Harbinu, zarówno w historiografii zachodniej, jak i w większości prac historyków chińskich. Jego narodziny są nierozdzielnie związane z rosyjską ekspansją na wschód, a większość informacji na temat zarówno samej osady, jak i terenów do niej przyległych pochodzi właśnie z rosyjskich źródeł z tego okresu⁵⁸.

⁵⁶ A. Д. Воскресенский, op. cit., s. 452.

⁵⁷ A. В. Лукин, op. cit., s. 169.

⁵⁸ S. Clausen, S. Thogersen, *The Making of Chinese City. History and Historiography in Harbin*, M. E. Sharpe, Inc. 1995, s. 3.

Pierwsza generacja Rosjan, którzy przybyli na te tereny, była związana z budową KWŻD – byli to budowniczowie, przedsiębiorcy, kupcy. W latach 20. XX w. grono to powiększyło się o emigrantów rosyjskich, którzy dotarli tu po wojnie domowej w Rosji, oraz o kolejne pokolenie, które urodziło się albo w samym Harbinie, albo w Rosji. Gdy 15 maja 1903 r. po raz pierwszy odbył się spis ludności, w Harbinie mieszkało 15 579 Rosjan⁵⁹. W roku 1913 miasto liczyło już 68 549 obywateli, spośród których najliczniejszą grupę stanowili Rosjanie (34 313), następnie Chińczycy (23 537), Żydzi (5 032), Polacy (2 556), Japończycy (696), Niemcy (564), Tatarzy (234), Łotysze (218), Gruzini (183), Estończycy (172), Litwini (142) i Ormianie (124). Ta wielonarodowa społeczność mówiła różnymi językami, ale najliczniejsze grupy, oprócz Rosjan i Chińczyków, stanowili Polacy i Żydzi⁶⁰.

W Harbinie powstawały szkoły, obiekty kulturalne, a zamieszkujący to miasto Rosjanie zdecydowanie utożsamiali się z Rosją. Okres I wojny światowej, a następnie zawieruchy rewolucyjnej spowodował, że do Harbinu napłynęła kolejna fala emigrantów, ok. 100–200 tys. Rosjan. Byli to białogwardziści, oficerowie i szeregowi żołnierze, inteligencja, zwykli obywatele. Większość z nich wyjechała z miasta, ale z tej liczby do końca lat 30. XX w. pozostało tu ok. 50–60 tys. osób.

Sowieci traktowali harbińczyków jak zdrajców, „białych”, a rosyjski Harbin powoli stawał się typowym chińskim miastem. W tym czasie, w latach 1917–1924, KWŻD administrował generał Chorwat, a następnie B. W. Ostroumow.

Chińsko-radzieckie porozumienia, podpisane w Pekinie w czerwcu 1924 r. i w Mukden 20 września 1924 r, przywróciły wpływy rosyjskie, ale tym razem radzieckie, w Harbinie. Na podstawie porozumienia określono, że na kolei mogli być zatrudnieni jedynie Rosjanie albo Chińczycy.

Druga połowa lat 30. XX w., zarówno w ZSRR, jak i w rosyjskim Harbinie, przyniosła nagonkę na Chińczyków i ich prześladowania – wszystkich bowiem podejrzewano o zdradę. W dniu 20 września 1937 r. NKWD zatwierdziło rozporządzenie nr 000593 „O operacjach dla represjonowania pracowników Kolei Południowo-Chińskiej i reemigrantów z Mandżukuo”. Zgodnie z tą instrukcją NKWD sporządziło listę 25 tys. tzw. harbińskich Rosjan, spośród których 4,5 tys. było już represjonowanych za terroryzm, sabotaż i sprzyjanie Japończykom. W dniu 31 stycznia 1938 r. Biuro Polityczne Komitetu Centralnego Partii Komunistycznej rozciągnęło te działania na Polaków, Łotyszy, Estończyków, Chińczyków harbińskich i inne harbińskie grupy narodowościowe.

⁵⁹ О. Г. Гончаренко, *Русский Харбин*, Москва 2009, s. 35.

⁶⁰ Na podstawie: O. Bakich, *Emigre Identity: The Case of Harbin*, „The South Atlantic Quarterly”, Winter 2002, s. 51–73.

Wszyscy rosyjscy harbińscy w drugiej połowie lat 30. byli zarejestrowani i otrzymali status rosyjskich emigrantów. Do końca października 1936 r. zarejestrowano 44 086 Rosjan w Harbinie oraz 16 192 w innych częściach Mandżukuo. W październiku 1942 r. biuro zajmujące się rejestracją Rosjan miało w swoich spisach 36 711 harbińskich Rosjan oraz 22 998 w pozostałych rejonach Mandżukuo. W paszportach Mandżukuo określono Rosjan z Harbinu jako rosyjskich emigrantów. Na przełomie lat 1937/1938 w Harbinie Japończycy zamknęli wiele instytucji kulturalnych i szkół rosyjskich. W 1937 r. w Mandżukuo miała miejsce reforma oświaty, która uderzyła w wiele mniejszości narodowych, w tym rosyjską w Harbinie. Od drugiej połowy 1935 r. wstrzymano przyjęcie rosyjskich harbińczyków na politechnikę, a zajęcia odbywały się tylko po japońsku. Do 1937 r. przestał funkcjonować Instytut Pedagogiczny, a w 1938 r. Wydział Prawa. W 1941 r. Japończycy zamknęli Instytut Nauk Orientalnych i Handlu⁶¹.

Złe czasy dla harbińczyków nastąpiły po wejściu Armii Czerwonej do Mandżurii, ponieważ uważano ich za kolaborantów japońskich i zdrajców. Rzeczywiście, wielu spośród nich było przekonanych, że Japończykom uda się pokonać komunistów, wygnać ich z Syberii, a potem z europejskiej części imperium⁶². Nawet wówczas, gdy po proklamowaniu ChRL przybyło tu wielu radzieckich specjalistów, dla ich dzieci tworzono specjalne szkoły, aby nie stykały się z dziećmi harbińskimi. W Harbinie otwarto konsulát radziecki, który zamienił Biuro ds. Rosyjskich Emigrantów, aktywnie zaczęły działać organizacje i grupy propagandowe⁶³.

2.6. Migracja chińska i jeńcy wojenni na Syberii i Rosyjskim Dalekim Wschodzie do lat 30. XX w.

W czasie wojny domowej liczba Chińczyków w Syberii zmniejszyła się, ale chińska społeczność nie zniknęła. Podczas rewolucji październikowej wielu Chińczyków straciło miejsca pracy i możliwość materialnego zabezpieczenia. Nieliczni otrzymali rekompensaty i mogli wrócić do Chin. W okresie między 1917 a 1918 r. do ojczyzny wróciło ok. 40 tys. Chińczyków. Kiedy Biała Armia zablokowała kolej transsyberyjską, repatriacja stała się trudniejsza. W tej sytuacji niektórzy starali się wrócić innymi drogami, np. drogą morską, inni pozostali w Rosji. Były też grupy Chińczyków, które w tym czasie widziały dla siebie szansę na dodatkowy zarobek. Kto potrafił skorzystać z gospodarczego chaosu

⁶¹ O. Г. Гончаренко, op. cit., s. 180.

⁶² Ibidem, s. 55.

⁶³ Szerszej na temat Harbinu i związków z Rosją: ibidem.

w pierwszych latach rządów bolszewików, mógł dużo zyskać. Dowodem tego są obserwacje samych Rosjan z omawianego okresu. W piśmie z 27 września 1920 r., skierowanym do pełnomocnika NKWD, czytamy, że „irkucki oddział Ludowego Komitetu Handlu Zagranicznego jest martwym urzędem [...] papierowy rosyjski rubel, najrozmaitszego pochodzenia, na tyle jest bez wartości za granicą, i w Chinach, i na Dalekim Wschodzie, że, aby kupić, chociaż jedną partię towaru, należy wyrzucić olbrzymią sumę papierowych rubli, co z całą pewnością ostatecznie zniszczy wartość papierowego rubla”⁶⁴. W innym piśmie urzędnicy zauważają, że granice z Azją są otwarte i brak tu zabezpieczenia radzieckich interesów gospodarczych⁶⁵.

Taka szansa nęciła Chińczyków, którzy nie bali się ryzyka. W roku 1919 chcieli tu robić interesy, i była to nawet znacząca liczba. W guberni irkuckiej, według oficjalnych dokumentów, zarejestrowano ok. 7 tys. Chińczyków spośród ogólnej liczby 8 762 cudzoziemców. Paszportów dla cudzoziemców w Irkucku wydano prawie 4 tys., w tej liczbie ok. 2 tys. dla Chińczyków⁶⁶. Do 1920 r. połowa z tej liczby Chińczyków wyjechała, ale w Irkucku pozostało ich do 2 tys. Nawet w roku 1920, kiedy komuniści w Syberii mieli już ugruntowaną władzę, w Irkuckim Chińskim Towarzystwie Narodowym zarejestrowano 113 chińskich firm handlowych⁶⁷.

Nie wszyscy potrafili odnaleźć się w nowej sytuacji. Zgodnie z danymi chińskimi, w 1921 r. w europejskiej części Rosji było aż 90 tys. Chińczyków pozostających bez pracy, w regionie syberyjskim znajdującym się pod kontrolą komunistów liczba ta wynosiła ok. 30 tys. W tym czasie stosunek komunistów rosyjskich do Chińczyków był pozytywny, widzieli w nich sprzymierzeńców, dlatego ok. 30 do 40 tys. Chińczyków wstąpiło do Armii Czerwonej⁶⁸. Chińskie jednostki praktycznie brały udział w walkach na wszystkich frontach wojny domowej. Ci, którzy byli szczególnie oddani, mogli potem służyć w różnego typu organach bezpieczeństwa⁶⁹.

W warunkach kryzysu rewolucyjnego chińscy obywatele przy poparciu władz rosyjskich zaczęli tworzyć organy samorządowe, które częściowo pełniły rolę oficjalnych przedstawicielstw Republiki Chińskiej. W kwietniu 1917 r. w Piotrogradzie utworzono Związek Obywateli Chińskich w Rosji. Jego przewodniczącym został Lu Zerong, później tłumacz literatury rosyjskiej i radca Ambasady Republiki Chińskiej w Moskwie (1938 r.).

⁶⁴ ГАНУ, ф. Р-41, оп. 2, а. 2, л. 111.

⁶⁵ ГАНУ, ф. Р-41, оп. 2, а. 2, л. 15.

⁶⁶ ГАИО, ф. Р-42, оп. 1, а. 311.

⁶⁷ ГАИО, ф. Р-42, оп. 1, а. 304, л. 182.

⁶⁸ А. Дикарев, *op. cit.*, s. 717; А. В. Лукин, *op. cit.*, s. 190.

⁶⁹ А. В. Лукин, *op. cit.*, s. 191.

W końcu 1919 r. syberyjska misja Komitetu Ludowego w Omsku powołała Radę Chińskich Robotników Syberii i otworzyła oddziały w Nowonikołajewsku, Tomsku i innych miastach regionu. Na przykład we wrześniu 1920 r. irkucka Rada Chińskich Robotników otworzyła oddział w Niżnieudińsku⁷⁰. Krasnojarski oddział został zarejestrowany w lutym tego samego roku. W paragrafie pierwszym Statutu czytamy: „Rada Chińskich Robotników w mieście Krasnojarsk jest powołana w celu tworzenia wspólnoty, ochrony i pomocy chińskim robotnikom dla zagwarantowania ich ustawowych praw i interesów w Związku Radzieckim oraz sprzyjania rozwojowi życia duchowego i kulturalnego swoich członków”⁷¹. Na Dalekim Wschodzie również działały chińskie organizacje robotnicze, np. w 1921 r. w Błagowieszczeńsku utworzono „amurski okręgowy związek chińskich robotników dla obrony pracy”. Oprócz tego w regionach przygranicznych nadal funkcjonowały stare organy samorządowe i pomocy wzajemnej. W grudniu 1918 r. oficjalne pozdrowienia dla nowego przewodniczącego obwodu amurskiego skierowało kierownictwo Towarzystwa Obywateli Republiki Chińskiej z tego obwodu. Najbardziej wpływowe w Syberii było Irkuckie Chińskie Stowarzyszenie Narodowe, ściśle powiązane z konsulem i uznawane przez władze rosyjskie.

W okresie rewolucji i wojny domowej w rosyjskich dokumentach znowu pojawili się chińscy jeńcy wojenni, zarówno po stronie czerwonych, jak i białych. Wielu chińskich robotników w tej trudnej sytuacji zmuszonych było zaciągnąć się do Armii Czerwonej. Zwykle biali nie brali Chińczyków do niewoli i rozprawiali się z nimi bardzo okrutnie. Wbrew rozpowszechnionym obiegowym opiniom w Rosji po stronie białych zdarzali się też Chińczycy. W charakterze jeńców wojennych niektórzy z nich trafiali również do pierwszych jenieckich obozów radzieckich.

W 1920 r. do pierwszego krasnojarskiego obozu koncentracyjnego przywieziono jeńców z armii atamana Siemienowa, a także znaczną liczbę Chińczyków aresztowanych na terenie europejskiej części Rosji. Odbywali tam karę np. żołnierze chińscy osądzeni przez sąd wojskowy Piątej Armii⁷². Wkrótce potem, na początku 1921 r. niemal wszyscy chińscy „jeńcy wojenni” zostali z tego obozu oswobodzeni⁷³. Było to tłumaczone racjami ideologicznymi, ponieważ Chińczyków traktowano jako klasowych sprzymierzeńców w walce przeciw światowemu imperializmowi.

⁷⁰ ГАНИ ИО, ф. 1, л. 69, л. 22.

⁷¹ ААА КК, ф. Р-49, оп. 1, л. 22, л. 8.

⁷² ААА КК, ф. Р-1743, оп. 1, л. 1135, л. 182.

⁷³ ААА КК, ф. Р-1743, оп. 1, л. 177.

Ważniejszym czynnikiem stosunków radziecko-chińskich na poziomie regionów stała się agitacja, określana jako praca edukacyjna i propagandowa z chińskimi migrantami. W tym celu wiosną 1922 r. w Czycie zaczęto wydawać w języku chińskim gazetę „Przebudzenie Chińskich Robotników”. W 1923 r. wydawnictwo to zostało przeniesione do Władywostoku pod nazwą „Robotnicza Droga”⁷⁴.

Olbrzymia większość Chińczyków w ZSRR pozostawała obywatelami Chin i nie wiązała swojej przyszłości ze Związkiem Radzieckim. Centralne i miejscowe organy władzy ostatecznie zrezygnowały z idei „chińskiego samorządu”, do połowy lat 20. zakończyła swoją działalność Rada Chińskich Robotników w ZSRR. Niektóre funkcje organizacji Chińczyków wzięło na siebie utworzone we wrześniu 1924 r. w Moskwie Towarzystwo „Ręce precz od Chin”, które otworzyło oddziały w całym ZSRR.

Stosunkowo wpływowymi i stałymi organizacjami na wschodzie Rosji pozostawały towarzystwa i związki zawodowe kupieckie. W tajnym „Piśmie informacyjnym Biura Dalekowschodniego Komitetu Centralnego RKP” nr 1 z grudnia 1922 r. mówiono o pracy wśród mniejszości narodowych, w tym między innymi o: „4) Likwidacji bandytyzmu byłych koreańskich i chińskich partyzantów”⁷⁵. W tym samym piśmie można było dalej przeczytać, że

chińskie związki zawodowe na Dalekim Wschodzie są oddziałami Wschodnio-Syberyjskiego Chińskiego Związku Narodowego w Czycie, tj. są z nim bezpośrednio związane i jakoby celem wspomnianych związków zawodowych jest obrona interesów chińskich handlowców w ich relacjach z władzami rosyjskimi. Jednak radzieckie biuro spraw wewnętrznych (GPU), opierając się na doniesieniach agentów, twierdzi, że [...] równoległe z obroną interesów chińskiej klasy handlowo-przemysłowej, chińskie związki zawodowe prowadzą działalność szpiegowską na korzyść Republiki Chińskiej [...] GPU rekomenduje swoim organom zwrócić uwagę na działalność chińskich związków zawodowych, wykorzystując wszystkie środki do ich likwidacji⁷⁶.

W połowie lat 20. ubiegłego wieku diaspora chińska w ZSRR pochodziła w głównej mierze z migracji z okresu I wojny światowej. Większość chińskich migrantów mieszkała na Dalekim Wschodzie. W guberni przymorskiej w 1924 r. przebywało 41 480 Chińczyków⁷⁷. Według danych Komitetu Wykonawczego Kraju Dalekowschodniego⁷⁸ w 1926 r. obywatele Chin stanowi-

⁷⁴ Л. И. Чугуевский, *Периодическая печать на китайском языке в СССР (1918-1937)*, „Проблемы востоковедения” 1959, № 4, s. 71–76.

⁷⁵ ГАНО, ф. П-1, оп. 2, л. 281, л. 231 об.

⁷⁶ ГАНО, ф. П-1, оп. 2, л. 281, л. 238 об.–239.

⁷⁷ *Отчет Дальревкома и Дальэконо за 1923–24 год*, Хабаровск 1925.

⁷⁸ Kraj Dalekowschodni, z centrum w Chabarowsku, wchodzący w skład RFSRR, został utworzony w końcu 1922 r., po likwidacji Republiki Dalekiego Wschodu.

li 41,3% z 117 000 cudzoziemców mieszkających w tej części Rosji⁷⁹. Według spisów statystycznych w tym samym roku na terytorium Kraju Wschodniosyberyjskiego⁸⁰ mieszkało 8 064 Chińczyków. Ogólnie przyjmuje się, że w połowie lat 20. liczba emigrantów chińskich na Dalekim Wschodzie wynosiła ok. 100 tys. osób i w porównaniu z innymi diasporami była to dość znacząca siła. W roku 1926 udział ludności chińskiej w ogólnej liczbie ludności na Dalekim Wschodzie spadł do 3,8%, nadal jednak stanowiła ona znaczącą grupę narodową w tym regionie⁸¹. W samej Moskwie mieszkało ok. 8 tys. Chińczyków, znacząca ich liczba przebywała w Leningradzie i innych rejonach europejskiej części Rosji. Spora liczba Chińczyków po wojnie domowej pozostała na Ukrainie, na Powołżu i na Północnym Kaukazie⁸².

Można przyjąć, że w latach 20. wielkość migracji chińskiej w ZSRR nieco wzrosła. Chiny i ZSRR unormowały swoje relacje dyplomatyczne, a polityka NEP-u przyczyniła się do tego, że w Rosji były potrzebne ręce do pracy, głównie na Dalekim Wschodzie i Syberii, rosła również wymiana handlowa. Na przełomie 1925/1926 r. w przemyśle wydobywania złota na Dalekim Wschodzie Rosji zatrudnionych było 4 177 Chińczyków, co stanowiło połowę wszystkich zatrudnionych w tej branży. W okręgu amurskim 91% poszukiwaczy złota stanowili Chińczycy⁸³. Oprócz tego w tym regionie do Chińczyków należała ponad połowa wszystkich prywatnych przedsiębiorstw. W otwartej w 1924 r. kopalni „Proletariat” na południu Jakucji pracowało ponad 150 Chińczyków, co stanowiło około jednej trzeciej robotników kopalni⁸⁴.

Dla władzy radzieckiej nadal poważnym problemem była odmowa przyjmowania obywatelstwa. W 1924 r. niemal 98% Chińczyków mieszkających w guberni przymorskiej zachowało obywatelstwo chińskie⁸⁵. Według danych *Syberyjskiej encyklopedii radzieckiej*, spis ludności przeprowadzony w roku 1926 na terytorium Kraju Dalekowschodniego wykazał, że mieszkało tu 3 815 chińskich obywateli ZSRR i 68 190 cudzoziemców pochodzenia chińskiego. W innych regionach procent emigrantów, którzy przyjmowali radzieckie obywatelstwo, był wyższy, nie mniej jednak w tej grupie przeważali obywatele Chin.

⁷⁹ *Отчет Далькрайисполкома за 1925–26 г.*, Хабаровск 1927.

⁸⁰ Kraj Wschodniosyberyjski został utworzony w lipcu 1930 r., przetrwał do 1936 r.

⁸¹ A. В. Лукин, *op. cit.*, s. 195–196.

⁸² W połowie lat 20. w Donbasie pracowało do tysiąca chińskich robotników. Dom Narodów Wschodu w Kijowie w 1928 r. zatrudnił 150 Chińczyków, a Interklub w Odessie zrzeszał 21 Chińczyków.

⁸³ Е. Д. Кочегарова, *К вопросу использования китайских рабочих в золотопромышленности Дальнего Востока (20–30-е гг. XX в.)* [w:] *Россия и Китай на дальневосточных рубежах*, ч. 3, Благовещенск 2002, s. 378.

⁸⁴ „Экономическая жизнь Амура” [Благовещенск] 1925, № 2, s. 75.

⁸⁵ *Отчет Дальревкома и Дальэконосо за 1923–24 год*, Хабаровск 1925.

Normalizacja stosunków w połowie lat 20. dawała nadzieję na wznowienie stabilnych relacji handlowo-gospodarczych na poziomie regionów. „Między Błagowieszczeńskiem i chińskim miastem Sachalianem, położonym na drugim brzegu Amuru, odbywa się olbrzymi ruch towarów, które wykorzystywane są w mieście oraz odprawiane w głąb ZSRR przez błagowieszczeński urząd celny”⁸⁶. Granica chińsko-radziecka również przedtem praktycznie była otwarta, mimo że formalnie istniały ograniczenia, procedura przekraczania⁸⁷ i ochrona graniczna.

Chińczyków przebywających na terytorium radzieckim próbowano objąć kontrolą. W kwietniu 1925 r. NKWD przekazał zalecenie do oddziałów administracji niższego szczebla, by „zobowiązać wszystkich Chińczyków, którzy okazują stare dokumenty, niezależnie od tego, czy posiadają pozwolenie na zamieszkanie, do wymiany dokumentów w przedstawicielstwie chińskim na nowe paszporty, zgodnie z okólnikiem 53 z 29.01.1925 r. Do tego czasu należy im wydać tymczasowe zaświadczenia jak dla obywateli cudzoziemców”⁸⁸. W drugiej połowie 1926 r. rozpoczął się proces przerejestrowywania cudzoziemców i zamiana starych zezwoleń na przebywanie na terytorium ZSRR na nowe, z jedną, ujednoliczoną numeracją. Niemniej jednak sama procedura przyjmowania przez Chińczyków obywatelstwa ZSRR niewiele się zmieniła, nadal większość z nich nie chciała przyjąć obywatelstwa ZSRR, co oznaczało, że nie wiązali z nim docelowo swoich losów i zamierzali wrócić do Chin.

Zaczęto też wprowadzać regulacje dotyczące funkcjonowania konsulatów chińskich na terytorium ZSRR. W październiku 1925 r. okólnik NKWD regulował porządek relacji z przedstawicielstwami konsularnymi:

Relacje z Konsulatem Generalnym Republiki Chińskiej w Irkucku, w związku z bezpośrednim pełnieniem jego funkcji konsularnych, takich jak obrona interesów obywateli Republiki Chińskiej, miały się odbywać za pośrednictwem Okręgowego Komitetu Wykonawczego [...] Natomiast w przypadku wykonywania obowiązków związanych z normalnym funkcjonowaniem Konsulatu – jako urzędu lub też samego konsula jako cudzoziemca na terytorium ZSRR – konsul miał prawo bezpośrednio korzystać z urzędów (poczty, telegrafu, banku itd.), zdjęto obowiązek zwracania się za pośrednictwem Komitetu Okręgowego⁸⁹.

W drugiej połowie lat 20. konsulaty odgrywały ważną rolę wspomagającą i chroniącą interesy chińskich biznesmenów, gdy inne stowarzyszenia i zwią-

⁸⁶ *От Урала до Великого Океана. Путеводитель по Уралу, Сибири и Дальнему Востоку*. Состав. П. Д. Бурским, С. М. Розеноер, Москва 1928, s. 268.

⁸⁷ Na przykład w sierpniu 1924 r. w Błagowieszczeńsku została wprowadzona czasowa procedura przekraczania granicy dla tych osób, które mieszkaly w 10-wiorstowym pasie przygranicznym.

⁸⁸ ГАКК, ф. Р-49, оп. 2, л. 48, л. 13.

⁸⁹ ГАИО, ф. Р-504, оп. 5, л. 216, л. 3.

ki kupców rozwiązano. Ponieważ jednak prywatna działalność była niezgodna z ideologią komunistyczną, taka forma pracy konsulatów często napotykała trudności. Oskarżano je o agenturalność, szpiegostwo i działanie na szkodę interesów ZSRR.

Wiosną 1927 r. przedstawiciel OGPU (Osoboje Gosudarstwiennoje Politiczeskoje Uprawlenije – Specjalny Państwowy Zarząd Polityczny) Kraju Dalekowschodniego F. D. Miedwiediew meldował sekretarzowi partii J. B. Garmarnikowi o gromadzeniu się wokół chińskich konsulatów kupców chińskich. W dokumencie mowa była o działalności kupców i rzemieślników chińskich na szkodę radzieckiego kapitału handlowego. Konsulaty przeciwdziałały werbowaniu chińskich kupców do działalności w radzieckich organizacjach i związkach zawodowych oraz pomagały im materialnie. Za ich pośrednictwem, jak wynika z pisma, konsulaty realizowały własne cele polityczne⁹⁰.

Odpowiedzią były agitacje skierowane do Chińczyków, zachęcające ich do rewolucji komunistycznej. Służby specjalne aktywizowały swoją działalność, ukierunkowaną na włączanie Chińczyków do działalności społeczno-politycznej w kraju. Chińskich migrantów zaczęto zachęcać do nauki w szkołach partyjnych. Centrum pracy partyjno-politycznej z Chińczykami w ZSRR na równi z Moskwą stał się Władywostok, gdzie utworzono Chińską Szkołę Leninowską. Celem tej instytucji było szkolenie pracowników kadrowych w Chinach.

W 1927 r. w Irkucku na mityngu potępiającym Czang Kaj-szeka przyjęto apel o zintensyfikowanie pracy agitacyjnej wśród Chińczyków, aby ci wznieci rewolucję proletariacką na wzór radziecki⁹¹. Również w referacie zaprezentowanym w 1927 r. przez pełnomocnika OGPU Kraju Dalekowschodniego potępiono organizacje buddyjskie działające w środowisku Chińczyków, które były inspirowane z Chin, przez chińskich kontrrewolucjonistów. Celem tych organizacji religijnych, zdaniem służb, było prowadzenie zakamuflowanego wywiadu na szkodę ZSRR⁹². W 1927 r. w Chabarowsku odbył się nawet proces chińskich działaczy partyjnych oskarżonych o działalność terrorystyczną⁹³.

Pokazywanie „prawdziwego” oblicza kapitalistów czy „walka z bandytyzmem”, również chińskim, miały pomóc w zrozumieniu istoty rewolucji proletariackiej, zaszczepieniu tych idei w Chinach i przeciągnięciu na stronę nowej władzy mniejszości chińskiej w Rosji.

Społeczność rosyjskich regionów wciągano do kampanii społeczno-politycznych. „Problem chiński” zawsze był przy tym jednym z ważniejszych tematów pogadank. W rezolucji członków związku zawodowego Tatarów w Krasno-

⁹⁰ Государственный архив Хабаровского края (dalej: ГАХК), ф. П-2, оп. 1, д. 66, л. 144.

⁹¹ ГАНИ ИО, ф. 16, оп. 1, д. 270.

⁹² ГАХК, ф. П-2, оп. 1, д. 66, л. 145.

⁹³ ГАХК, ф. П-2, оп. 1, д. 65, л. 157–178.

jarsku, przyjętej w 1927 r., mówiono o „solidarności z rewolucją w Chinach: My, Tatarzy – członkowie związku zawodowego wyrażamy swoje oburzenie i brak zgody z powodu okrutnych rozpraw nad chińskimi braćmi i radzieckimi przedstawicielami. Przesyłamy płomiennie pozdrowienia chińskim rewolucjonistom, bojownikom za wyzwolenie chińskich robotników spod ucisku zagranicznego i chińskiego kapitału”⁹⁴.

W 1927 r. agitacja rewolucyjna wśród komunistów chińskich na Dalekim Wschodzie trwała na dobre. Wewnątrz partyjnej komórki uwidocznił się podział na dwie grupy. Jedna była złożona z przyjezdnych, w większości inteligencji, druga z miejscowych „Sybiraków”, często analfabetów, prostych, niezaangażowanych politycznie ludzi⁹⁵.

Na prowokacje oraz akty szykanujące rząd chiński konsulaty reagowały, protestując w formie *démarche* czy stosując inne metody dyplomatyczne. Przykładem incydent w Czycie, gdzie w czasie spektaklu wykonano pieśń *Nas pobić, pobić chcielei*, a na drugi dzień konsul zaprotestował wobec wykonywania tej pieśni w jego obecności, jako skierowanej przeciw Chinom. Konsul protestował również przeciw sytuacji, kiedy na pochodzie 1-majowym jeden z miejscowych komunistów chińskich miał nieść karykaturę portretu Czang Kaj-szeka. Kolejna prowokacja miała miejsce w czasie uroczystości otwarcia cyrku, gdy ośmieszano osobę Czang Kaj-szeka. Nie doczekawszy końca przedstawienia, konsul Chin wyszedł⁹⁶.

Na przełomie lat 20. i 30. XX w., z powodu ochłodzenia relacji rosyjsko-chińskich i agresywnej polityki Japonii na Dalekim Wschodzie, również radziecka polityka wobec mniejszości chińskiej uległa zmianie – pojawiły się represje, aresztowania i deportacje. Chińczyków oskarżano o szmugiel, agenturalność, handel narkotykami i nielegalne przekraczanie granicy. Często stawiano ich w bardzo trudnej sytuacji, ponieważ nie mieli nawet pieniędzy na paszport i powrót do domu⁹⁷. Pogorszenie stosunków między Komunistyczną Partią Bolszewików a Kuomintangiem zbiegło się w czasie z aktywną walką wewnątrzpartyjną w ZSRR. W marcu 1927 r. konflikt między opozycją a większością partyjną na temat podejścia do Chin przybrał skrajnie ostre rozmiary, dochodziło nawet do demonstracji ulicznych czy kłótni na zebraniach partyjnych⁹⁸.

Robotnicy chińscy byli jednak potrzebni, w ZSRR brakowało rąk do pracy i chętnie korzystano z dodatkowej siły roboczej. Na posiedzeniu Rady Pracy

⁹⁴ *Межэтнические связи Приенисейского региона*, ч. II: 1917–1992 гг. Сб. док., Красноярск 2007, s. 158.

⁹⁵ ГАХК, ф. П-2, оп. 1, л. 367, л. 265.

⁹⁶ ГАХК, ф. 123, оп. 2, л. 360, л. 123.

⁹⁷ A. Dikarev, op. cit.

⁹⁸ A. В. Лукин, op. cit., s. 184.

i Obrony 2 marca 1928 r. przyjęto postanowienie o wydaniu zgody na przyjazd 2 tys. robotników (Chińczyków i Koreańczyków) do pracy w przedsiębiorstwach złotniczych na Dalekim Wschodzie⁹⁹. Nie była to znacząca liczba, ale w odniesieniu do syberyjskich przedsiębiorstw mowa była o zaproszeniu większej liczby robotników z Chin. Przyjęto nawet, po burzliwej dyskusji, w tej sprawie uchwałę 26 września 1928 r. w Chabarowsku¹⁰⁰, ale ostatecznie zrezygnowano z tego pomysłu. Trwał mimo to nielegalny werbunek robotników i dlatego Chińczycy zintensyfikowali ochronę granic. Rozmowy z władzami nie przynosiły zamierzonych rezultatów. Próbowano w związku z tym przywieźć Chińczyków na statkach. Zorganizowano z pomocą chińskiej firmy transport 500 robotników, jednak władze chińskie udaremniły ten proceder, a członków firmy chińskiej pomagającej w realizacji przedsięwzięcia rozstrzelano.

Po tym incydencie inne firmy chińskie zrezygnowały z werbunku i Rosjanie musieli działać na własną rękę na terytorium radzieckim, choć i w tym przypadku korzystali z pośredników chińskich¹⁰¹. Działania podejmowane wobec Chińczyków spotykały się z protestem dyplomatów, konsulowie i inni przedstawiciele dyplomatyczni próbowali przeciwdziałać takim patologicznym praktykom. Przykładem reakcja konsula w Błagowieszczeńsku, który w październiku 1927 r. alarmował: „Władza radziecka w związku ze swoją polityką ekonomiczną surowo obchodzi się z chińskimi kupcami. Tutaj ich aresztują i zgodnie z decyzją Biura Politycznego w Moskwie zsyłają w oddalone miejsca do Narymu i Archangielska”¹⁰². Podobnie chiński konsul w Nikolsk-Ussuryjsku pisał do Pekinu na początku 1928 r.: „Od tej pory jak komunistów wygnali z południa, z miejscowymi Chińczykami obchodzą się coraz gorzej. W grudniu ubiegłego roku w naszym mieście aresztowano wielu chińskich kupców”¹⁰³. Oficjalnie jednak kwestii tej nie poruszano jako ważnego problemu w relacjach chińsko-radzieckich.

Oddzielną kartę historii stosunków rosyjsko-chińskich stanowi konflikt wojenny w 1929 r. Ten okres zdecydowanie zmienił stosunek komunistów do mniejszości chińskiej i Chińczyków w ogóle. Na początku walk Chińczycy próbowali uniknąć niewoli. W tajnych doniesieniach Oddziału Politycznego 35. Syberyjskiej Dywizji Strzeleckiej zapisano: „Do niewoli jak zwykle nie poddawali się [...] Wyjaśniamy to bezwarunkowym strachem przed wielkim jakoby barbarzyństwem Armii Czerwonej”¹⁰⁴. Gdy armia chińska została rozbita

⁹⁹ ГАХК, ф. П-2, оп. 1, д. 76, л. 197.

¹⁰⁰ ГАХК, ф. П-2, оп. 1, д. 112, л. 106.

¹⁰¹ Е. Д. Кочегарова, *op. cit.*

¹⁰² А. Г. Ларин, *Китайцы в России вчера и сегодня: исторический очерк*, Москва 2003, s. 131.

¹⁰³ *Ibidem*, s. 145.

¹⁰⁴ ГАНО ИО, ф. 16, оп. 1, д. 1065, л. 56.

165

w rezultacie konfliktu o KWŹD w dniach 17–20 listopada, do niewoli dostało się 250 oficerów i 9 tys. żołnierzy na czele z dowódcą frontu północnozachodniego. Wkrótce tysiące chińskich jeńców znalazło się w przygranicznych rejonach Syberii i Dalekiego Wschodu.

W końcu 1929 r. radzieckie partyjne organy władzy na Dalekim Wschodzie zareagowały na sposób traktowania jeńców. W dniu 14 grudnia 1929 r. była rozesłana dyrektywa z podpisem sekretarza Dalekowschodniego Komitetu Krajowego, w której w szczególności pisano:

Ogromne masy chińskich jeńców wojennych wziętych do niewoli w okresie ostatnich operacji przystępują do prac gospodarskich pod nadzorem Zarządu Leśnictwa Dalekowschodniego i firm leśniczych. Komitet Dalekowschodni WKP(b) zwraca waszą uwagę na konieczność przemyślanego, poważnego systemu organizacji pracy i politycznej edukacji z jeńcami wojennymi każdego dnia ich pobytu na radzieckim terytorium w celu ich pełnego uświadomienia politycznego. [...] Doświadczenie pracy politycznej z chińskimi jeńcami pokazało, że sukces działania zależy od tego, jak efektywnie będzie zorganizowana służba socjalna i sytuacja bytowa, czy będą współdziałać i troszczyć się wszystkie partyjne i społeczne organizacje, aby zdecydowanie poprawić sytuację i życie jeńców [...] Szczególnie istotne jest, aby całkowicie wypłenić szowinizm wielkomocarstwowy ze strony niektórych rosyjskich robotników, aby każdy przypadek niedbałego i wrogiego stosunku do jeńców spotkał się z najsurowszą reakcją i zdecydowaną karą. Komitet krajowy WKP(b) oznajmił wam o istnieniu dużej liczby jeńców, do 8 tys. Uważa pracę z nimi za ważne partyjno-polityczne zadanie. Odpowiedzialność za wypełnienie zadania pozostawia się w pierwszej kolejności komórkom aparatu partyjnego¹⁰⁵.

W dniu 29 listopada 1929 r. w Chabarowsku odbyła się narada komisji krajowej dotycząca pracy z Chińczykami wziętymi do niewoli. Debatowano na niej o chińskich komunistach skierowanych do pracy ideologicznej z jeńcami z Chabarowska, Władywostoku i Czyty oraz o pracy agitacyjnej z Chińczykami umieszczonymi w łagrach i obozach. W protokole narady komisji czytamy:

Pozytywnie został rozpatrzony wniosek o wydawanie gazety „Za Związek Radziecki” [...] na potrzeby jedynie jeńców w kraju. Dla pracy propagandowej z chińskimi jeńcami, którzy byli zatrudnieni na kolei, zaproszono 30 chińskich komunistów z Chabarowska i Władywostoku. Wydano zgodę na pobyt w Czycie dla pracy politycznej z jeńcami sześciu chińskim komunistom, oprócz tych oddelegowanych z organizacji chabarowskiej [...] Dla kierowania i monitorowania jakości pracy politycznej wśród jeńców wojennych znajdujących się w orbicie zainteresowania Stałej Delegatury Specjalnego Państwowego Urzędu Politycznego¹⁰⁶ na dwa tygodnie został oddelegowany instruktor ds. mniejszości narodowych [...] Zaleca się całą grupę chińskich jeńców wojennych przybywających do Chabarowska i znajdujących się tu skoncentrować w Czerwonej Rzeczce [...] Zaleca się kierownictwu obozów we Władywostoku, Chabarowska i Czyty zabezpieczyć odpowiednią liczbę chińskich pracowników politycznych, zorganizować i wy-

¹⁰⁵ ГАХК, ф. П-2, оп. 1, д. 154, л. 11–12.

¹⁰⁶ Radziecka tajna policja.

posażyc «czerwone kąciki», przeprowadzać pogadanki uświadamiające i seanse filmowe dla jeńców, dostarczać popularne broszurki, oddelegować rosyjskich i chińskich robotników do prowadzenia rozmów z jeńcami. Co pewien czas od komitetów oczekuje się sprawozdań z prac, dotyczących wypełniania powyższych zaleceń...¹⁰⁷

Przytoczone jednostkowe przykłady prób zwrócenia uwagi na los jeńców chińskich nie mogą zmienić generalnego obrazu stosunku do tej właśnie grupy, bo represje wobec niej nasilały się. Na posiedzeniu Biura Politycznego 5 września 1929 r. przyjęto rozporządzenie tajnej policji OGPU, aby wzmocnić represje w stosunku do chińskich handlowców i „spekulantów”. W dokumencie stwierdzano: „Według informacji otrzymanych z konsulatu w Czycie 7 września 1929 r. agenci OGPU aresztowali 12 chińskich obywateli mieszkających w Barnaulu w związku z konfliktem na kolei. Po osądzeniu i skazaniu na trzy lata więzienia z paragrafu 58/6 i 59/12 kodeksu karnego RFSRR zostali oni zesłani do pracy w cegielni Syberyjskiego Zarządu Łagami...”¹⁰⁸

W latach 1929–1933 odnotowano kilka wypadków skazania Chińczyków mieszkających w obwodzie amurskim na deportację z terytorium ZSRR albo zsyłkę do Zachodniej Syberii. Miały miejsce próby przymusowego przesiedlenia Chińczyków na obszary położone z dala od granicy.

W dniu 22 grudnia 1929 r. został podpisany protokół chabarowski o uregulowaniu konfliktu na KWŻD, zgodnie z którym rząd ZSRR zobowiązał się do oswobodzenia wszystkich aresztowanych chińskich obywateli i internowanych chińskich żołnierzy i oficerów. W prasie pojawiał się propagandowy i raczej nieprawdziwy obraz tej sytuacji. Na przykład gazeta „Sowietskaja Sibir” pisała na początku 1930 r.: „Na ulicach Chabarowska pojawiły się duże grupy zwolnionych żołnierzy armii chińskiej, wziętych do niewoli w czasie walk z białymi Chińczykami. Żołnierzy uwolniono w związku z podpisaniem porozumienia chabarowskiego. Stosunek ludności do nich jest bardzo przyjacielski. Wielu z oswobodzonych wyraża życzenie pozostania w ZSRR i pracy tutaj”¹⁰⁹.

Zatem większość Chińczyków została deportowana do Chin, co było w zasadzie zgodne z nastrojami politycznymi, które obserwowano wśród żołnierzy Armii Czerwonej. Oto przykład jednej z zasłyszanych rozmów: „Wzięli do niewoli, a czym będą karmić, znowu chłopu na głowie zostawią”¹¹⁰. Dodatkowo większość spośród tych, którzy wbrew własnej woli znaleźli się w Rosji, nie wyrażała ochoty pozostania tutaj i asymilacji z Rosjanami.

Przedstawiony powyżej obraz migracji chińskiej na Syberii i Rosyjskim Dalekim Wschodzie pokazuje, z jednej strony, że współpraca gospodarcza i handel

¹⁰⁷ ГАХК, ф. П-2, оп. 11, д. 124, л. 1–2.

¹⁰⁸ ГАНО, ф. Р-47, оп. 5, д. 100, л. 78.

¹⁰⁹ „Советская Сибирь”, 3.01.1930.

¹¹⁰ ГАНО ИО, ф. 16, оп. 1, д. 1065, л. 64.

między regionami były rzeczą naturalną, zarówno dla Chińczyków, jak i dla Rosjan. Z drugiej strony, relacje te w dużym stopniu zależały od sytuacji międzynarodowej i podstaw ideologicznych komunistycznej Rosji. Nagromadzone złe doświadczenia z tego okresu mają wpływ nawet na dzisiejsze postrzeganie migracji chińskiej.

2.7. Rozwój badań sinologicznych w regionach Rosji Radzieckiej

Początek rozwoju sinologii rosyjskiej datuje się jeszcze na okres przedradziecki. Podejmowano wówczas liczne próby, które kończyły się większym lub mniejszym sukcesem. Należy jednak uznać, że były one niewspółmierne do potrzeb. Systematyczne badania praktycznie były nieobecne w rosyjskich regionach. W charakterze instytucji wspomagającej naukę na Wydziale Nauk Społecznych Uniwersytetu Irkuckiego powstała pracownia języka chińskiego. Wiosną 1922 r. w Irkucku prowadzono kursy języka chińskiego. Również wojskowi dostrzegali potrzebę jego nauki. Na przykład we wrześniu 1920 r. w Taszkencie otwarto wojskowe kursy wschodoznawcze, utworzone na bazie Wyższej Szkoły Wojskowej Frontu Turkiestańskiego. Głównym centrum radzieckiej sinologii na wschodzie Rosji pozostawał Władywostok, gdzie na bazie Instytutu Wschodniego powstał Wschodni Wydział Dalekowschodniego Uniwersytetu Państwowego. W sprawozdaniu za rok 1927/1928 w statystykach zarejestrowano, że języka chińskiego uczyło się 149 studentów¹¹¹.

Daleki Wschód był również centrum oświaty i kultury dla żyjących tam Chińczyków. W połowie lat 20. we Władywostoku rozpoczęła działalność radziecko-chińska szkoła dla Chińczyków, a w lipcu 1931 r. prezydium Komitetu Wykonawczego Kraju Dalekowschodniego (Dal'krajispolkom) przyjęło postanowienie „O pięcioletnim planie rozwoju dalekowschodniej chińsko-radzieckiej szkoły partyjnej”. W tym samym roku w Chabarowsku zainaugurowano działalność Internacjonalistycznego Instytutu Pedagogicznego z oddziałem chińskim.

Ruch kulturalny, w którym mogli uczestniczyć Chińczycy w Rosji i który był organizowany dla nich, był całkowicie podporządkowany ogólnym ideologicznym wytycznym. Zmienił się teatr, spektakle miały agitować, zachęcać do rewolucyjnego uniesienia chiński proletariatu. W 1930 r. w różnych regionach ZSRR wychodziły chińskie gazety: „Chiński Robotnik” we Władywostoku, „Wschodni Robotnik” w Błagowieszczeńsku, „Za nowy alfabet” w Chabarowsku i „Uderzenie” w Irkucku.

¹¹¹ ГАХК, ф. 704, оп. 1, а. 11, л. 19.

Lata 20. i 30. dają przykład interesującej, ale dość sprzecznej kulturalnej współpracy rosyjsko-chińskiej i działań podejmowanych w regionach przygranicznych z Rosją. Na przykład dyrekcja KWŻD wniosła poważny wkład finansowy do budowy świątyni-memoriału Konfucjusza w Harbinie, dość duży udział w tym mieli też prywatni Rosjanie. Od czasu przeprowadzenia we Władywostoku pierwszej konferencji dotyczącej latynizacji chińskiego pisma i powstania Krajowego Komitetu Nowego Alfabetu zaczęła się próba „rewolucji kulturalnej” dla Chińczyków mieszkających w ZSRR. Rosjanie mieszkający w Mandżurii w swojej masie nie przyjmowali kultury chińskiej, nie znali języka chińskiego, ale to harbińczycy wkrótce stali się znanymi sinologami w ZSRR. Choć chińska literatura piękna i nauki historyczne pomijają znaczenie „rosyjskiej Mandżurii”, to właśnie Harbin stał się centrum chińskiej rusycystyki i dwustronnych związków gospodarczych.

ROZDZIAŁ 3

II WOJNA ŚWIATOWA A STOSUNKI RADZIECKO-CHIŃSKIE

3.1. Zdobyte Mandżurii przez Japonię

W latach 30. i 40. XX w. stosunki chińsko-radzieckie były determinowane dwoma czynnikami: militaryzacją i agresją Japonii oraz wojną domową w Chinach.

Rosja była zaniepokojona działaniami Japonii w Mandżurii, która, podobnie jak KWŻD, stanowiła dla Moskwy poważne źródło dochodów. Według danych radzieckich, w latach 1924–1930 KWŻD przyniosła 140 mln rubli w złocie doходу, co stanowiło zysk roczny w wysokości 20 mln rubli w złocie¹. Wokół KWŻD funkcjonowały przedsiębiorstwa, szkoły, magazyny. Dzięki tej kolei Rosjanie niemal zmonopolizowali tutejszy handel, a towary wyprodukowane w Mandżurii, dzięki odpowiednim taryfom, niemal w całości były wywożone przez Władywostok, stanowiąc ogromną konkurencję dla położonego na północy japońskiego Dairen. W Mandżurii istniało aż sześć radzieckich konsulatów.

W dniu 18 września 1931 r. w pobliżu jeziora Liutiao, na północ od Mukden, na Kolei Południowo-Mandżurskiej miał miejsce wybuch, który w rezultacie stał się pretekstem do kolejnych agresywnych działań Japonii w Mandżurii. Gdy do Moskwy dotarły informacje na temat działań japońskich w Mandżurii, komisarz spraw zagranicznych Lew Karachan wezwał do Ministerstwa Spraw Zagranicznych ambasadora japońskiego w Moskwie Koki Hirotę i poinformował go, że ZSRR jest zaniepokojony rozwojem wydarzeń w Mandżurii. Trzy dni później naradę z Hirotą odbył szef dyplomacji radzieckiej Maksim Litwinow. Szczególne zainteresowanie Rosjan wzbudził wzrost aktywności

¹ J. Wojtkowiak, op. cit., s. 23; Foreign Relations of the United States (dalej: FRUS) 1934, Vol. III, s. 254.

ugrupowań białogwardyjskich w Mandżurii. O tej sprawie Litwinow rozmawiał 2 października, a od 21 września armia japońska okupowała stolicę prowincji Jilin – Changchun.

W dniu 25 października rząd chiński zwrócił się za pośrednictwem swojego przedstawiciela w Moskwie do tutejszych władz z zapytaniem, czy strona radziecka zajęłaby stanowisko w sprawie działań japońskich jako uczestnik paktu Brianda–Kelloga o wyrzeczeniu się wojny jako narzędzia polityki zagranicznej. Karachan stwierdził, że w tej sprawie jego rząd nie zmienił zdania od 1929 r. ZSRR, po wyrażeniu pewnych wątpliwości, 6 września 1928 r. poparł pakt i 9 lutego 1929 r. wraz z innymi państwami podpisał w Moskwie protokół o natychmiastowym wprowadzeniu w życie traktatu paryskiego.

Karachan oświadczył, że pakt ten nie daje jakiegokolwiek państwu bądź grupie państw prawa do występowania w obronie jego postanowień². W dniu 4 listopada 1931 r. Chińczycy próbowali odeprzeć atak Japończyków w prowincji Heilongjiangu i tego samego dnia minister spraw zagranicznych ZSRR Litwinow stwierdził, że ZSRR nie będzie mieszał się do konfliktu. Konsul radziecki w Harbinie potwierdził neutralne stanowisko w tym konflikcie. Mimo tej deklaracji Japończycy oskarżali ZSRR o sprzyjanie Chinom, nasiliła się też propaganda antyradziecka. Głównym powodem tego była kolej transsyberyjska, choć 19 listopada 1931 r. wiceminister spraw zagranicznych Japonii Nagai poinformował radzieckiego *charge d'affairs*, że wojska japońskie otrzymały zakaz w jakikolwiek sposób szkodzenia czy niszczenia kolei³. Litwinow stwierdził, że „rząd radziecki przypisuje duże znaczenie utrzymaniu i umocnieniu istniejących stosunków z Japonią, przy czym zachowuje politykę absolutnej neutralności”⁴.

Liga Narodów potępiła działania Japonii jako sprzeczne z Paktem Brianda–Kelloga, ale jej działania nie przyniosły żadnego efektu, a Japonia opuściła Ligę Narodów. W dniu 18 lutego 1932 r. z dziesięciu prowincji utworzono marionetkowe państwo Mandżukuo, które proklamowano 9 marca 1932 r. w Changchunie. Na jego czele stanął cesarz Pu Yi.

Kiedy w kwietniu 1932 r. ZSRR zamknął chińskie konsulaty w Syberii, w tym samym czasie (w połowie 1932 r.) zostały otwarte konsulaty Mandżukuo w kilku syberyjskich miastach: Błagowieszczeńsku, Chabarowsku, Władywostoku i Czycie⁵.

² J. Wojtkowiak, op. cit., s. 27.

³ „Известия”, 21.11.1931.

⁴ J. Wojtkowiak, op. cit., s. 29.

⁵ J. Kovalio, *Japan's Perception of Stalinist Foreign Policy in the Early in 1930*, <http://http-server.carleton.ca/~jkovalio/japan3/japan3/pdf>, dostęp 10.05.2011.

Związek Radziecki odmówił wzięcia udziału w pracy komisji Lyttona, która zajmowała się agresją japońską na Chiny, a w „Prawdzie”, w artykule wstępnym, rząd ZSRR stwierdził, że komisja ta „starła się sprowokować konflikt między Japonią i ZSRR [...] stworzyć bazę dla współdziałania imperialistów przeciwko Chinom i ZSRR”⁶. Wysiłki dyplomatyczne ZSRR szły w kierunku podpisania paktów o nieagresji z sąsiadami i taka propozycja została wysunięta wobec Japonii⁷.

3.2. Sytuacja wokół KWŻD na początku lat 30.

W styczniu 1932 r. ambasador ZSRR w Tokio Aleksandr Trojanowski donosił, że niektóre kręgi wrogo ustosunkowane do ZSRR zamierzają „wypchnąć” go z Mandżurii oraz zająć część Sachalinu, Kamczatki i Przymorza. Związek Radziecki w tej sytuacji podjął działania, by poprawić zdolność bojową Specjalnej Armii Dalekowschodniej oraz zdecydował o budowie nowej linii kolejowej, od Krasnojarska do Władywostoku. Ponadto władze radzieckie nakazały tworzyć na Dalekim Wschodzie specjalne kołchozy, w których mieli się osiedlać rezerwiści. Rozpoczęto również budowę nowego miasta – Komsomolska. Kamień węgielny wmurował sam dowódca Specjalnej Armii Dalekowschodniej Wasilij Blücher. Miasto miało stanowić alternatywę dla otoczonego przez Japończyków Władywostoku.

Japonia czyniła starania, aby ostatecznie wyprzeć z Mandżurii Rosjan. W stronę Harbinu wysłano oddziały tzw. armii nowokirińskiej, które składały się z Chińczyków popierających projapoński rząd prowincji Jilin. Armia kwantuńska przestała się liczyć z reakcją Rosjan. Nawet wojska japońskie, aby przedostać się z Changchunu do Harbinu, „skorzystały” z KWŻD. O północy 28 stycznia 1932 r. członek japońskiej misji wojskowej w Harbinie oświadczył wiceprezesowi zarządu KWŻD, Stiepanowi Kuzniecowskiemu, że ze względu na zagrożenie obywateli japońskich w Harbinie może powstać konieczność wykorzystania Kolei Wschodniochińskiej do transportu wojsk japońskich w kierunku tego miasta i chciał znać stanowisko radzieckie w tej kwestii. Rosjanie odpowiedzieli, że jest to wykluczone ze względu na neutralność i KWŻD nie może przewozić żadnych wojsk. Pomimo tego armia kwantuńska wtargnęła na jedną ze stacji KWŻD i zażądała udostępnienia przewozu do Harbinu. W ciągu kolejnych dni Karachan w Moskwie i konsul generalny w Harbinie Michał Sławucki spotykali się w tej kwestii z japońskimi dyplomatami. Mimo że Japończycy chcieli zapłacić za usługę, Rosjanie pozostawali nieugięci. W dniu

⁶ „Правда”, 4.11.1932.

⁷ J. Kovalio, op. cit.

5 lutego 1932 r. Harbin znalazł się w rękach japońskich⁸. Potem jeszcze wielokrotnie Japończycy chcieli wykorzystać KWŻD, kolej miała bowiem dla nich duże znaczenie taktyczne i strategiczne.

Gdy Chińczycy zostali wyparci z Mandżukuo, Japończycy stracili zainteresowanie KWŻD. Zastój spowodował przejęcie całego eksportu z Mandżurii przez Kolej Południowo-Mandżurską i port Dairen. Rozpoczęto też budowę odcinka Changchun–Jilin z siecią kolejową w Korei. Powodowało to coraz większą marginalizację KWŻD, a dodatkowo Rosjanie wycofali dużą część taboru kolejowego z Mandżurii.

Od początku walk zyski KWŻD zostały mocno uszczuplone. Przestała być monopolistą w północnej części Mandżurii. Japończycy zaczęli sondować, czy Rosja nie zechciałaby odsprzedać im linii kolejowej. Taka sugestia padła 29 sierpnia 1932 r. w czasie rozmowy ambasadora Hiroty z Karachanem. W dniu 6 września, w czasie kolejnego spotkania w tej sprawie, zastępca ludowego komisarza spraw zagranicznych odpowiedział, że rząd ZSRR rozważa taką ewentualność i w zasadzie zgadza się sprzedać linię kolejową⁹. Na przełomie 1932 i 1933 r. sytuacja uległa zmianie w odpowiedzi na wyjście Japonii z Ligi Narodów. Japończycy mogli zawładnąć KWŻD, a Rosjanie, jak stwierdził Trojanowski, mogli jedynie „zapamiętać ten fakt”.

W 1933 r. ambasador japoński w Moskwie Tamekichi Ota oznajmił Karachanowi, że problem KWŻD wymaga rozwiązania, a ten z kolei stwierdził, że ZSRR byłby gotów sprzedać kolej. Sprawami zajęło się formalnie Mandżukuo¹⁰.

Decyzja o sprzedaży kolei wywołała protesty Chin. Rząd w Nankinie powoływał się na artykuł IX umowy z 1924 r., w którym stwierdzono, że przyszłość Kolei Wschodniochińskiej będzie określana wspólnie przez ZSRR i Chiny bez udziału stron trzecich. Rząd ZSRR odpowiedział, że gdy tylko Chiny odzyskają kontrolę nad Mandżurią, będą mogły ponownie decydować o kolei¹¹. Różnice w wycenie jej wartości były 10-krotne. W dniu 2 maja 1933 r. Litwinow przekazał ambasadorowi Japonii oficjalną propozycję odstąpienia KWŻD, a 28 czerwca przedstawiciele Japonii i Mandżukuo rozpoczęli rozmowy w Japonii na temat transakcji. Agencja TASS opublikowała informację o stanie rozmów 18 sierpnia 1934 r., a 28 sierpnia podobną informację przekazała agencja informacyjna Mandżukuo. W dniu 25 września 1934 r. Japonia i władze Mandżukuo osiągnęły porozumienie w rozmowach z ZSRR na temat warunków finansowych odstąpienia KWŻD oraz tego, w jaki sposób cała operacja miała na-

⁸ J. Wojtkowiak, op. cit., s. 36.

⁹ Ю. М. Галенович, op. cit., s. 115.

¹⁰ *История внешней политики СССР*, ч. I, ред. А. А. Громыко, В. Н. Пономарева, Москва 1980, s. 272.

¹¹ J. Wojtkowiak, op. cit., s. 50; FRUS 1934, Vol. III, s. 317–318.

stąpić¹². Rozmowy trwały zatem kilka lat. Stanowisko ZSRR po uznaniu tego państwa przez Stany Zjednoczone (1933) usztywniło się i Rosjanie mogli postawić trudniejsze warunki. Ostatecznie umowę o sprzedaży KWŻD parafowano 23 marca 1935 r. ZSRR miał otrzymać w wyniku tej transakcji 140 mln jenów, ale 1/3 tej sumy miała być zapłacona w gotówce, a pozostała część w ciągu trzech lat towarami zamówionymi przez ZSRR w firmach japońskich i mandżurskich. Mandżukuo szybko wywiązało się z wypłaty bezpośredniej. Kolej pozostawała w ich rękach aż do 20 sierpnia 1945 r., kiedy w wyniku ofensywy ponownie przeszła pod kontrolę radziecką. Przez cały ten okres w Mandżurii miały miejsce oddzielne bitwy z udziałem żołnierzy radzieckich i mongolskich. Takie potyczki odbyły się np.: 12 października 1935 r., w grudniu 1935 r., 9 kwietnia 1936 r., 26 maja 1937 r. W dniu 13 sierpnia 1937 r. konsul generalny ZSRR w Harbinie powiadomił władze Mandżukuo o odwołaniu konsulów z pozostałych miast mandżurskich.

W tym czasie potencjał radziecki na Dalekim Wschodzie rósł. Reżim gospodarczy został zliberalizowany, mieszkańcy dostali odpowiednie ulgi. Gdy na początku lat 30. budżety militarne Anglii i Stanów Zjednoczonych zostały uszczuplone, potęgą militarna Rosji, zwłaszcza na Dalekim Wschodzie, rosła. W ciągu dwóch lat po incydencie w Mukden liczba żołnierzy radzieckich na tym obszarze wzrosła czterokrotnie, do 100 tys.¹³

3.3. Stosunki radziecko-chińskie w połowie lat 30. XX w.

W dniu 26 czerwca 1932 r. Chiny wykonały gest dyplomatyczny i w czasie konferencji rozbrojeniowej w Genewie chiński przedstawiciel wręczył notę zawierającą propozycję zawarcia paktu o nieagresji z ZSRR. Następstwem tego było przywrócenie stosunków dyplomatycznych i konsularnych między dwoma państwami 12 grudnia 1932 r.¹⁴

W tym czasie Chiny zaczęły odgrywać coraz ważniejszą rolę w stosunkach radziecko-japońskich. Cały czas trwało poszerzanie strefy penetracji Chin północnych przez Japonię. Japończycy zdołali doprowadzić do oderwania się od Chin kolejnych pięciu prowincji¹⁵.

Swoje wpływy chciał umocnić również Związek Radziecki, ale plany te pokrzyżował wewnętrzny konflikt między Kuomintangiem (KMT) a Komunistyczną Partią Chin (KPCh). Na VII Kongresie Międzynarodówki Ko-

¹² Ю. М. Галенович, op. cit., s. 121.

¹³ *Chinese-Soviet Relations 1937–1945: The Diplomacy of Chinese Nationalism*, Oxford University Press 1988, s. 9.

¹⁴ *Historia dyplomacji*, t. III, s. 610.

¹⁵ J. Wojtkowiak, op. cit., s. 82.

munistycznej w Moskwie (25 lipca – 20 sierpnia 1935 r.) podjęto uchwałę o współpracy partii komunistycznych z siłami antyfaszystowskimi. Na kongresie delegat Komunistycznej Partii Chin zaapelował o wspólną walkę przeciw Japonii, co mogło być odczytane jako apel o jedność. Konflikt między KMT a KPCh był jednak tak głęboki, że wszelkie próby jego zażegnania kończyły się porażką. W roku 1936 miał miejsce incydent w Xianie. Marszałek Zhang Xu-liang uwięził Czang Kaj-szeka, aby wymóc na nim porozumienie z komunistami. Rosja potępiła ten akt i próbowała wpłynąć na komunistów, by uwolnili Czang Kaj-szeka. Mimo tego, jak i wielu innych nieprzyjaznych aktów, po obu stronach rozpoczęły się bezpośrednie rokowania komunistów z Kuomintangiem.

Kiedy ambasador Jiang Tingfu rozpoczynał swoją misję w Moskwie, jego nadrzędnym zadaniem było zawarcie sojuszu z ZSRR. W 1937 r. Moskwa zaczęła pozytywnie reagować na propozycje chińskie dotyczące podpisania układu o pomocy wzajemnej. W dniu 5 czerwca 1937 r. ambasador Bogomołow poinformował ministra spraw zagranicznych Wang Chonghui, że ZSRR widzi w Chinach gwaranta bezpieczeństwa i proponuje zawrzeć wspólnie z USA, Wielką Brytanią, Francją, Japonią i Holandią traktat o bezpieczeństwie zbiorowym na obszarze Oceanu Spokojnego. Wang był zaskoczony propozycją i według świadków nie od razu przekazał propozycję Czang Kaj-szekowi. Gdy rozmowy były w toku, doszło do incydentu na moście Marco Polo¹⁶.

W dniu 7 lipca 1937 r., miesiąc przed incydem na moście Marco Polo, który można uznać za początek wojny chińsko-japońskiej, ZSRR faktycznie był zdecydowany zawrzeć układ o wzajemnym bezpieczeństwie z Chinami. Ambasadorowi nakazano przedstawić Chińczykom propozycję zawarcia układu o przyjaźni, w którym obie strony miałyby zobowiązać się do niezawierania żadnych porozumień i niepodejmowania żadnych działań, które mogłyby być niekorzystne dla drugiej strony. Obie strony zobowiązały się do wspólnych działań na rzecz podpisania porozumienia o pomocy wzajemnej krajów regionu Oceanu Spokojnego. Ponadto ZSRR proponował układ w sprawie kredytu na zakup sprzętu wojskowego, przede wszystkim samolotów i czołgów, oraz prowadzenie w ZSRR szkolenia chińskich żołnierzy do ich obsługi¹⁷. Ostatecznie **21 sierpnia 1937 r.** Wang Chonghui i Bogomołow podpisali Układ o nieagresji w Nankinie. Porozumienie zostało podane do publicznej wiadomości 29 sierpnia¹⁸. Układ podpisano, gdy w Chinach trwała już wojna, na okres pięciu lat z klauzulą automatycznego przedłużenia go na kolejne trzy lata.

¹⁶ J. W. Garver, op. cit., s. 20.

¹⁷ J. Wojtkowiak, op. cit., s. 99.

¹⁸ J. W. Garver, op. cit., s. 20.

3.4. Sojusz chińsko-radziecki 1937–1941

Pod koniec lat 30. rozpoczęły się czystki w armii radzieckiej, które objęły także armię dalekowschodnią. W więzieniu znaleźli się współpracownicy Blüchera: Michaił Kałmykow, Albert Łapin, Michaił Sangurski. Zlikwidowano autonomiczność Armii Dalekowschodniej i na jej miejsce powołano dwie samodzielne armie.

Po podpisaniu paktu Ribentrop–Mołotow rozpoczęto rozmowy na temat konfliktu granicznego między Mandżukuo a ZSRR. Przedmiotem rozmów było też zakończenie konfliktu nad Chałchin-Goł (na granicy z Mongolią). Konflikt nad rzeką Chałchin Goł rozpoczął się 11 maja 1939 r., kiedy 200 Japończyków zaatakowało mongolski patrol graniczny na wysokości Nomon Chan Burd Obo. Rano 17 maja zainterweniowała grupa wojsk radzieckich. Do końca maja 57. oddział piechoty, w liczbie ok. 5 tys. żołnierzy, razem z mongolskimi wojskami odsunął Japończyków, a 16 września na prośbę dowództwa japońskiego zakończono działania zbrojne¹⁹. Na mocy uzyskanego porozumienia o północy 15/16 września 1939 r. zamilkły działania wojenne²⁰. Dla ZSRR zwycięstwo nad Chałchin Goł odsunęło niebezpieczeństwo agresji Japonii, której uwaga skierowała się na Azję Południowo-Wschodnią. Uczestnicy tych bojów, np. G. W. Sorokin, tak je wspominali: „Uczciwie przyznaję, przeszedłem całą Wielką Wojnę Ojczyźnianą, zaczynając od Moskwy i kończąc na wyzwoleniu Pragi, ale takiego napięcia i strachu jak pod Chałchin Goł nie przeżyłem...”, a dziadek współautora niniejszej książki, Giieorgij Jakowlewicz Dacyssen, wspominał zawsze tę bitwę jako bitwę w obronie Mongolii²¹.

W listopadzie 1939 r. rozpoczęto kolejne rozmowy z Japonią na temat różnych spornych spraw: granic, kontaktów handlowych, ostatecznej spłaty należności przez Mandżukuo dotyczące sprzedaży KWŻD, rybołówstwa.

Agresywna polityka Japonii na Dalekim Wschodzie, obawa przed kolejnymi zdobyczami zagrażającymi interesom ZSRR skłoniły Moskwę do szukania sojuszu z Chinami, mimo wciąż trudnych relacji z Czang Kaj-szekiem. W dniu 7 lipca 1937 r. Japonia rozpoczęła wojnę przeciw Chinom, której początkiem były starcia przy moście Marco Polo (*Lugou Qiao*) niedaleko Pekinu. Dla Japonii akt ten oznaczał zabezpieczenie tyłów od strony ZSRR. Tokio domagało się, by ZSRR zrezygnował z wszelkiej pomocy dla Chin. Związek Radziecki natomiast podpisał pakt o nieagresji z Chinami i oprócz tego zawarł ustne

¹⁹ В. Дацышен, *Война на МНР*, „Родина” 2009, № 8, s. 17–19.

²⁰ Dokumenty nr 259–261 na temat walki na granicy mandżursko-mongolskiej [w:] *Советско-монгольские отношения. Документы и материалы*, т. 1: 1921–1940, ред. И. С. Казакевич, Москва 1975, s. 427–432.

²¹ В. Дацышен, *Война на МНР...*, s. 19.

tajne deklaracje, których wykonawcami mieli być D. W. Bogomołow, ambasador ZSRR w Chinach, i Wang Chonghui, minister spraw zagranicznych Chin. W deklaracji rząd radziecki zobowiązał się nie zawierać paktu z Japonią o nie-agresji, dopóki nie zostaną wznowione normalne stosunki japońsko-chińskie. Odpowiednio rząd chiński wziął na siebie zobowiązanie, że nie będzie zawierać żadnych innych porozumień z państwem trzecim o tzw. wspólnych działaniach przeciw komunizmowi (pakt antykominternowski)²².

Najważniejszym efektem podpisanego paktu była znacząca pomoc militarna dla Chin ze strony Moskwy. W dniu 2 sierpnia 1937 r. Czang Kaj-szek oświadczył że Chiny chciałyby otrzymać od ZSRR 500 samolotów i zapytał, czy istnieje możliwość przyjazdu do Chin marszałka Blüchera²³. Na zakup samolotów ZSRR miał udzielić kredytu; pierwsze samoloty zostały jednak wysłane jeszcze przed pisemnym porozumieniem o kredycie. Istniały dwa szlaki przelotowe do Chin: przez Indochiny i z Ałma Aty przez Xinjiang. W Lanzhou została utworzona specjalna radziecka baza tranzytowa²⁴. Dodatkowo do Chin trafili ochotnicy radzieccy – od października 1937 do 1938 r. 500 lotników i techników obsługi naziemnej.

W dniu 1 marca 1938 r. podpisano pierwsze porozumienie o udzieleniu kredytu, opiewającego na sumę 50 mln USD. Porozumienie miało charakter barterowy. Chiny miały spłacać zobowiązania towarami: surowcami i herbatą. W dniu 1 lipca 1938 r. podpisano umowę o kredycie na kolejne 50 mln USD. ZSRR dostarczał Chinom: samoloty, czołgi, amunicję, sprzęt wojskowy, paliwa, środki transportu. Na protesty ze strony Japonii 4 kwietnia 1938 r. odpowiedział komisarz Litwinow, który stwierdził, że 6 października 1937 r. Liga Narodów wezwała państwa do pomocy Chinom, zatem sprzedaż broni jest zgodna z prawem międzynarodowym²⁵.

W czerwcu 1939 r. w ZSRR przebywał wysłannik kuomintangowski, któremu udało się doprowadzić do zakończenia rozmów na temat dalszej pomocy radzieckiej dla Chin. W dniu 16 czerwca, w wyniku negocjacji z komisarzem ludowym ds. handlu Anastasem Mikojanem, podpisano porozumienie handlowe. W myśl porozumienia ZSRR otwierał kolejny kredyt na sumę 150 mln USD; dotychczasowy opiewał na sumę 100 mln USD i pomógł przetrwać Chinom w najcięższych chwilach.

²² W dniu 25 listopada 1936 r. pakt antykominternowski został zawarty między Niemcami i Japonią, potem przyłączyły się do niego kolejno: Włochy, Hiszpania, Węgry, Bułgaria, Finlandia, Rumunia, Dania, Słowacja, Chorwacja i rząd Nankinu – A. M. Ледовский, *СССР и Сталин в судьбах Китая. Документы и свидетельства участника событий 1937–1952*, Москва 1999, s. 222.

²³ J. Wojtkowiak, op. cit., s. 105.

²⁴ Dane na temat pomocy: ibidem, s. 106.

²⁵ *Внешняя политика СССР. Сборник документов*, т. IV, s. 345–346.

Pomoc militarna ZSRR dla Chin w latach 1937–1941

		Dostarczone w latach 1937–1939		Dostarczone w latach 1940 – styczeń 1941	
Rodzaj sprzętu	Ogólna liczba w latach 1937– 1941	Liczba	Procent z całości	Liczba	Procent z całości
bombowce	348	278	80,00%	100	29,00%
myśliwce	542	452	83,00%	150	28,00%
samoloty specjalne	44				
samoloty ogólnie	904				
czołgi T26	82				
		Dostarczone w znaczącej części przed marcem 1938 r.		Dostarczone w latach 1940 – styczeń 1941	
motocykle	2 118	1 315	62,00%	300	14,00%
działa artyleryjskie	1 140	960	82,00%	250	22,00%
pociski artyleryjskie	2 000 000	2 000 000	100,00%	200 000	
broń maszynowa	9 720	8 300	85,00%	1300	13,00%
karabiny	50 000				
amunicja (w milio- nach magazynków)	180	130	67,00%	18	1,00%
bomby lotnicze	31 600				

Źródło: J. W. Garver, op. cit., s. 38.

W dniu 20 czerwca 1939 r. podpisano dwa kontrakty na dostawy z ZSRR „specjalnych towarów”. Pierwszy na sumę 22 mln USD, wyczerpujące poprzednie pożyczki, drugi zaś – 14,5 mln USD, rozpoczynające nową umowę kre-

dytowa²⁶. Wkrótce sprzęt wojskowy zaczął napływać do Chin. Według źródeł radzieckich otrzymały one: 250 dział, 4 400 karabinów maszynowych, 500 ciężarówek, 50 tys. karabinów, części zamienne, amunicję, paliwa itd. Były to również samoloty: 60 myśliwców I-15 i I-16, 36 szybkich bombowców SB-2 oraz 24 nowoczesne bombowce dalekiego zasięgu DB-3²⁷.

W czasie obowiązywania traktatu do Chin wysłano ok. 1500 radzieckich doradców wojskowych, w tym najlepszych ekspertów, np. marszałka Gieorgija Żukowa czy generała Wasilija Czujkowa²⁸. Pierwszymi ochotnikami byli lotnicy, którzy przybyli do Xuzhou i Lanzhou w listopadzie 1937 r. Grupa ochotników pod dowództwem G. A. Kuliszienki zbombardowała lotniska w Hankou. Od listopada 1940 r. ochotników zaczęto wycofywać. Był to początek ograniczenia zaangażowania ZSRR w konflikt chińsko-japoński. W tym czasie w Chinach pozostawali jeszcze doradcy radzieccy, od września 1939 r. attaché wojskowy – Kuma Kaczałow, a potem K. K. Kokkinaki.

W kwietniu 1941 r. Rosjanie podpisali z Japończykami układ o neutralności, który wykluczał ich dalszą pomoc dla Chin. Ostateczne wycofanie się Moskwy z pomocy dla Chin przyspieszyła agresja niemiecka. W dniu 24 października 1941 r. ZSRR oficjalnie zawiadomił Chongqing o niemożności kontynuowania pomocy. Chiny zaczęły opuszczać specjaliści i doradcy wojskowi, których miejsce zajmowali Amerykanie. Nowa pożyczka Rosji z czerwca 1939 r. została zrealizowana jedynie w 60%.

3.5. Xinjiang – radziecka strefa wpływów

Na marginesie rozważań należy powrócić do sytuacji w Xinjangu, który przez długi czas był praktycznie niezależny od Nankinu. Rządzący Xinjaniem od 1933 do 1944 r. militarysta (gubernator) Sheng Shicai prowadził politykę balansowania między ZSRR a rządem Czang Kaj-szeka, by utrzymać się u władzy. W 1938 r. Sheng Shicai wstąpił do WKP(b) i nawet zwracał się do Moskwy z propozycją przyłączenia Xinjangu do ZSRR jako republiki związkowej. Xinjiang do początku lat 40. znalazł się w pełnej zależności od Moskwy, która wszystkie tematy uzgadniała z Sheng Shicaiem, a nie z rządem Czang Kaj-szeka. Istniały cztery zasadnicze mechanizmy, poprzez które Moskwa rozciągała kontrolę nad Xinjaniem. Pierwszy to mechanizm militarny. Moskwa kilkakrotnie interweniowała, aby wesprzeć reżim Shenga. Tak było np. w latach 1933–1934 i w roku 1937²⁹. Drugim mechanizmem były zachęty finansowe – pożyczki,

²⁶ J. Wojtkowiak, op. cit., s. 189.

²⁷ Ibidem, s. 190.

²⁸ J. W. Garver, op. cit., s. 40.

²⁹ Ibidem, s. 154.

które ZSRR udzielił rządowi Shenga w roku 1934, a następnie aż 15 mln rubli w złocie w roku 1937³⁰. Pożyczki wykorzystane zostały dla wybudowania infrastruktury przemysłowej: dróg, kolei itd. Wreszcie Sowietci wykorzystywali mechanizmy ideologiczne, w tym model tolerancji etnicznej i walki klasowej, który był niezwykle popularny wśród uciemnionej przez Hanów ludności muzułmańskiej. Ostatnim narzędziem, dzięki któremu Rosjanie mogli wpływać na politykę w Xinjiangu, byli doradcy. Wen Feiran, współpracownik Shenga, stwierdził, że ZSRR przysłał tu sporą grupę agentów Kominternu³¹.

Od 1937 r. Xinjiang całkowicie należał do radzieckiej strefy wpływów. Rząd Czang Kaj-szeka nie był w stanie przywrócić kontroli nad Xinjiangiem, tym bardziej że w czasie wojny z Japonią przez obszar ten szły główne dostawy pomocy radzieckiej dla Chin. Stalin jednak zapewniał, że nie ma roszczeń terytorialnych ani wobec Zewnętrznej Mongolii, ani też wobec Xinjiangu, o czym informował Sun Ke w czasie rozmowy w lutym 1938 r. i następnie w 1939 r.³² Poprzez Xinjiang szły również bezpośrednie dostawy dla komunistów w Yan'anie. Rząd w Chongqing protestował wobec niemal nieograniczonej władzy radzieckiej. W październiku 1940 r. ambasador Paniuszkin przekazał notę protestacyjną rządu Czang Kaj-szeka wobec stacjonowania w Xinjiangu „nieproszonych” oddziałów Armii Czerwonej³³.

Po popisanie układu o nieagresji z Japonią w kwietniu 1941 r. ZSRR wstrzymał wszystkie dostawy do Chin, ale pod eskortą wojsk radzieckich szły autokary do Xinjiangu. Sytuacja zmieniła się po rozpoczęciu inwazji niemieckiej na ZSRR. Sheng podjął kroki w kierunku polepszenia relacji z Chongqing. W marcu 1942 r., po zamordowaniu młodszego brata Shenga Shicai'a Sheng Shiqi, nakazał aresztować 300 radzieckich żołnierzy i personel administracyjny partii komunistycznej. O powodach napięcia w stosunkach wzajemnych rozmawiał z Shengiem kilkakrotnie wiceminister spraw zagranicznych ZSRR Władimir Dekanozow. W dniu 9 lipca w sprawie sytuacji w Xinjiangu z Czang Kaj-szekiem rozmawiał ambasador Paniuszkin. W wyniku podjęcia kroków dyplomatycznych obie strony rozpoczęły rozmowy na temat statusu Xinjiangu, które trwały do roku 1943. W marcu tego roku Moskwa zdecydowała się wycofać swój personel i wywieźć urządzenia z Xinjiangu, zarówno z powodu trudnej sytuacji na froncie, jak i w obawie przed dalszym pogorszeniem stosunków z Chinami. Do wiosny 1944 r. ZSRR całkowicie wycofał się z Xinjiangu. Można uznać to za sukces Czang Kaj-szeka. W 1944 r. Sheng decyzją rządu centralnego został odwołany ze stanowiska i odesłany z regionu.

³⁰ Ibidem.

³¹ Ibidem, s. 155.

³² Ibidem.

³³ Ibidem, s. 161.

W latach 1944–1945 Moskwa podjęła próbę restauracji swoich wpływów w Xinjiangu i poparła powstanie ludności muzułmańskiej. Jeszcze w listopadzie 1944 r. proklamowano Republikę Turkiestanu Wschodniego. Pod kontrolą Kuldży pozostawały 3 z 10 okręgów Xinjiangu: ilijski, tarbagatajski, ałtajski. W dniu 7 sierpnia 1945 r. władze Republiki Chińskiej zwróciły się do ZSRR z prośbą o pośredniczenie w sprawie rozwiązania sytuacji w Xinjiangu. Rząd w Moskwie odmówił pośredniczenia w rozmowach, ale zdecydował o okazaniu wszelkiej pomocy i wkrótce rządy wymieniły się notami w sprawie uregulowania trudnej sytuacji i stabilizowania regionu. Pod naciskiem ZSRR skonfliktowane strony podpisały porozumienie o „Zaprzestaniu działań wojennych i pokojowym uregulowaniu spornych problemów politycznych i gospodarczych”. W dniu 1 lipca 1946 r. powstał rząd koalicyjny Xinjiangu, na czele którego stanął doświadczony polityk Zhang Zhizhong. Był on inicjatorem odbudowania przyjaznych stosunków z ZSRR. Republika Wschodniego Turkiestanu przestała istnieć, gdy w 1949 r. zostały tu wprowadzone oddziały Armii Ludowo-Wyzwoleńczej.

3.6. Koniec II wojny światowej i podpisanie umowy o przyjaźni i współpracy

W czasie II wojny światowej ZSRR postrzegał rząd Czang Kaj-szeka jako głównego partnera, który od 1937 r. walczył z japońską agresją i brał na siebie główny ciężar wojny. Dlatego też pomoc radziecka była duża. Dodatkowo należy pamiętać, że z kolei Japończycy namawiali ZSRR do spisku przeciwko Czang Kaj-szekowi, na co Moskwa nie przystała. Czang Kaj-szek nie zgodził się też na propozycję Roosevelta, by objąć kontrolą armię chińską. Można zatem wysnuć wniosek, że pozostawał on niezależny, na co można dać wiele innych przykładów³⁴. Nie mniej jednak MSZ ZSRR potrzebował kontaktów ze wszystkimi siłami politycznymi, w tym przede wszystkim z komunistami, i dlatego informacje napływające z ambasady miały niekiedy tendencyjny charakter. Od 1 stycznia 1942 r. Chiny stały się częścią koalicji antyhitlerowskiej, podpisując razem z ZSRR w Waszyngtonie Deklarację Narodów Zjednoczonych.

Mimo niełatwych relacji, wspólne zwycięstwo i bliskość poglądów w wielu dziedzinach tworzyły perspektywę stabilnych stosunków dwustronnych w okresie powojennym. W maju 1945 r. Kuomintang na swoim zjeździe przyjął uchwałę w sprawie wzmocnienia przyjacielskich stosunków z ZSRR. Jednocześnie podjęte zostały starania związane z wizytą w Moskwie delegacji z ministrem spraw zagranicznych Song Ziwenem. Moskwa długo nie odpowiadała.

³⁴ A. M. ЛеДовский, op. cit., s. 184.

Czang Kaj-szek rozmawiał na ten temat z ambasadorem Paniuszkinem, a następnie z kolejnym ambasadorem, A. A. Pietrowem.

Po kapitulacji Niemiec, w dniach 30 czerwca – 13 sierpnia 1945 r. obie strony spotykały się w Moskwie. Delegacji radzieckiej przewodniczył Stalin, natomiast z ramienia Chin występował Song Ziwen, pełniący wówczas funkcję premiera. W dniu 8 sierpnia 1945 r. ZSRR wypowiedział wojnę Japonii, a 14 sierpnia 1945 r. w Moskwie został podpisany Układ o przyjaźni i sojuszu między dwoma krajami. Rada Najwyższa ZSRR ratyfikowała Układ 24 sierpnia, a 28 sierpnia został on opublikowany w obu państwach. Naczelny organ Kuomintangu „Jiefang Ribao” uznał, że był to pierwszy równoprawny traktat w historii Chin. Jednocześnie z umową podpisano porozumienie na temat KWŹD, twierdzy Port Artur, portu Dalnyj (chiński Dalian, dawniej nazywany też Dairen) i stosunków między dowództwami wojsk radzieckich i chińską administracją w trzech północnowschodnich prowincjach, które zostały zajęte przez Sowieców w czasie działań wojennych przeciw Japonii. W czasie rozmów strony wymieniły się notami w związku z uznaniem przez Chiny niepodległości Mongolskiej Republiki Ludowej³⁵. Czang Kaj-szek wierzył, że otrzymawszy tak duże ustępstwa w sprawie twierdzy Port Artur, portu Dalnyj, Mongolii Zewnętrznej, Kolei Transsyberyjskiej i Południowo-Mandżurskiej oraz innych wybudowanych przez Rosję obiektów, które straciła po wojnie 1904–1905 z Japonią, Stalin odstąpi od wspierania komunistów chińskich. Chiński przywódca liczył na to, że Moskwa nie zdecyduje się na pomoc dla komunistów i oddanie im Mandżurii, dokąd ZSRR wprowadził swoje wojska 17 sierpnia 1945 r. Czang Kaj-szek był zatem gotów zapłacić tak wysoką cenę.

Związek Radziecki praktycznie odzyskał całkowitą kontrolę nad KWŹD oraz Koleją Południowo-Mandżurską, mimo że sprzedał ją Mandżukuo. Dalnyj stał się wolnym portem pod kontrolą radziecką, a Port Artur bazą wojskową ZSRR. Po podpisaniu porozumienia 14 sierpnia 1945 r. strona chińska zaczęła proponować porozumienie gospodarczo-handlowe³⁶. Podstawowe uzgodnienia wynikające z umowy świadczyły o tym, że strategicznym celem ZSRR było zagwarantowanie bezpieczeństwa, które mogło być realizowane albo w wyniku powstania dwóch państw chińskich, albo słabego i niestabilnego rządu koalicyjnego³⁷.

ZSRR po II wojnie światowej dysponował ogromnym potencjałem na Dalekim Wschodzie, odzyskawszy majątek zagrabiony przez Japończyków przed II wojną światową, korzystając z przejętego nowoczesnego potencjału armii

³⁵ *Советско-китайские отношения. 1917–1957...*, s. 196–198, 205–206.

³⁶ А. М. Ледовский, *op. cit.*, s. 194–195.

³⁷ А. Д. Воскресенский, *op. cit.*, s. 460.

kwantuńskiej w Mandżurii, na olbrzymich syberyjskich zasobach kończąc. Nie potrzebował już poparcia Kuomintangu, powrócił zatem do krytyki tej partii i pełnego poparcia dla KPCh, choć nie było ono jawne ze względu na możliwość skomplikowania sytuacji międzynarodowej³⁸. Stalin nigdy nie zarzucił myślenia o zwycięstwie rewolucji światowej i jego polityka po 1945 r. była temu podporządkowana³⁹. Po wyzwoleniu Mandżurii rząd radziecki rozpoczął starania, by przekazać ten obszar w ręce komunistów, których uważał za bardziej lojalnych partnerów. Stalin oddał im majątek przemysłowy i broń odebraną Japończykom, nie wypełniając w ten sposób porozumienia z Czang Kaj-szekiem. Nie pozwolił również na wprowadzenie na te tereny wojsk kuomintangowskich. Ułatwiło to znacznie działalność KPCh, ale Stalin powstrzymywał również gwałtowne działania komunistów z uwagi na możliwą interwencję amerykańską⁴⁰.

Na rzecz poprawy relacji między ZSRR i Kuomintangiem działał także sam Czang Kaj-szek, który w grudniu 1945 r. przysłał swojego emisariusza – syna Chiang Ching-kuo (Jiang Jingguo). Czang Kaj-szek kilkakrotnie wyrażał chęć złożenia wizyty w Moskwie, ale Stalin odmawiał ze względu na Mao Zedonga⁴¹. Najbliższe otoczenie Mao traktowało Czang Kaj-szeka jak swojego największego wroga. W swoich pamiętnikach ambasador ZSRR w Chinach A. S. Paniuszkin pisał, że Zhou Enlai każdorazowo w czasie rozmów próbował wywołać niechęć do Czang Kaj-szeka, skompromitować go⁴². Do Moskwy nieoficjalnie przyjechał zatem syn Czang Kaj-szeka, który rozmawiał ze Stalinem dwukrotnie: 30 grudnia 1945 r. i 3 stycznia 1946 r. Radziecki przywódca zapewniał go o swojej przyjaźni wobec narodowego rządu Chin, mówił też, że zbliżenie między komunistami i Kuomintangiem jest możliwe.

W Chinach na rzecz porozumienia między komunistami i nacjonalistami działały amerykańskie misje mediacyjne. Pierwsza misja, na czele z wiceprezydentem Henrym Wallace, przybyła do Chin w czerwcu 1944 r. i działała na rzecz poprawy stosunków radziecko-chińskich. Czang Kaj-szek za jej pośrednictwem przekazał prezydentowi Rooseveltowi swoją wolę poprawy stosunków z ZSRR. Kolejne misje, których celem było skłonienie do negocjacji komunistów i Kuomintangu, to misja Hurley'a (1945–1946) i w 1947 r. George'a Marshalla, ale bez udziału i pomocy ze strony Moskwy.

Misje mediacyjne nie przyniosły skutku. Wojna domowa ostatecznie doprowadziła do wygranej komunistów i proklamowania 1 października 1949 r. Chińskiej Republiki Ludowej.

³⁸ A. В. Лукин, *op. cit.*, s. 211.

³⁹ *Ibidem*, s. 213.

⁴⁰ *Ibidem*.

⁴¹ А. М. Ледовский, *op. cit.*, s. 10.

⁴² *Ibidem*.

Reasumując: z jednej strony celem polityki radzieckiej było poparcie dla Czang Kaj-szeka w jak najdłuższej walce z Japończykami, z drugiej – poparcie i wzmocnienie komunistów. Cele te trudno było zrealizować jednocześnie z powodu walk wewnętrznych w Chinach. Amerykanie chcieli pogodzić obie strony, ale Moskwa nie włączała się w te dyplomatyczne starania. Chciała raczej odsunąć Kuomintang od komunistów i za wszelką cenę przeciwdziałać wojnie domowej. To z kolei miało negatywny wpływ na stosunki z Kuomintangiem. Wielu dyplomatów amerykańskich odwiedzało Mao Zedonga w Yan'anie. Takich kontaktów ze strony ZSRR nie było. Delegacje kuomintangowskie, które przyjeżdżały do Moskwy, na wizytę u Stalina musiały czekać tygodniami i miesiącami. Tymczasem radzieckiego posła Paniuszkina i jego zastępcę Pietrowa przyjmowano natychmiast. Chińczycy próbowali wytrzymać te afronty i nie protestowali. Taki był ogólny stan stosunków z Chinami aż do rewolucji 1949 r.

3.7. Relacje wzajemne na poziomie między państwowym i regionów w pierwszym okresie po II wojnie światowej do proklamowania ChRL

Po kapitulacji Japonii i rozpoczęciu się wojny domowej w ChRL wszystkie stare problemy stosunków dwustronnych ponownie się zaostrzyły. Po zakończeniu II wojny światowej w Oddziale Agitacji i Propagandy Krasnojarskiego Komitetu Partii przygotowano duży artykuł *Ruch narodowowyzwoleńczy na Wschodzie po II wojnie światowej*, w którym w szczególności była mowa o tym, że „walka narodu chińskiego o zjednoczenie państwa na zasadach demokratycznych przyjmuje tragiczny obrót [...] Na drodze sił demokratycznych stanęła chińska reakcja. Już w czasie pierwszych dni kapitulacji Japonii dowódca chińskich sił zbrojnych wydał rozkaz, aby Japończycy wzięli na siebie ochronę porządku na całym kontrolowanym przez siebie terenie”⁴³.

Moskwa wyprowadziła swoje wojska z Mandżurii w maju 1946 r., a do tego czasu oficjalnie popierała pokojowe rozwiązanie sporu między Kuomintangiem i KPCh. Latem 1946 r. w prasie radzieckiej coraz częściej ukazywały się wrogie wobec Czang Kaj-szeka artykuły, którego oskarżano o zgodę na interwencję amerykańską.

Strona radziecka formułowała liczne pretensje, często w bardzo ostrej formie⁴⁴. Na przykład ambasada ZSRR protestowała z powodu zbyt małej liczby filmów dokumentalnych o ZSRR i radzieckich filmów fabularnych wyświetlanych w Chinach. Więcej, ich zdaniem, pokazywano filmów amerykańskich. Tymczasem materiały z ZSRR przychodziły z opóźnieniem, musiały być tłu-

⁴³ ГАКК, ф. П-17. Красноярский горком ВКПб, оп. 1, д. 568, л. 32.

⁴⁴ А. М. Ледовский, *op. cit.*, s. 185.

maczone na chiński. W ZSRR filmów chińskich w ogóle nie było. Rząd kuomintangowski był zmuszony iść na ustępstwa, a ZSRR nie działał na zasadzie wzajemności. Nie było tu żadnych stowarzyszeń kulturalnych chińskich, zaś w Chinach aktywnie działało chińsko-radzieckie stowarzyszenie związków kulturowych. Dokumenty, np. dotyczące rozwoju Chin, zatwierdzone na VI Zjeździe Kuomintangu, były w ZSRR ignorowane. Często w prasie radzieckiej pojawiała się krytyka rządu kuomintangowskiego, atakowano działaczy partyjnych, a nawet obrzucano ich epitetami.

Propaganda radziecka przez cały czas zwracała uwagę na przypadki stosowania siły i zabójstwa Rosjan w Chinach, informowano o przypadkach więzienia radzieckich żołnierzy i oficerów. Również propaganda kuomintangowska oznajmiała o „zbrodniach radzieckich żołnierzy” na miejscowej ludności w Mandżurii. W dniu 20 marca 1946 r. Chińczycy zlikwidowali radziecką administrację i wyrzucili kolejarzy z pracy na KWŻD. Czang Kaj-szek oznajmił, że nie może gwarantować bezpieczeństwa radzieckim obywatelom.

Warto zaznaczyć, że w Moskwie nie było woli rozwijania stosunków z Chinami na poziomie zarówno państwowym, jak i lokalnym. Kontakty te dotyczyły tylko sporadycznej wymiany korespondencji między Stalinem i Czang Kaj-szekiem. Zatem, jak dowodzi A. Liedowski, Stalin działał wbrew interesom ZSRR, w imię racji ideologicznych⁴⁵.

Związek Radziecki został oskarżony o poparcie dla Mongolii w czasie konfliktu zbrojnego w Beitashan, na granicy między Mongolią i Xinjiangiem, a w 1947 r. strony wymieniły się notami protestacyjnymi.

Strona radziecka zdecydowanie popierała siły prokomunistyczne, które szczególnie wzmocniły się w północnej Mandżurii i zachodnim Xinjangu. Mieszczący się w Harbinie Ludowo-Demokratyczny Komitet Administracyjny, najwyższy organ wykonawczy północno-wschodnich Chin, i prokomunistyczna Zjednoczona Armia Demokratyczna w warunkach niepowodzeń KPCh w 1947 r. w wojnie domowej odegrały ważną rolę w historii Chin tego okresu. Współpraca przygraniczna w tym czasie rozwijała się niemal autonomicznie. W grudniu 1946 r. w Woroszylsku zakończyły się rozmowy między organizacjami handlowymi (handlu międzynarodowego) oraz Ludowo-Demokratycznym Komitetem Administracyjnym Północno-Wschodnich Chin. Kontakty handlowe między ZSRR i obszarami kontrolowanymi przez komunistów w Chinach systematycznie rozszerzały się, remontowano również infrastrukturę zniszczoną w czasie II wojny światowej. W Mandżurii pracowało coraz więcej radzieckich specjalistów z różnych dziedzin. W 1948 r. Rada Ministrów ZSRR zdecydowała się przekazać mandżurskim organizacjom północnej Mandżurii 1 mln rubli na opłaty za naukę chińskich dzieci w ZSRR.

⁴⁵ Ibidem.

W tym czasie przygotowywano już grunt pod ustanowienie stosunków z komunistycznymi władzami w Chinach. W dniach 31 stycznia – 8 lutego 1949 r. z tajną wizytą w Chinach przebywał członek Biura Politycznego KC WKP(b) Mikojan, a latem tego samego roku do ZSRR udał się Liu Shaoqi. Praktycznie większość problemów w relacjach wzajemnych została omówiona podczas tej wizyty, przede wszystkim kwestie pomocy komunistom chińskim w ich walce o przejęcie władzy. To wówczas Rosjanie poradzili Chińczykom, aby proklamowanie Chińskiej Republiki Ludowej nastąpiło nie 1 stycznia 1950 r., a 1 października 1949 r.⁴⁶ Po tej wizycie do Chin wyjechały setki specjalistów radzieckich.

Jaskrawym przykładem proradzieckiego regionalizmu stał się konflikt wokół kierownictwa mandżurskiej bazy rewolucyjnej. Na posiedzeniu KC WKP(b) 27 lipca 1949 r. lider komunistów północnowschodnich Chin Gao Gang zaproponował, aby Mandżuria stała się kolejną republiką ZSRR, co miało ją uchronić przed atakami Amerykanów. Członkowie Biura Politycznego nagrodzili ten apel okłaskami, ale Stalin nazwał Gao Gana „towarzyszem Zhang Zuolin”, porównawszy regionalnego lidera do tradycyjnego militarysty i tym samym zdezwuował ideę przyłączenia Mandżurii, ale też skreślił dalszą karierę Gao Gana.

W dniu 31 sierpnia 1949 r. zamknięto konsulát Republiki Chińskiej w Błagowieszczeńsku, a przedstawiciele miejscowego komitetu wykonawczego zarekwirowali meble, które znajdowały się na wyposażeniu konsulatu, i pozostałe rzeczy konsula generalnego Kun Siana.

Jesienią 1949 r. miał miejsce kolejny incydent. Do Mandżurii pojechała delegacja hongkońskich milionerów, którzy zdziwili się, dlaczego w Mandżurii wisi tak wiele portretów Stalina. Zhou Enlai rekomendował, by Gao Gana wykluczyć z KC KPCh, a Stalin w telegramie poparł rozwiązanie osądzenia linii tego działacza. Ostatecznie w 1954 r. został on umieszczony w areszcie domowym i zakończył życie samobójstwem.

Proklamowanie Chińskiej Republiki Ludowej 1 października 1949 r. i następnie uznanie rządu komunistycznego przez ZSRR 2 października 1949 r. ostatecznie kończyło relacje z Republiką Chińską.

3.8. Nowa fala migracji chińskiej i chińscy jeńcy wojenni w latach 30. i 40. XX w.

Początek japońskiej agresji w Chinach w 1931 r. i utworzenie w 1932 r. marionetkowego państwa Mandżukuo doprowadziły do pojawienia się kolejnej fali uchodźców na Dalekim Wschodzie. Do granic ZSRR na początku lat 30., pod naporem nadchodzących sił japońskich, zaczęły przybliżać się wojska

⁴⁶ Ю. М. Галенович, *op. cit.*, s. 147.

chińskie i ludność cywilna. Uchodźców kierowano w rejony Syberii oddalone od granicy. W połowie 1932 r. grupa Chińczyków właśnie z tej fali uchodźców została skierowana do produkcji leśnej w zachodniej Syberii. Z kolei zatrzymanych latem 1932 r. przez straż graniczną w rejonie punktu granicznego Mandżuria pięciu Chińczyków skierowano do Kraju Narymskiego. Wszyscy byli podejrzewani o szpiegostwo na rzecz Japończyków, ponieważ wcześniej służyli w policji⁴⁷. Ogółem w 1932 r. do Kraju Narymskiego skierowano do pracy w leśnictwie ok. 200 Chińczyków⁴⁸.

Największą grupę uchodźców, która przeszła na stronę radziecką, stanowili powstańcy walczący przeciwko okupacji japońskiej w 1932 r. Była to Północnowschodnia Armia Ocalenia Narodowego (*Dongbei Minzhong Jiuguo Jun*) pod dowództwem Su Bingwena. W grupie tej było 11 generałów, 17 pułkowników, 389 młodszych oficerów, 2 400 żołnierzy i 1 300 cywilów; wśród cywilów 650 kobiet i dzieci⁴⁹. Początkowo planowano przetransportować ich na wschód, a następnie opracowano plan przerwania chińskiej armii na zachód. Biuro Polityczne WKP(b) postanowiło, „zmieniając wcześniej przyjętą decyzję [...] zgodzić się na ewakuację internowanych do Xinjiangu”⁵⁰. Jednak takiemu rozwiązaniu sprzeciwili się mieszkający w Xinjiangu muzułmanie, a z ich opinią władze radzieckie musiały się liczyć. W dniu 21 marca 1933 r. grupa ujgurskich kupców dostarczyła do konsulatu ZSRR w Czuguczaku pismo z prośbą o przekazanie władzom radzieckim następującego oświadczenia:

My, muzułmanie Xinjiangu, mieliśmy wielką nadzieję, że po utworzeniu ZSRR nastąpi koniec naszych wielowiekowych ciemności [..]. Nagle na jaw wyszła straszna nowina, która nas całkowicie zatruwała, czegośmy się nigdy nie spodziewali [...], jakoby ZSRR dało zgodę na przerwienie Chińczyków do Czuguczaku – wojsk mandżurskich, które przekroczyły granicę z ZSRR, w liczbie 4 000–5 000 żołnierzy, jakoby wojska te w pełnym ekwipunku mogłyby być wykorzystane przez chińskich ciemności do gnębienia naszych braci. Myślimy, że państwo radzieckie, które do tej pory zachowało neutralność, nadal pozostanie neutralne. Uważamy, że wieści te nie są zgodne z rzeczywistością, są kłamliwe, ponieważ władza radziecka to przyjaciel i obrońca uciśnionych mas⁵¹.

W związku z tym internowanych Chińczyków przetransportowano w głąb Syberii. W dniu 11 grudnia 1932 r. zaczęto przygotowania do przyjęcia Chińczyków w obozach dla internowanych w rejonie Tomska. Tego samego dnia

⁴⁷ 1937–1938 гг. Операции НКВД: Из хроники „большого террора” на томской земле, Томск–Москва 2006, s. 219.

⁴⁸ В. Г. Дацышен, *Интернированные, депортированные и военнопленные: неизвестные страницы истории китайской миграции в России*, „Восток” (Oriens) 2010, № 4.

⁴⁹ М. И. Сладковский, *Знакомство с Китаем и китайцами*, Москва 1984, s. 186.

⁵⁰ В. Бармин, *СССР и Синьцзян 1918–1941*, Барнаул 1999, s. 124.

⁵¹ Ibidem, s. 125–126.

pierwsza grupa została skierowana do wsi Dauria w zachodniej Syberii. Chińczycy, którzy byli internowani, pozostawali pod rozkazami dowództwa wojskowego i byli zaopatrywani na poziomie dostaw Armii Czerwonej. W obozie dla internowanych w Tomsku przygotowano baraki, szpital na 40 miejsc, przydzielono opał na dwa miesiące. Armia generała Su przezimowała w Rosji, a następnie wysłano ją do Xinjiangu, natomiast dowództwo po wizycie i rozmowach w Moskwie wyjechało do Europy.

Wkrótce potem, w 1933 r. w rejonie jeziora Chanka na stronę radziecką przeszło ok. 3 tys. żołnierzy chińskich, na czele z Li Du. W październiku tego roku na terytorium ZSRR z Mandżurii przedostał się oddział, w skład którego wchodziło 2 tys. uzbrojonych żołnierzy z dwoma generałami i czterema pułkownikami, jak również uchodźcy cywilni⁵². Ogółem w latach 1932–1933 w ZSRR przyjęto ok. 20 tys. chińskich wojskowych i cywilnych uchodźców. Zgodnie z praktyką władze w Moskwie określały te grupy jako internowanych.

Nie będąc ani jeńcami wojennymi, ani oskarżonymi, internowani Chińczycy mieli ograniczone prawo poruszania się i znajdowali się w takiej samej sytuacji jak rosyjscy specjaliści przesiedleńcy. Z dokumentów komisji, która badała sytuację przesiedleńców (internowanych), widać, że temat ich dalszych losów pozostawał otwarty. Pracownicy NKWD uznawali ich za wojskowych i podobnie traktowało tę grupę dowództwo Syberyjskiego Okręgu Wojskowego. Stosunek miejscowych partyjnych organów władzy był inny – żołnierze ci byli traktowani jak siła robocza, jako osoby, które potencjalnie mogły się tu osiedlić, tym bardziej że zdarzali się i tacy, którzy już wcześniej mieszkali na tych terenach i tu pracowali. Sami Chińczycy zawsze traktowali swój pobyt w ZSRR jako czasowy i starali się jak najszybciej wrócić do kraju.

Determinacja Chińczyków, by jak najszybciej wrócić do Chin, była pewnym problemem dla radzieckiego rządu. W październiku 1931 r. Komitet Miejski WKP(b) Czyty zawiadamiał Irkuck, że „w 1931 r. [...] rosyjskie żony chińskich obywateli skierowały 14 podań o zgodę na zmianę obywatelstwa z radzieckiego na chińskie. W tym samym czasie od chińskich obywateli wpłynęło 8 podań, spośród których rozpatrzono 6, wydano następnie zgodę, a jednej osobie odmówiono [...] Wśród Chińczyków w ostatnim czasie zarysowała się tendencja do wysyłania zarobionych pieniędzy rodzinie do Chin za pośrednictwem chińskiego konsula, co oznacza przepompowywanie waluty w złocie do Chin z ZSRR”⁵³. Zauważono też, że Chińczycy niechętnie zgadzali się na przyływ rosyjskich robotników do Chin. W rosyjskiej gazecie

⁵² А. И. Приходченко, *Вооруженная борьба китайского народа против японской оккупации Маньчжурии. Новое в изучении Китая*, Москва 1988, s. 116.

⁵³ ГАНИ ИО, ф. 123, оп. 2, д. 360, л. 123.

emigracyjnej w Szanghaju latem 1931 r. pisano: „W ubiegłym roku tysiące rosyjskich chłopów przekraczało granice z Chinami i w Sachalanie, i w Pogranicznej. Obecnie gubernator prowincji Heilongjiang, generał Wan Fulin wydał zarządzenie, że bez zgody rządu nankińskiego przekroczenie granicy przez obywatele radzieckich jest zabronione”⁵⁴.

Ze strony władz miejscowych przeważała praktyka, aby dzielić oddziały na mniejsze grupy i rozmieszczać je w dość dużych odległościach. Co prawda, radzieccy robotnicy nie mieszały się do spraw wewnętrznych wojskowej organizacji Chińczyków. Można domniemywać, że internowanych zamierzano odesłać do Chin, jeśli by tego zażądali, ale w czasie ich pobytu starano się maksymalnie wykorzystać ich jako siłę roboczą.

Państwowe i partyjne organy władzy starały się nie dopuszczać do samowoli w odniesieniu do Chińczyków pracujących na Syberii. Jeszcze 27 października 1932 r. Biuro Komitetu Rejonowego WKP(b) przyjęło tajną rezolucję, w której ukazywano ciężkie przewinienia kierownictwa przemysłu leśnego w odniesieniu do Chińczyków i zakazano złego traktowania internowanych. Również sami Chińczycy walczyli o swoje prawa, z czym musiały liczyć się miejscowe władze. W archiwum Narymskiego Okręgowego Komitetu WKP(b) z 1933 r. „O próbach dezercji wśród internowanych Chińczyków” zachowała się następująca notatka: „Biuro Okręgowego Komitetu postanawia, że przejawy niezadowolonia, niewychodzenia do pracy i próby dezercji z pracy internowanych Chińczyków traktuje się jako sabotaż, podobnie będzie traktowana nieskuteczna i krótkowzroczna polityka kierownictwa poszczególnych władz polegająca na tolerowaniu nieterminowości dostaw dla chińskich żołnierzy, nieterminowości wynagrodzenia, przeciążania ich ciężkimi fizycznymi pracami”. Zganiiono przy tym decentralizację i delokalizację grup chińskich⁵⁵.

W latach 30. niewielu internowanych na granicy z Mandżurią wróciło do Chin. Kilkuset Chińczyków pozostało w Kraju Narymskim. W marcu 1934 r. grupa dwustu internowanych żołnierzy przybyła do kopalni węgla kamiennego do Czarnogórki w Chakasji. W dniu 21 kwietnia 1934 r., już po miesiącu od przybycia, Chińczycy zorganizowali protest i przekazali administracji kopalni żądania zwiększenia normy żywnościowej oraz wydania roboczej odzieży i butów. W notatce na ten temat sporządzonej przez sekretarza Chakaskiego Komitetu WKP(b), datowanej na 27 kwietnia 1934 r., wspomina się o straszliwych warunkach, w jakich przebywali chińscy internowani⁵⁶. W końcu maja

⁵⁴ „Слово” [Шанхай], 1.06.1931.

⁵⁵ Центр документации новейшей истории Томской области (dalej: ЦДНИ ТО), ф. 206, оп. 1, л. 15, л. 11.

⁵⁶ ОДНИ ГАРХ, ф. 2, оп. 1, л. 269, л. 52.

zaś sekretarz Chakaskiego Komitetu WKP(b) przedstawiał sprawozdanie w krasnojarskim komitecie partii:

W dniu 19 maja 1934 r., bez poinformowania komitetów i władz Czarnogórki, przybyło tu 200 Chińczyków (w podobny sposób do Czarnogórki 18 marca 1934 r. zostali przysłani Koreańczycy). Sytuacja ta była dla nas trudna, ponieważ nie było jasne, w jakim celu ich przysłano, jak długo mają tu być i co to za ludzie. Tłumaczy nie ma, z czego mają być utrzymywani, chociaż przez pierwsze dni w czasie „aklimatyzacji”, nie określono⁵⁷.

Większość internowanych Chińczyków w Czarnogórcie zjednoczyła się wokół lidera tajnego „bractwa”, który wzywał do oporu i być może nawoływał do zabójstwa przywódcy grupy osób godzących się na współpracę z Sowieciami. W maju 1934 r. wzburzenie wśród Chińczyków przerodziło się w strajk i masowe porzucanie pracy. W Czarnogórcie zdarzyło się to dwa razy – pierwszy raz w związku ze śmiercią ich komendanta, a następnie powodem buntu była śmierć zwykłego żołnierza. W protokole Biura Chakaskiego Komitetu Obwodowego WKP(b) zaznaczono: „Ostatnimi czasy (22 maja) na skutek braku zorganizowania życia kulturalno-bytowego internowanych, a także w związku z niešťęśliwym wypadkiem (20 maja jeden z internowanych spadł z estakady i zabił się), Chińczycy zorganizowali się i dwa dni nie wychodzili do pracy”⁵⁸. Znacząca część Chińczyków w ogóle nie chciała pracować w takich warunkach, a zdarzały się nawet przypadki napaści na nich.

Po tych karygodnych przypadkach Komitet Krajowy WKP(b) utworzył brygadę, która miała monitorować sytuację bytową Chińczyków i Koreańczyków w Chakasji. Okazało się, że reakcja Chińczyków była spowodowana nie tylko skrajnie trudnymi warunkami życia i pracy, ale również stosunkiem do nich administracji. Przewodniczący komitetu partii F. P. Griadiński 13 maja 1934 r. pisał do R. I. Eiche: „Zdarzenia w Czarnogórcie już drugi raz pokazują niezwykle trudną sytuację. Proponuję, aby wysłać tam komisję”⁵⁹. Problemem dodatkowo zajęła się prokuratura krajowa. W swoim sprawozdaniu jej przedstawiciel, oprócz opisanego niezwykle ciężkich warunków bytowych i zatrudnienia internowanych, wspomnieli, że w barakach, w których ich ulokowano, „szeroko rozpowszechniły się przypadki imperialnego szowinizmu” wobec nich ze strony miejscowej ludności. W archiwach zachowały się też informacje o podobnych nienawistnych reakcjach Chińczyków po napaści na pracownice stołówek⁶⁰.

⁵⁷ ОДНИ ГАРХ, ф. 2, оп. 1, д. 249, л. 29.

⁵⁸ Ibidem.

⁵⁹ С. А. Красильников, *Советская система принудительного труда: некоторые черты и особенности формирования в конце 1920-х – первой половине 1930-х годов*, <http://gf.nsu.ru/bakhrushin/krasilnikov1996.shtml>, dostęp 10.05.2011.

⁶⁰ ОДНИ ГАРХ, ф. 2, оп. 1, д. 269, л. 65.

Internowani Chińczycy stale walczyli o prawo powrotu do ojczyzny. Miejscowe władze wskazywały na „ich negatywny stosunek do przebywania na terenie ZSRR”⁶¹. W 1935 r. wydawało się, że istnieje szansa na rozwiązanie problemu. Z Nowosybirsk dotarła informacja o gotowości tamtejszego konsulatu do przystąpienia do organizowania powrotu współobywateli z Chin. Jednak repatriacja nie została przeprowadzona. Jeszcze wiosną 1935 r. dokonywano prób samodzielnego przedarcia się do Chin – dziewiętnastu Chińczykom udało się zbiec z Czarnogórki.

W tym samym roku jedenastu Chińczyków uciekło z kopalń prokopiewskich, chcąc przedostać się do Chin przez Tuwę. Nierzadko Chińczycy przemieszczali się z jednego miejsca do drugiego, gdzie pracowali inni internowani współpracownicy. Miejscowe władze donosiły: „Teraz Chińczycy wolą związać się z inną częścią ich oddziału, szczególnie z jednym z przywódców...”⁶² Chińska dyplomacja za pośrednictwem różnych kanałów systematycznie próbowała podnieść temat obrony interesów swoich obywateli. Na przykład w 1937 r. przedstawiciel dyplomatyczny Bogomołow zawiadamiał: „Przyszedł do mnie z wizytą Wu Nanzhou, były radca Ambasady Chińskiej w Moskwie, i żalił się w związku ze złym traktowaniem przez władze radzieckie obywateli chińskich przebywających na terytorium ZSRR”⁶³. W 1936 r. uchodźcy z Chin zostali rozmieszczeni w rejonie Barnaulu.

Groźba wojny z Japonią w warunkach reżimu totalitarnego ZSRR wpłynęła na plany przymusowego wysiedlenia wszystkich Chińczyków z rejonów przygranicznych. Problemy bezpieczeństwa na dalekowschodnich rubieżach ZSRR w warunkach nadchodzącej wojny światowej przyspieszyły represje i deportację Chińczyków z Przymorza. W 1937 r. na światło dzienne wyszły decyzje partyjnych i państwowych organów władzy dotyczące wzmocnienia represji w stosunku do wychodźców z sąsiednich państw, w tym do Chińczyków. W grudniu 1937 r. – marcu 1938 r. organy bezpieczeństwa przeprowadziły trzy operacje przeciw Chińczykom, również tym nielegalnie przebywającym w Przymorzu.

W 1936 r. w okręgu narymskim uciekinierów skazano na rozstrzelanie lub na długie lata więzienia za udział w organizacji szpiegowskiej i partyzanckiej; rozstrzelano wówczas 57 osób, w tym 51 Chińczyków⁶⁴. W marcu 1938 r. wydano wyrok na kilkudziesięciu Chińczyków – prawie wszystkich spośród przybyłych do Kraju Ałtajskiego. W Chakasji w końcu lat 30. Chińczycy stanowili 15% spośród wszystkich rozstrzelanych. W filmie dokumentalnym *Każń*

⁶¹ ОДНИ ГАРХ, ф. 2, оп. 1, д. 249, л. 32 об.

⁶² ОДНИ ГАРХ, ф. 2, оп. 1, д. 249, л. 33.

⁶³ *Русско-китайские отношения в XX веке*, т. IV, кн. 1: *Советско-китайские отношения в 1937–1944*, Москва 2000.

⁶⁴ *1937–1938 гг. Операции...*, s. 423.

prokuratora przytacza się następujący fakt: „Już w lutym–marcu 1938 r. Kerin przy udziale Chmarina aresztował wszystkich mężczyzn spośród internowanych w latach 1931–1933 Chińczyków i Koreańczyków, pracujących głównie w kopalniach, ogółem 700 osób”⁶⁵. Podstawowym zarzutem wobec tych ludzi było to, że nie chcieli zostać w ZSRR.

W czerwcu–lipcu 1938 r. z Władywostoku pięcioma kontyngentami wywieziono 7 130 Chińczyków. Większość chińskiej społeczności radzieckiego Przymorza była deportowana do Chin, cztery transporty zostały skierowane przez Ajguz do Xinjiangu. Jednak część Chińczyków zdecydowała się pozostać w ZSRR i została wysłana do sąsiednich regionów, dalej od granicy. Piątym transportem z Władywostoku została deportowana w rejon kururmiński Kraju Chabarowskiego grupa 941 osób, które nie zdecydowały się wrócić do Chin i przyjęły radzieckie obywatelstwo⁶⁶.

W końcu czerwca 1938 r. opublikowano postanowienie Prezydium Kururmińskiego Komitetu Rejonowego WKP(b), w którym nakazywano m.in.

1) Przyznać prawo do pozostania i przyjąć do pracy w przemyśle leśnym przesiedlonych Chińczyków w liczbie 2 500 osób, w kukańskim sowchozie leśnym – 1 300 osób i w mugdyńskim przedsiębiorstwie leśnym – 1 200 osób; 2) Zobowiązać osoby odpowiedzialne do podjęcia natychmiastowych kroków, aby przygotować przyjęcie przesiedlonych Chińczyków⁶⁷.

Należy wspomnieć, że w warunkach rozwoju współpracy radziecko-chińskiej w kontekście japońskiej agresji na Daleki Wschód, w Republice Chińskiej z niepokojem przyjmowano zjawisko przymusowego przesiedlania Chińczyków. Na przykład radziecki przedstawiciel dyplomatyczny Bogomołow pisał: „Po obiedzie Hao [...] skarżył się na ostatnie deportacje chińskich obywateli z terytorium ZSRR i powiedział, że niekończące się deportacje Chińczyków sprawiają jak najgorsze wrażenie na wszystkich władzach chińskich”⁶⁸.

Represje objęły również przedstawiciele innych narodowości zamieszkujących Daleki Wschód, np. Koreańczyków. Zostali oni uznani za wrogi element, stanowiący potencjalnych sprzymierzeńców Japończyków. W dniu 2 sierpnia 1937 r. Rada Komisarzy Ludowych przyjęła postanowienie o deportacji z 22 przygranicznych rejonów Dalekiego Wschodu wszystkich mieszkających tu Azjatów oraz przesiedleniu ich do Kazachstanu i Uzbekistanu. Na dokumentach widnieją podpisy Mołotowa i Stalina.

⁶⁵ В. К. Гавриленко, *Казнь прокурора. Документальное повествование*, Абакан 2000, s. 78.

⁶⁶ Е. Н. Чернолуцкая, *Депортация китайцев из Приморья (1938 г.)* [w:] *Международная научная конференция „Исторический опыт открытия, заселения и освоения Приамурья и Приморья в XVII–XX вв.” / Тез. докл. и сообщ.*, т. II, Владивосток 1993, s. 80.

⁶⁷ ГАХК, ф. 1752, оп. 1, д. 14, л. 133.

⁶⁸ *Русско-китайские отношения...*, s. 53.

W dniu 28 września 1937 r. Rada Komisarzy Ludowych powzięła postanowienie o wysiedleniu ludności koreańskiej z całego Kraju Dalekowschodniego. Nikołaj Jeżow podjął decyzję, na mocy której deportowano wszystkich Koreańczyków służących w Specjalnej Armii Dalekowschodniej Zabajkalskiego Okręgu Wojskowego, w wojskach pogranicznych i milicji na Dalekim Wschodzie. Wyjątek uczyniono dla oficerów, którzy mieli być przeniesieni do rejonów w głąb ZSRR. Łącznie wysiedlono w ciągu dwóch miesięcy (wrzesień–październik) 1937 r. 172 tys. Koreańczyków⁶⁹.

Do końca lat 40. XX w. wielkość migracji chińskiej na terytorium ZSRR znacznie się zmniejszyła. W 1937 r. liczba osób pochodzenia chińskiego wynosiła zaledwie 38 527 osób, a w 1939 r. – 32 023, z czego 43% w miastach, a 57% na wsiach⁷⁰.

Deportacje Chińczyków z Dalekiego Wschodu krytykowano nie tylko w Chinach, ale także w innych państwach. Mimo to, w warunkach zaostrzenia się sytuacji międzynarodowej i aktywizacji japońskich służb specjalnych, wykorzystujących przy tym dla działalności agenturalnej na rzecz wywiadu przeciw ZSRR przedstawicieli miejscowej ludności Mandżurii, kierownictwo radzieckie cały czas przesiedlało duże grupy Chińczyków z rejonów przygranicznych. Chińczycy, którym udało się zbiec z Mandżurii w okresie, kiedy była ona podporządkowana Japonii, dostawali się do gułagów, rozrzuconych po całej Syberii. Typowy jest przykład opisany w chińskiej gazecie „Rodzina i Życie”: kilku chińskich jeńców uciekło z obozu japońskiego przez Arguń latem 1943 r. Po przekroczeniu granicy radzieckiej troje spośród nich znalazło się w łagrze⁷¹.

Jeszcze jednym słabo znanym epizodem jest historia chińskich jeńców wojennych, Chińczyków i Mandżurów z Armii Kwantuńskiej powstałej w Mandżukuo. Kiedy Armia Czerwona po zajęciu Mandżurii wzięła do niewoli żołnierzy japońskiej Armii Kwantuńskiej, wśród jeńców było 15 934 Chińczyków (ok. 2,5% ogólnej liczby żołnierzy wziętych do niewoli w Mandżurii), w tym 24 generałów i 8 oficerów⁷². Byli oni przetrzymywani w obozach syberyjskich, np. w Krasnojarsku; w ogólnej liczbie 23 tys. wziętych do niewoli żołnierzy Armii Kwantuńskiej było ok. 100 Chińczyków⁷³. Na Syberię przywieziono również członków marionetkowego rządu Mandżukuo – 20 sierpnia cesarza

⁶⁹ А. А. Киреев, *Дальневосточная граница России: тенденции формирования и функционирования (середина XIX – начало XXI вв.)*, Владивосток 2011, s. 232.

⁷⁰ А. В. Лукин, *op. cit.*, s. 198.

⁷¹ „Jiating yu Shenghuo bao” (Rodzina i Życie) 1997, nr 3.

⁷² С. И. Кузнецов, *Японцы в сибирском плену (1945–1956)*, Иркутск 1997, s. 22.

⁷³ М. Н. Спиридонов, *Японские военнопленные в красноярском крае (1945–1948 гг.)*, Красноярск 2003, s. 38.

Pu Yi wraz ze swiata przewieziono do Czyty⁷⁴. Wyzsze dowodztwo Mandzuko, w liczbie ponad 50 osob, rowniez znajdowalo sie w charakterze jeńcow na terytorium ZSRR. Najprawdopodobniej wszyscy wrócili do Chin do 1950 r. jako repatrianci albo zostali wydani wladzom chińskim.

Zaraz po zakonczeniu wojny w ZSRR ponownie zaczęto mówić o przyciągnięciu i wykorzystaniu chińskich robotników w syberyjskich kopalniach. W notatce dla sekretarza komitetu rejonowego WKP(b) w Chabarowsku, T. G. Kalinikowa, którą przygotowal dyrektor przedsiębiorstwa „Amurzołoto” Andriejew w lutym 1946 r., znalazly sie następujące informacje: „W przedsiębiorstwie »Amurzołoto« rozpocznie prace 6 tys. zwerbowanych Chińczyków, spośród których 3 tys. będzie przebywać w obwodzie amurskim i 3 tys. w czytyjskim”⁷⁵.

Transport Chińczyków do Rosji odbywal sie przez trzy punkty graniczne: Władywostok, stacje Pogranicznaja oraz Błagowieszczeńsk. Jednak wspomniany plan nie zostal do końca zrealizowany, a w dokumentach podawano: „Werbunek Chińczyków w Mandzurii ze znanej Wam przyczyny bardzo sie opóźnia. Na dzien 1 marca w rejonie Sachaliani zwerbowano nie więcej niz 1 500 osob, a w innych rejonach werbunek dopiero sie rozpoczyna”⁷⁶.

W regionie bardzo uaktywnili sie chińscy konsulowie. Mimo że miejscowe wladze próbowaly temu przeciwdziałac, kontrolowali oni chińskich migrantów. Robily to nawet radzieckie instytucje, które skupialy wychodźców z Chin. Taki wniosek wynika z pisma Prezydium Rady Miasta Nowosybirsk:

Konsul osobiście przyjechal do kolchozu „Krasnyj Wostok” [...] w ciągu 3–4 dni zorganizowano masowe wyjście z kolchozu w liczbie 28 rodzin [...] W 1935 r., poczynszy od wiosny, rozpoczęła sie masowa wysyłka do kolchozów ludzi niemających żadnych dokumentów, z pismem konsula, który rekomendowal ich przyjęcie do pracy w kolchozie. Po tym, jak konsul dowiedzial sie, że jego protegowani są przez nas wstrzymywani, zaczął kierowac ludzi za pośrednictwem swoich zauszniaków w kolchozach i w ten sposób w listopadzie w obu kolchozach ujawniliśmy 62 osoby, które nie mialy żadnych dokumentów potwierdzających ich tozsamosc. Wysłany zostal do kolchozu pracownik zatrudniony w charakterze magazyniera, typ jawnie kontrrewolucyjny, o nazwisku Chun Cha Dy, który wygłosil kontrrewolucyjne wystapienie w momencie uroczystego posiedzenia kolchozu, poświęconego 18. rocznicy rewolucji październikowej. Gdy mówca zatrzymal sie na temacie przedłużającego sie kryzysu i nadzwyczajnej biedzie mas pracujących, Chun Cha Dy wyskoczyl ze swojego miejsca i zaczął krzyczec, że „referent łze jak pies, że w Chinach żyją biednie, ale tam pracujący mają sie lepiej (bardziej bogato) niz w Związku Radzieckim”⁷⁷.

⁷⁴ С. В. Карасев, С. И. Кузнецов, *Последний император Китая: интернирование в Советский Союз* [w:] *Силловые структуры России: Страницы истории. Сборник научных статей*, Иркутск 2004, s. 224.

⁷⁵ ГАХК, ф. П-85, оп. 1, д. 2028, л. 31.

⁷⁶ ГАХК, ф. П-85, оп. 1, д. 2028, л. 52.

⁷⁷ ГАНО, ф. 47, оп. 15, д. 2230, л. 69.

Podobnie jak we wcześniejszych okresach, również w tym czasie, tym bardziej że był to okres związany z narastającym zagrożeniem wojennym, chińskich migrantów często podejrzewano o agenturalność i szpiegostwo. Można tu dać przykład represjonowania w okręgu narymskim 57 osób, spośród których 51 było narodowości chińskiej⁷⁸. Represje wobec Chińczyków szczególnie widoczne były we wschodniej Syberii i na Dalekim Wschodzie. Badacze tego problemu podają np.

W Czycie aresztowano 1 500 Chińczyków [...] tylko w czerwcu 1938 r. w Nerczyńsku, Balu i Szyłce z powodu czystek etnicznych aresztowano ponad 300 Chińczyków [...] W rejonie Balu spośród 426 aresztowanych Chińczyków winę udowodniono jedynie 78 osobom. W czasie przesłuchań w samym tylko Balu umarł co czwarty Chińczyk (117 spośród 426), w Czycie co trzeci (568 spośród 1 500). W obwodzie amurskim aresztowano 1 350 Chińczyków⁷⁹.

Wysiedlanie chińskich emigrantów z terytorium Kraju Przymorskiego otrzymało kryptonim „operacje chińskie”. W czerwcu i lipcu 1938 r. 2 853 Chińczyków zostało uwolnionych, zmarło ok. 100, a rozstrzelano nie mniej niż 750. Następnie część aresztowanych wypuszczono. W okresie od września do grudnia 1939 r. do Kazachstanu wysłano jeszcze 227 Chińczyków, których wypuszczono z więzień⁸⁰. Prawie wszyscy Chińczycy, którzy pozostali na terytorium ZSRR, byli wysyłani do Kraju Chabarowskiego, z dala od granicy. Latem 1938 r. w rejonie kur-urmijskim miejsce pobytu znalazło 2,5 tys. Chińczyków; zostali zatrudnieni głównie w leśnictwie. Te działania władz radzieckich spotykały się z krytyką i potępieniem, ale nic się nie zmieniło. Jeden ze zbiegów, niejaki Ryzow, były współpracownik NKWD, pisał w japońskim czasopiśmie „Kegan Russia”, że z terytorium ZSRR wyrzucono 8 tys. Chińczyków⁸¹.

Podjezrliwości w stosunku do „miejscowych” Chińczyków towarzyszyły jednocześnie słowa wsparcia i życzliwości dla walki ich współbraci z japońskim najeźdźcą. W 1939 r. niemal w każdym numerze gazety „Krasnojarskij Raboczyj” pojawiały się artykuły o walce i bohaterstwie narodu chińskiego, a także zdjęcia Chińczyków. Przykładowo, 6 kwietnia w artykule *Epizod na Złotym moście* pisano o tym, jak garstka chińskich żołnierzy zatrzymała pochód Japończyków na Nanczang, 9 kwietnia – o tym, jak „zdrajca Wang Jingwei ostatecznie sprzedał

⁷⁸ 1937–1938 гг. *Операции НКВД: Из хроники „большого террора” на томской земле*, Томск–Москва 2006, s. 423.

⁷⁹ О. В. Залеская, *Китайские мигранты на Дальнем Востоке России (1917–1938 гг.)*, Владивосток 2009, s. 287.

⁸⁰ Е. Н. Чернолуцкая, *op. cit.*, s. 81.

⁸¹ 1937 год. *Российские корейцы: Приморье – Центральная Азия – Сталинград (Депортация)*, Москва 2004, s. 83.

się Japończykom”, 26 kwietnia ukazał się duży artykuł o chińskich lotnikach, a 22 kwietnia artykuł *Nowe Chiny*.

W połowie lat 40. XX w. pojawił się jeszcze jeden problem związany z internowaniem Chińczyków. Sytuacja była związana z przekroczeniem granicy przez oddziały generała Xu Keyi w czasie, kiedy w Xinjiangu wybuchło powstanie ludności muzułmańskiej. We wschodnim Kazachstanie znajdowały się internowane oddziały generała Xu Keyi, a także inni Chińczycy, w tym ludność cywilna (urzędnicy, na czele z gubernatorem okręgu tarbagatajskiego Pin Zhunem). W Bachcie w czerwcu 1945 r. granicę przekroczyli, a następnie zostali internowani zarówno gubernator Tarbagataju, jak i 452 oficerów i żołnierzy oraz 90 członków ich rodzin – razem 1 413 osób. Ulokowano ich w gospodarstwach rolnych niedaleko Makanczi w obwodzie semipałatyńskim. Pozostałych internowanych, razem z chińskimi urzędnikami i cywilami, w liczbie ok. 1 600 osób, umieszczono w obozach w okolicach Ajaguzu i Sergiopola⁸². Po unormowaniu sytuacji w Xinjiangu i wspólnych ustaleniach chińsko-radzieckich internowani mogli w sposób zorganizowany wrócić do kraju. W pierwszej połowie 1946 r. do Chin etapami wróciły 1 202 osoby, w tym 760 mężczyzn, 207 kobiet i 235 dzieci⁸³.

Do 1945 r. Chiny miały w ZSRR 10 konsulatów: we Władywostoku, Cha-barowsku, Błagowieszczeńsku, Taszkencie, Nowosybirsku, Czycie, Semipałatyńsku, Ałma Acie, Andżanie i Zajssanie.

Podsumowując: na terytorium ZSRR w różnych okresach przebywały przymusowo grupy Chińczyków. Władze radzieckie zdobyły bogate doświadczenia związane z organizacją pracy z chińskimi migrantami. W ciągu całej historii stosunków rosyjsko-chińskich, szczególnie w latach 1860–1940, w Rosji periodycznie znajdowali się internowani chińscy jeńcy. Chińscy migranci, podobnie jak przedstawiciele innych narodowości, byli poddawani represjom i przymusowym przesiedleniom oraz ograniczeniom w przemieszczaniu się na terytorium Rosji. Ci Chińczycy, którzy znaleźli się na terytorium ZSRR nie z własnej woli, zawsze starali się wydostać stąd i wyjechać do Chin, walczyli o swoje prawa, nie godzili się z przejawami szowinizmu i nacjonalizmu. Chińczycy próbowali chronić swoją kulturę, tworzyli rozliczne stowarzyszenia i struktury samorządowe. Jednak w tej sytuacji nie byli w stanie adoptować się do społeczności rosyjskiej i istniejących tu realiów. Przebywanie Chińczyków w Rosji zawsze budziło dyskusję, zarówno na poziomie międzynarodowym, jak i wśród miejscowych władz i społeczeństwa. Niemniej jednak ten aspekt historii stosunków dwu-

⁸² *Русско-китайские отношения в XX веке*, т. V, кн. 1: *Советско-китайские отношения в 1946–1948*, Москва 2005, s. 143–144, 155, 485.

⁸³ *Ibidem*, s. 162.

stronnych nigdy nie utrudniał kontaktów rosyjsko-chińskich. Badacze, którzy zajmują się migracjami, nie rozpatrują już problemu jeńców wojennych i internowanych jako ważnego składnika historii migracji chińskiej do Rosji.

Zakończenie II wojny światowej na krótki czas zmieniło postępowanie Rosjan wobec migracji chińskiej. Zaprzestano przymusowych deportacji Chińczyków, jak to miało miejsce w 1941 r. Rozpoczęto proces systematycznego zwalniania ich z rosyjskich więzień i obozów. Chińczycy byli wśród tych narodów ZSRR, których rehabilitowano najwcześniej.

Ci, których wypuszczano z obozów, najczęściej znajdowali pracę w syberyjskich kopalniach, niejednokrotnie było to „osiedlenie specjalne”. Z tym związane były pewne problemy. Przykładem na to jest sprawa rozpatrywana przez komisję kontroli partyjnej Kraju Krasnojarskiego. Omawiając pracę kopalni nr 1 „Oktriabskaja” Spółki Kamskiej (Kanskoje rudouprawlenije), gdzie przymusowo pracowało 29 Chińczyków, jej naczelnik pisał: „Obecność Chińczyków w grupie [...] znacząco obniża procent wykonania norm [...] Oprócz tego często nie wychodzą do pracy bez podania ważnych przyczyn”⁸⁴. Dla dyrektorów kopalń był to duży problem, ponieważ wykonywanie norm było niezwykle rygorystycznie przestrzegane, zatem albo domagali się oni zmniejszenia norm, albo zamiany chińskich robotników na rosyjskich. Oczywiście, nie było to łatwe, bo na Syberii brakowało rąk do pracy. Problem był widoczny zwłaszcza w kopalniach i to tutaj, bez względu na ewentualne kłopoty, ściągano chińskich robotników⁸⁵.

We wspomnieniach stróża zatrudnionego w rejonie mujskim na północy Buriacji Chińczycy jawili się jako dobrzy gospodarze, znający się na pracy w rolnictwie, nawet w tym trudnym regionie, jako uczciwi i pracowici ludzie⁸⁶. W tym okresie pozostawały nierozwiązane problemy, które istniały wcześniej, związane ze statusem prawnym migracji chińskiej, adaptacją kulturową itd. Mimo rozpoczęcia procesu rehabilitacji zdarzały się również represje wobec Chińczyków, najczęściej z powodów ideologicznych.

Ogólnie można powiedzieć, że sytuacja migrantów chińskich po II wojnie światowej polepszyła się. Chińczyków traktowano jak sojuszników, a ponadto nie było z nimi poważniejszych problemów. Struktura ludnościowa w Syberii w dużej mierze składała się z migrantów, którzy dodatkowo mogli wypełnić lukę po stracie mężczyzn w czasie wojny. W 1946 r. opracowywano nawet plan zawiezienia do Mandżurii 11 500 chińskich pracowników do pracy w przedsiębiorstwie „Amurzołoto”, który ostatecznie w całości nie został zrealizowany⁸⁷.

⁸⁴ ААА КК, ф. П-26, оп. 9, л. 48, л. 155 об., 157.

⁸⁵ Por. przyp. 75.

⁸⁶ Г. Алексеев, *Их по праву можно назвать первопроходцами*, „Муйская новь”, 18.07.1995.

⁸⁷ Por. przyp. 76.

Po tym, jak zmniejszono represje w ZSRR, chińscy emigranci zostali oswobodzeni z miejsc przetrzymywania. Na przykład wypuszczeni na wolność Chińczycy w 1947 r. osiedlili się na przedmieściach Krasnojarska i zajęli się uprawą warzyw. Jeden z oswobodzonych Chińczyków Zhao Qinyan w tym samym roku ożenił się z Rosjanką i potem rodzina wyjechała do Chin. Chińscy emigranci w większości byli zatem represjonowani, ale później znaleźli się w gronie najwcześniej rehabilitowanych narodów ZSRR.

ZAKOŃCZENIE

Chiny i Rosja trzykrotnie podpisywały układy sojusznicze. Po raz pierwszy 3 czerwca 1896 r. – Układ o pomocy wzajemnej i obronie (tzw. tajny układ chińsko-rosyjski), po raz drugi 14 sierpnia 1945 r. – Chińsko-radziecki układ o przyjaźni i sojuszu oraz 14 lutego 1950 r. – Chińsko-radziecki układ o przyjaźni, sojuszu i pomocy wzajemnej. W każdym z tych dokumentów mowa była o tym, że w razie zagrożenia ze strony innych państw strony okażą sobie pomoc. Bez wątpienia te trzy układy miały charakter sojuszków wojskowo-politycznych i, jak dowodzą Xue Xiantian i Luan Jinghe, można je traktować jako fenomen stosunków dwustronnych w skali światowej¹. Budowano je niezależnie od zmian systemowych, jakie zachodziły w obu państwach, kiedy to Rosja po rewolucji październikowej przekształciła się w Związek Socjalistycznych Republik Radzieckich, Chiny zaś obaliły monarchię i stały się republiką, a potem państwem rządonym przez komunistów.

Jakie czynniki determinowały te stosunki? Z całą pewnością bliskie sąsiedztwo i długa historia relacji wzajemnych zmusiły oba państwa do wypracowania sposobów realizowania własnych celów, ale również w różnych okresach wspólnych strategii. Jeśli mowa jest o czynnikach wewnętrznych, to w obu przypadkach sojusze były potrzebne dla reform i modernizacji państw. Zmiany rewolucyjne potrzebowały sojuszników i spokoju na zewnątrz, co wpływało na wzajemne zbliżenie². Dla Chin olbrzymie znaczenie miały deklaracje radzieckie z 1919 r. i 1920 r., a także wspólna deklaracja Sun Yatsena i A. A. Ioffe z 1923 r.

Jeśli chodzi o czynniki zewnętrzne, które legły u podstaw omawianych trzech sojuszków, to na pewno są to czynniki geopolityczne, zmiana sytuacji międzynarodowej w Azji Wschodniej. Japonia od końca XIX w. była najsilniejsza w regionie, z kolei Chiny przez długi czas były najsłabsze. Dlatego też sojusz rosyjsko-chiński był skierowany przeciwko Tokio, ale ten trzeci, z roku 1950,

¹ Xue Xiantian, Luan Jinghe, *История и действительность китайско-российских отношений*, „Проблемы Дальнего Востока” 2004, № 3, s. 75–76.

² Ibidem, s. 77.

bardziej przeciw Stanom Zjednoczonym niż Japonii, która była wówczas okupowana.

Obie strony nie zawsze postępowały zgodnie z zapisami przyjętymi w porozumieniach. Rosja, wbrew pierwszemu sojuszowi, już po czterech latach razem z innymi mocarstwami wzięła udział w obaleniu powstania bokserów. Zjednoczone wojska splądrowały Pekin, a cesarzowa Ci Xi uciekła w przebraniu. Było to wydarzenie bolesne dla Chińczyków.

Traktaty między oboma państwami miały charakter nierównoprawny, ale w ciągu 300 lat wzajemnych stosunków były raczej pokojowe. Rosja i Chiny nigdy nie były formalnie w stanie wojny. W połowie lat 90. XIX w. relacje rosyjsko-chińskie wyraźnie wstąpiły w nową fazę z powodu rosyjskiego imperializmu. Przechylały się na rzecz interesów ekonomicznych i kolonialnych Rosji i wyraźnie przypominały te, które Chiny miały z państwami Zachodu, choć w interesie Petersburga leżało istnienie przyjaznego i zintegrowanego sąsiada.

Stosunki regionalne, w których uczestniczyła Syberia i Rosyjski Daleki Wschód, były emanacją stosunków międzypaństwowych, ale, jak dowiedziono w książce, często rozwijały się autonomicznie. Dużą rolę odgrywała tu chińska migracja na Syberię, ale też do europejskiej części Rosji. Zaczęło się od podpisania w Ajgunie w roku 1858 Układu między Rosją i cesarstwem Qing o granicach i wzajemnym handlu – umowa ta otworzyła wzajemne granice. Kolejnym krokiem było ustalenie w roku 1862 wzajemnych reguł rosyjsko-chińskiego handlu, które zostały doprecyzowane traktatem pekińskim z 1860 r. Szybko zaczął się rozwijać wzajemny handel, zązębiały się interesy gospodarcze.

Za wydarzenie wspomagające ten proces można uznać budowę KWŹD. Niezależnie od trudności Kolej Wschodniochińska była pomostem między dwoma państwami. Rosja zainwestowała w nią 375 mln ówczesnych rubli, a Chiny dały ziemię i siłę roboczą. Tylko w robotach ziemnych w szczytowym okresie pracowało 200 tys. osób³. Kolej stymulowała rozwój Chin: pojawiły się wówczas takie miasta, jak Harbin i Changchun. Rozkwitały porty rzeczne. Wielu Rosjan osiedliło się w Harbinie i innych miastach wzdłuż KWŹD. Jednocześnie do Rosji przybywało wielu Chińczyków. Zawsze sprzyjało to rozwojowi obszarów dalekowschodnich Rosji, mimo że wzbudzało i obecnie budzi obawy przed kolonizacją i nieczystymi zamiarami Chin.

Stosunki między Rosją i Chinami zawsze stanowiły ważny element rozwoju obu państw, nie tylko ze względu na interesy narodowe i ogólnopaństwowe, ale i regionalne. Zwłaszcza rejony przygraniczne bardziej niż pozostałe zależały od kontaktów z sąsiadami i rozwijały się w skomplikowanym współdziałaniu z sąsiednimi prowincjami. Regionalny aspekt stosunków rosyjsko-chińskich często dominował i określał rozwój wspólnych relacji między dwoma narodami i państwami.

³ Ibidem, s. 79.

WYKAZ SKRÓTÓW

- ААА КК – Архивное агентство администрации Красноярского края
АВПРИ – Архив внешней политики Российской империи
АРГО – Архив Русского географического общества
д. – дело
ГААО – Государственный архив Амурской области
ГАИО – Государственный архив Иркутской области
ГАКК – Государственный архив Краснодарского края
ГАНИ ИО – Государственный архив новейшей истории Иркутской области
ГАНО – Государственный архив Новосибирской области
ГАРХ – Государственный архив Республики Хакасия
ГАТО – Государственный архив Томской области
ГАХК – Государственный архив Хабаровского края
об. – обложка
оп. – опись
разр. – разряд
РГВИА – Российский государственный военно-исторический архив
РГИА – Российский государственный исторический архив
РГИА ДВ – Российский государственный исторический архив Дальнего Востока
ф. – фонд
ЦДНИ ТО – Центр документации новейшей истории Томской области
ЦХАФ АК – Центр хранения архивного фонда Алтайского края
- ChRL – Chińska Republika Ludowa
FRUS – Foreign Relations of the United States
KMT – Kuomintang
KPCh – Komunistyczna Partia Chin
KWŹD – Kitajsko-Wostoczna Żelazna Doroga (Kolej Wschodniochińska)

MSZ – Ministerstwo Spraw Zagranicznych

NKWD – Narodnyj Komisariat Wnutriennich Dieł (Ludowy Komisariat Spraw Wewnętrznych)

OGPU – Osoboje Gosudarstwiennoje Politiczeskoje Uprawlenije (Specjalny Państwowy Zarząd Polityczny)

RDW – Republika Dalekiego Wschodu

RFSRR – Rosyjska Federacyjna Socjalistyczna Republika Radziecka

WKP(b) – Wszechzwiązkowa Komunistyczna Partia (bolszewików)

ZSRR – Związek Socjalistycznych Republik Radzieckich

BIBLIOGRAFIA

Archiwa

- Архив внешней политики Российской империи. Главный архив, 1–13, оп. 10, д. 2, л. 2; оп. 10, д. 2, л. 1–2 об.; ф. Китайский стол, д. 552.
- Архив внешней политики Российской империи: ф. Китайский стол, д. 2752, л. 107 об.; ф. Кит. стол, д. 2752, л. 111; ф. 161, оп. 10, д. 2, л. 2.
- Архив Русского географического общества, разр. 90, оп. 1, д. 11, л. 2.
- Архивное агентство администрации Красноярского края, ф. 595, оп. 3, д. 206, л. 2–17; ф. Р-49, оп. 1, д. 22, л. 8; ф. Р-1743, оп. 1, д. 1135, л. 182; ф. Р-1743, оп. 1, д. 177; ф. Р-26, оп. 9, д. 48, л. 155 об., 157.
- Государственный архив Амурской области, ф. Р-81, оп. 1, д. 79, л. 24.
- Государственный архив Иркутской области, ф. Р-504, оп. 5, д. 216, л. 3; ф. Р-42, оп. 1, д. 311; ф. Р-42, оп. 1, д. 304, л. 182; ф. 24, оп. 11/1, д. 39; ф. 24, оп. 11/1, д. 131, л. 1; ф. 24, оп. 11/1, д. 131, л. 2; ф. 24, оп. 11/1, д. 131, л. 16–16 об.; ф. 24, оп. 11/1, д. 131, л. 19–19 об.; ф. 24, оп. 11/1, д. 131, л. 28–28 об.; ф. 25, оп. 11, д. 92, л. 2–2 об.; ф. 600, оп. 1, д. 907; ф. Р-504, оп. 5, д. 216, л. 3.
- Государственный архив Краснодарского Края, ф. 595, оп. 3, д. 772, л. 15–18; ф. 595, оп. 48, д. 707, л. 3 об.; ф. Р-49, оп. 2, д. 48, л. 13.
- Государственный архив новейшей истории Иркутской области, ф. 1, оп. 1, д. 69, л. 16; ф. 123, оп. 2, д. 360, л. 123; ф. 1, д. 69, л. 22; ф. 300, оп. 1, д. 781, л. 2; ф. 16, оп. 1, д. 270.
- Государственный архив Новосибирской области, ф. Р-1, оп. 2а, д. 21, л. 3; ф. Р-41, оп. 2, д. 2, л. 15; ф. П-1, Сиббюро ЦК РКП(б), оп. 2, д. 45, л. 2 об.; ф. П-1, Сиббюро ЦК РКП(б), оп. 2, д. 45, л. 2–3 об.; ф. Р-1, оп. 2а, д. 9, л. 138; ф. 16, оп. 1, д. 1065, л. 64; ф. 47, оп. 15, д. 2230, л. 69; ф. П-1, Сиббюро ЦК РКП(б), оп. 2, д. 45, л. 2 об.; ф. П-1, Сиббюро ЦК РКП(б), оп. 2, д. 45, л. 2–3 об.; ф. Р-41, оп. 1; ф. П-1, оп. 2, д. 281, л. 231 об.; ф. П-1, оп. 2, д. 281, л. 238об.–239; ф. Р-47, оп. 5, д. 100, л. 78.

- Государственный архив Томской области, ф. Р-195, оп. 1, д. 813, л. 22; ф. 3, оп. 18, д. 1135, л. 9; ф. 3, оп. 18, д. 1135, л. 1; ф. 3, оп. 18, д. 1135, л. 34; ф. 3, оп. 5, д. 76, л. 114; ф. 3, оп. 5, д. 76, л. 235.
- Государственный архив Республики Хакасия, ф. 2, оп. 1, д. 269, л. 65; ф. 2, оп. 1, д. 249, л. 32 об.; ф. 2, оп. 1, д. 249, л. 29; ф. 2, оп. 1, д. 269, л. 52; ф. 2, оп. 1, д. 269, л. 52.
- Государственный архив Хабаровского края, ф. П-2, оп. 1, д. 66, л. 144; ф. П-85, оп. 1, д. 2028, л. 31; ф. П-85, оп. 1, д. 2028, л. 52; ф. П-2, оп. 1, д. 112, л. 106; ф. 1752, оп. 1, д. 14, л. 133; ф. П-2, оп. 1, д. 66, л. 145; ф. П-2, оп. 1, д. 65, л. 157–178; ф. П-2, оп. 11, д. 124, л. 1–2; ф. П-2, оп. 1, д. 154, л. 11–12; ф. Р-85, оп. 1, д. 2028, л. 52; ф. Р-85, оп. 1, д. 2028, л. 31.
- Российский государственный военно-исторический архив, ф. 400, оп. 1, д. 839; ф. 400, оп. 1, д. 105, л. 38; ф. 486, оп. 1, д. 63, л. 73.
- Российский государственный исторический архив, ф. 1683, оп. 1, д. 20, л. 2; ф. 1, оп. 1, д. 6100, л. 29 об.; оп. 1а, д. 51, л. 6; ф. 1263; оп. 1, д. 4237, л. 524; ф. 796, оп. 448, д. 36.
- Российский государственный исторический архив Дальнего Востока: ф. 701, оп. 1, д. 124, л. 45; ф. 87, оп. 1, д. 1076, л. 9; ф. 71, оп. 1, д. 124, л. 2; ф. 702, оп. 1, д. 881, л. 399; ф. 1, оп. 5, д. 611; ф. 1133, оп. 1, д. 2074, л. 255.
- Центр документации новейшей истории Томской области, ф. 206, оп. 1, д. 15, л. 11; ф. 206, оп. 1, д. 15, л. 11.

Zbiory dokumentów

- Treaties and Agreements with and Concerning China, 1894–1919*, vol. II, New York 1921.
- Бурят-Монголия в борьбе за Советы (сборник воспоминаний и документов)*, Иркутск 1933.
- Дальневосточная политика Советской России (1920–1922). Сборник документов*, Новосибирск 1996.
- Документы внешней политики СССР*, т. II, Москва 1958.
- Документы внешней политики СССР*, т. IV, Москва 1960.
- Русско-китайские отношения 1689–1916. Официальные документы*, Москва 1958.
- Русско-китайские отношения в XVII веке. Материалы и документы*, т. 1, Москва 1969.
- Сборник договоров России с другими государствами 1856–1917*, Москва 1952.
- Советско-китайские отношения 1917–1957. Сборник документов*, Москва 1959.
- Советско-китайский конфликт 1929 г. Сборник документов*, Москва 1930.
- Советско-монгольские отношения 1921–1974. Документы и материалы*, т. 1: 1921–1940, под ред. И. С. Казакевича, Москва 1975.

- Смолин П. П., *В долинах Хилка и Чикоя (1919–1920)* [w:] *Бурят-Монголия в борьбе за Советы (сборник воспоминаний и документов)*, Иркутск 1933.
- Чегодаев А. Б., *Документы Р. И. Каменского в архивохранилищах России*, „Отечественные архивы” 2009, № 4.
- Шудунов Ф., *Партизанское движение в Бурятии* [w:] *Бурят-Монголия в борьбе за Советы (сборник воспоминаний и документов)*, Иркутск 1933.

Oddzielne dokumenty, pamiętniki

- Алексеев М. П., *Сибирь в известиях иностранных путешественников и писателей*, Иркутск 1932.
- Велецкий С. Н., *Приильский Кульджинский край*, Петроград 1915.
- Закржевский Р., *Краткий очерк северного склона Джунгарского Алатау* [w:] *Записки Западно-Сибирского отдела ИРГО*, кн. XV, вып. I, Омск 1893.
- Кюнер Н. В., *Очерки новейшей политической истории Китая*, Владивосток 1927.
- Литвинов М., *Внешняя политика СССР*, Москва 1937.
- Остроумов Н. П., *Китайские эмигранты в Семиреченской области Туркестанского края и распространение среди них православного христианства*, Казань 1879.
- От Урала до Великого Океана. Путеводитель по Уралу, Сибири и Дальнему Востоку*, состав. П. Д. Бурским, С. М. Розеноер, Москва 1928.
- Отчет Далькрайисполкома за 1925–26 г.*, Хабаровск 1927.
- Отчет Дальревкома и Дальэконо за 1923–24 год*, Хабаровск 1925.
- Северцов Н., *Путешествия по Туркестанскому Краю*, С.-Петербург 1873.
- Тимковский Е., *Путешествие в Китай через Монголию*, ч. 2, С.-Петербург 1824.
- Упорядочение границы с Китаем по реке Аргуни* [w:] *Всеподданнейший отчет Иркутского генерал-губернатора за 1910–1911 гг.*
- Юрцовский Н. С., *Очерки по истории просвещения в Сибири*, вып. 1, Ново-Николаевск 1923.

Książki współczesne

- Beloff M., *Soviet Far Easter Policy since Yalta*, New York 1950.
- Chinese-Soviet Relations 1937–1945: The Diplomacy of Chinese Nationalism*, Oxford University Press 1988.
- Clausen S., Thogersen S., *The Making of Chinese City. History and Historiography in Harbin*, M. E. Sharpe, Inc. 1995.
- Dikarev A., *Chinese in Russia, Encyclopedia of Diasporas Immigrant and Refugee Cultures Around the World*, Part III, 2005.
- Fairbank J. K., Reischauer E. O., Craig A. M., *East Asia: Tradition and Transformation*, Houghton Mifflin Co. 1989

- Fenby J., *Chiny. Upadek i narodziny wielkiej potęgi*, Kraków 2009.
- Garver J. W., *Chinese-Soviet Relations 1937–1945. The Diplomacy of Chinese Nationalism*, Oxford University Press 1988.
- Historia dyplomacji*, t. I: do 1871 / S. W. Bachruszyn i in., Warszawa 1973.
- Historia dyplomacji*, t. II: 1871–1914 / W. M. Chwostow, Warszawa 1973.
- Historia dyplomacji*, t. III: 1914–1939 / W. M. Chwostow i in., Warszawa 1973.
- Kajdański E., *Korytarz. Burzliwe dzieje Kolei Wschodniochińskiej 1898–1998*, Warszawa 2000.
- Kim Yong Deog, *Kolonia polska w Mandżurii 1897–1949*, Kraków 2001.
- Łukawski Z., *Historia Syberii*, Wrocław 1981.
- Paine S. C. M., *Imperial Rivals: China, Russia, and Their Disrupted Frontier, 1858–1924*, M. E. Sharpe 1996.
- Rodziński W., *Historia Chin*, Wrocław–Warszawa–Kraków 1992.
- Wojtkowiak J., *Stosunki radziecko-japońskie 1931–1941*, Poznań 2000.
- 1937 год. Российские корейцы: Приморье – Центральная Азия – Сталинград (Депортация)*, Москва 2004.
- 1937–1938 гг. Операции НКВД: Из хроники „большого террора” на томской земле*, Томск–Москва 2006.
- Бармин В., *СССР и Синьцзян 1918–1941*, Барнаул 1999.
- Воскресенский А. Д., *Китай и Россия в Евразии. Историческая динамика политических взаимовлияний*, Москва 2004.
- Гавриленко В. К., *Казнь прокурора. Документальное повествование*, Абакан 2000.
- Галенович Ю. М., *Четыреста лет соседства России с Китаем*, Москва 2011.
- Гергилева А. И., *Военнопленные Первой мировой войны на территории Сибири*, Красноярск 2007.
- Гончаренко О. Г., *Русский Харбин*, Москва 2009.
- Дацышен В. Г., *Китайцы в Сибири в XVII–XX вв.: проблемы миграции и адаптации*, Красноярск 2008.
- Дацышен В. Г., Модоров Н. С., *Из истории „взятия Сибири” в XII – первой половине XVII в. [w:] Красноярский край: прошлое, настоящее, будущее: материалы международной конференции, посвященной 75-летию Красноярского края, Красноярск, 19–21 ноября 2009 г., т. 2*, Красноярск 2009.
- Залеская О. В., *Китайские мигранты на Дальнем Востоке России (1917–1938 гг.)*, Владивосток 2009.
- За свободу народа*, Кызыл 1957.
- Из путевого дневника В. В. Верещагина (1869)*, Восточная коллекция 2006.
- Каманин А. Г., *Первые исследователи Дальнего Востока*, Москва 1951.
- Карасев С. В., Кузнецов С. И., *Последний император Китая: интернирование в Советский Союз [w:] Силовые структуры России: Страницы истории. Сборник научных статей*, Иркутск 2004.

- Кузнецов С. И., *Японцы в сибирском плену (1945–1956)*, Иркутск 1997.
- Ларин А. Г., *Китайцы в России вчера и сегодня: исторический очерк*, Москва 2003.
- Ларин А. Г., *Китайцы в России: краткий исторический очерк*, Москва 2000.
- Ледовский А. М., *СССР и Сталин в судьбах Китая. Документы и свидетельства участника событий 1937–1952*, Москва 1999.
- Лукин А. В., *Медведь наблюдает за драконом. Образ Китая в России в XVIII–XX веках*, Москва 2007, с. 42.
- Мойсеев В. А., *Россия и Китай в Центральной Азии (вторая половина XIX в. – 1917 гг.)*, Алтайский государственный университет, <http://new.hist.asu.ru/biblio/ruskit/index.html>.
- Приходченко А. И., *Вооруженная борьба китайского народа против японской оккупации Маньчжурии. Новое в изучении Китая*, Москва 1988.
- Русско-китайские отношения в XX веке*, т. IV, кн. 1: *Советско-китайские отношения в 1937–1944*, Москва 2000.
- Русско-китайские отношения в XX веке*, т. V, кн. 1: *Советско-китайские отношения в 1946–1948*, Москва 2005.
- Сладковский М. И., *Знакомство с Китаем и китайцами*, Москва 1984.
- Спиридонов М. Н., *Японские военнопленные в красноярском крае (1945–1948 гг.)*, Красноярск 2003.
- Чернолуцкая Е. Н., *Депортация китайцев из Приморья (1938 г.)* [w:] *Международная научная конференция „Исторический опыт открытия, заселения и освоения Приамурья и Приморья в XVII–XX вв.“ / Тез. докл. и сообщ.*, т. II, Владивосток 1993.

Artykuły

- Abdrzakova E., *Western Siberia, Central Asia and China. Integration and Infrastructure*, „Problem of Post-Communism” 2007, No. 54.
- Abdurakchimova N. A., *Tsarist Russia and Central Asia*, „History of Civilisation of Central Asia” 2005, Vol. 6.
- Bakich O., *Emigre Identity: The Case of Harbin*, „The South Atlantic Quarterly”, Winter 2002.
- Chin-Chun Wang, *The Chinese Eastern Railway*, „Annals of the American Academy of Political and Social Science”, Vol. 122, The Far East (Nov., 1925); Sage Publications, Inc. in association with the American Academy of Political and Social Science, <http://www.jstor.org/stable/1016450> Accessed.
- Crozier B., *Competitive Subversion in East Asia*, „Asian Affairs” 1976, Vol. 7, No. 3.
- Dickens M., *Soviets in Xinjiang 1911–1949* pdf.
- Elleman B. A., *Secret Sino-Soviet Negotiations on Outer Mongolia 1918–1925*, „Pacific Affairs” 1993, Vol. 66, No. 4.

- Kovalio J., *Japan's Perception of Stalinist Foreign Policy in the Early in 1930*, <http://http-server.carleton.ca/~jkovalio/japan3/japan3/pdf>.
- „Jiating yu Shenghuo bao” („Rodzina i Źycie”) 1997, nr 3.
- „Вестник Азии” 1910, № 5.
- „Известия”, 21.11.1931.
- „Иркутские Епархиальные Ведомости” 1863, № 27.
- „Правда”, 4.11.1932.
- „Свободная Сибирь”, 16.01.1919.
- „Слово” [Шанхай], 1.06.1931.
- „Советская Сибирь”, 3.01.1930.
- „Экономическая жизнь Амура” [Благовещенск] 1925, № 2.
- <http://www.britannica.com/EBchecked/topic/238092/Vasily-Vasilyevich-Prince-Golitsyn>.
- (Адоратский) Николай, *Православная миссия в Китае за 200 лет ее существования*, „Православный собеседник” [Казань] 1887, № 4.
- Алексеев Г., *Их по праву можно назвать первопроходцами*, „Муйская новь”, 18.07.1995.
- Дацышен В., *Война на МНР*, „Родина” 2009, № 8.
- Дацышен В. Г., *Интернированные, депортированные и военнопленные: неизвестные страницы истории китайской миграции в России*, „Восток” (Oriens) 2010, № 4.
- Контракт на постройку и эксплуатацию Китайско-Восточной железной дороги*, <http://www.hrono.ru/dokum/18980908.html>.
- Кочегарова Е. Д., *К вопросу использования китайских рабочих в золотопромышленности Дальнего Востока (20–30-е гг. XX в.)*, „Россия и Китай на дальневосточных рубежах” [Благовещенск] 2002, № 3.
- Красильников С. А., *Советская система принудительного труда: некоторые черты и особенности формирования в конце 1920-х – первой половине 1930-х годов*, <http://gf.nsu.ru/bakhrushin/krasilnikov1996.shtml>.
- Крюков М., *Извилистый путь к альянсу: Советская Россия и Сунь Ятсен (1918–1923)*, „Проблемы Дальнего Востока” 1999, № 2.
- Xue Xiantian, Luan Jinghe, *История и действительность китайско-российских отношений*, „Проблемы Дальнего Востока” 2004, № 3.