

ĐÁNH GIÁ VỀ CỤC DIỆN CHÍNH TRỊ - AN NINH ĐÔNG NAM Á NĂM 2021 VÀ TRIỂN VỌNG NĂM 2022*

DƯƠNG VĂN HUY**

Tóm tắt: Mục đích của bài viết là khắc họa lại cục diện chính trị - an ninh Đông Nam Á năm 2021 và đánh giá triển vọng của tình khu vực năm 2022. Bài viết cho rằng, mặc dù bức tranh khu vực Đông Nam Á năm 2021 có nhiều điểm sáng sủa hơn năm 2020, song cũng là một năm mà ASEAN và các quốc gia trong khu vực tiếp tục đối diện với những thách thức lớn từ sự bùng phát các đợt dịch COVID-19 mới ngày càng mạnh mẽ hơn, cũng như các thách thức về mặt chính trị - an ninh mà khu vực phải đối diện cũng không hề nhỏ. Bên cạnh đó, cạnh tranh chiến lược giữa các nước lớn năm 2021 không hề thuyên giảm so với năm 2020, thậm chí còn có phần quyết liệt và toàn diện hơn. Tình hình Biển Đông năm 2021 vẫn căng thẳng, trong khi đó tiến trình đàm phán Bộ Quy tắc ứng xử ở Biển Đông (COC) chưa có tiến triển. Hơn nữa, khu vực này cũng đối diện với vấn đề mới nổi đó là khủng hoảng chính trị của Myanmar từ đầu năm 2021. Bên cạnh đó, bài viết cho rằng, tuy cục diện Đông Nam Á năm 2021 còn nhiều vùng xám song có những biểu hiện cho thấy cục diện khu vực năm 2022 có xu hướng sáng sủa hơn, nhất là về mặt chính trị - an ninh, cũng như việc nối lại đàm phán COC. Tuy nhiên, những thách thức mà các nước trong khu vực đang phải đối diện trong năm 2021 vẫn tiếp tục kéo dài đến năm 2022.

Từ khoá: ASEAN, cục diện chính trị - an ninh năm 2021, triển vọng chính trị - an ninh năm 2022, Đông Nam Á, Biển Đông.

MỞ ĐẦU

Năm 2021, khu vực Đông Nam Á đã vật lộn với những thách thức kép từ đại dịch COVID-19 và suy thoái về mặt kinh tế - xã hội, đồng thời cũng đối diện với các thách thức về mặt an ninh cũ và mới như vấn đề

Biển Đông, sức ép từ cạnh tranh giữa các nước lớn, và khủng hoảng chính trị ở Myanmar từ đầu năm 2021 đến nay. Nhìn một cách tổng thể, cục diện chính trị - an ninh khu vực năm 2021 diễn biến phức tạp. Năm 2022, cục diện chính trị - an

* Bài viết là sản phẩm đề tài khoa học cấp Bộ: “Chính sách của một số quốc gia Đông Nam Á đối với vấn đề Biển Đông và hàm ý cho Việt Nam”, do PGS.TS. Dương Văn Huy làm chủ nhiệm.

** PGS.TS. Dương Văn Huy, Viện Nghiên cứu Đông Nam Á.

ninh khu vực tiếp tục có những diễn biến phức tạp. Những thách thức mang tính “cổ hũ” ở khu vực như vấn đề Biển Đông, sức ép cạnh tranh giữa các nước đối với khu vực, cũng như vấn đề Myanmar chưa thể có những đột biến lớn trong năm 2022.

1. Cục diện chính trị - an ninh của Đông Nam Á năm 2021

1.1. Cục diện Biển Đông năm 2021

Năm 2021 đánh dấu 5 năm phán quyết của Tòa trọng tài quốc tế (PCA) về vụ kiện của Philippines đối với đường lưỡi bò phi pháp của Trung Quốc. Đây cũng năm các nước lớn như Trung Quốc với Mỹ và đồng minh tiếp tục thực hiện các chính sách “ăn miếng trả miếng” ở Biển Đông, song các bên lại rất ít các biện pháp giảm nhiệt ở khu vực biển này, Trong khi đó, nhất là việc đàm phán Bộ Quy tắc ứng xử ở Biển Đông (COC) hầu như chưa có khởi sắc trong năm 2021.

Có thể thấy rằng, trong một năm qua, tình hình Biển Đông vẫn tiềm ẩn những mối lo ngại mới. Cạnh tranh nước lớn và các cơ chế hợp tác mới xuất hiện trong khu vực đặt ra các vấn đề mới đối với cấu trúc khu vực đang định hình, nhất là vai trò trung tâm của ASEAN. Trong khi Công ước Liên Hợp Quốc về Luật biển 1982 (UNCLOS) được coi là chuẩn mực ứng xử chung, vẫn còn nhiều bộ luật hoặc các hoạt động quốc gia không nhất quán hoặc trái với UNCLOS. Chẳng hạn như Luật Hải cảnh mới của Trung Quốc có hiệu lực từ ngày 1/2/2021, cũng cho phép hải cảnh Trung Quốc phá dỡ các cơ sở của nước ngoài được xây dựng trên các bãi đá ngầm và các đảo mà Trung Quốc tuyên bố chủ

quyền, cũng như thiết lập vùng cấm để ngăn chặn tàu thuyền nước ngoài. Điều này khiến cho quyền và lợi ích hợp pháp của các quốc gia ven biển vẫn chưa được tôn trọng đầy đủ. Điều này rõ ràng không có lợi cho lòng tin và cho các tiến trình hợp tác trong khu vực⁽¹⁾.

Bên cạnh đó, Trung Quốc tiếp tục gia tăng các hành động quân sự và dân sự nhằm gia tăng kiểm soát Biển Đông. Chẳng hạn như từ ngày 7 - 31/3/2021, hơn 200 chiếc của Trung Quốc tập trung neo đậu tại bãi đá ngầm gần đảo Sinh Tồn Đông, quần đảo Trường Sa thuộc chủ quyền Việt Nam. Đồng thời, Trung Quốc yêu cầu một số loại tàu nước ngoài khai báo khi đi vào vùng biển nước này tự nhận là “lãnh hải”, có thể áp dụng ở Biển Đông. Cơ quan Quản lý An toàn Hàng hải Trung Quốc cho biết theo quy định có hiệu lực từ ngày 1/9/2021, các tàu thuyền nước ngoài đi vào “lãnh hải” Trung Quốc phải báo cáo thông tin về phương tiện và hàng hóa cho cơ quan quản lý hàng hải nước này. Yêu cầu khai báo được áp dụng với tàu lặn, tàu hạt nhân, tàu chở vật liệu phóng xạ, tàu chở dầu, hóa chất, khí đốt, các chất độc hại và những tàu được coi là mối đe dọa với an toàn giao thông hàng hải của Trung Quốc. Hệ thống khai báo cho các tàu đã được Trung Quốc đưa vào Luật An toàn Giao thông Hàng hải được sửa đổi hồi tháng 4. Giới chức Trung Quốc cho biết thêm các tàu sẽ phải thông báo tên, hồ hiệu, vị trí và bất cứ loại “hàng hóa nguy hiểm” nào trên tàu. Nếu các tàu không khai báo theo yêu cầu, cơ quan quản lý hàng hải Trung Quốc sẽ áp dụng các điều luật, quy định, quy tắc và những điều khoản liên quan để xử lý⁽²⁾.

Mặt khác, trong năm 2021, Trung Quốc tiếp tục đẩy mạnh các hành động gia tăng căng thẳng ở Biển Đông. Chỉ tính riêng nửa đầu năm 2021, Trung Quốc đã tiến hành 20 cuộc tập trận hải quân có yếu tố liên quan đến chiếm đảo, vượt xa 13 cuộc tập trận tương tự được thực hiện trong năm 2020⁽³⁾. Tháng 9/2021, Trung Quốc tiến hành một số cuộc tập trận quy mô ở Biển Đông. Chẳng hạn như một video được Kênh Quốc phòng Trung Quốc đăng tải ngày 9/9 cho thấy, các tàu đổ bộ đệm khí và máy bay trực thăng của nước này đã tiến hành những bài tập trận đổ bộ lên một hòn đảo ở Biển Đông. Tuy nhiên, thời gian và địa điểm tiến hành cuộc tập trận không được tiết lộ⁽⁴⁾. Tiếp đến, một video được Kênh Quốc phòng Trung Quốc đăng tải hôm 13/9/2021 cho thấy, tàu Côn Lôn Sơn thuộc lớp tàu đổ bộ Type 071 trong biên chế hải quân nước này đã tiến hành bắn hạ các mục tiêu giả định nổi trên biển bằng đạn thật tại một địa điểm không xác định ở Biển Đông. Tàu Type 071 hiện là tàu vận tải đổ bộ nội địa lớn nhất của Trung Quốc⁽⁵⁾. Tháng 10/2021, các tiêm kích trong biên chế Không quân - Hải quân Trung Quốc những ngày gần đây đã tập trận bắn đạn thật ở Biển Đông. Tuy nhiên, thời gian và địa điểm diễn ra cuộc tập trận không được giới chức Trung Quốc hé lộ. Cuộc tập trận bắn đạn thật trên diễn ra trong bối cảnh tình hình trong khu vực có nhiều diễn biến phức tạp, nhất là khi quan hệ giữa hai bờ eo biển Đài Loan thời gian gần đây khá căng thẳng⁽⁶⁾. Ngày 6/11/2021, ba tàu hải cảnh của Trung Quốc đã chặn đường và xịt vòi rồng vào hai tàu tiếp tế của Philippines trên đường đi đến

Bãi Cỏ Mây (Second Thomas Shoal) điều này khiến cho Manila yêu cầu các tàu của Trung Quốc quay lại và cảnh báo rằng tàu tiếp tế của họ tuân thủ theo hiệp ước phòng thủ chung với Mỹ. Ngoại trưởng Philippines Teodoro Locsin Jr. cho biết hai tàu của Philippines đã phải huỷ bỏ nhiệm vụ cung cấp lương thực cho các lực lượng Philippines đang chiếm giữ Bãi Cỏ Mây. Điều này đã khiến cho Philippines phẫn nộ, lên án và phản đối các hành động của Trung Quốc, phía chính quyền Manila cho rằng “việc không thực hiện kiểm chế này đe dọa mối quan hệ đặc biệt giữa Philippines và Trung Quốc mà Tổng thống Philippines Rodrigo Duterte và Chủ tịch Trung Quốc Tập Cận Bình nuôi dưỡng⁽⁷⁾”.

Đáp trả các hành động gia tăng hiện diện của Trung Quốc ở Biển Đông, Mỹ và đồng minh cũng tích cực gia tăng hiện diện về mặt quân sự nhằm ngăn chặn các động thái cứng rắn của Trung Quốc ở Biển Đông. Ngày 5/2/2021, tàu khu trục John S. McCain lần đầu tiên di chuyển qua vùng biển gần quần đảo Hoàng Sa của Việt Nam. Sau đó, nhóm tàu sân bay thứ hai USS Nimitz tiến vào Biển Đông ngày 9/2 tham gia tập trận. Đây là lần đầu tiên Mỹ đưa cùng lúc 2 nhóm tác chiến tàu sân bay tới Biển Đông hoạt động kể từ tháng 7/2020. Đồng thời, các hoạt động quân sự của các quốc gia đồng minh của Mỹ cũng mạnh mẽ hơn ở khu vực biển trong năm 2021 nhằm ứng phó với nhân tố Trung Quốc.

Trong tháng 9/2021, Mỹ và đồng minh cũng tiến hành hàng loạt các hành động quân sự nhằm đáp trả những hoạt động quân sự của Trung Quốc ở Biển Đông. Theo như thông cáo của Hạm đội 7 Mỹ ngày

8/9/2021 cho biết: “Tàu USS Benfold (DDG 65) đã khẳng định các quyền và tự do hàng hải ở quần đảo Trường Sa, phù hợp với luật pháp quốc tế. Hoạt động tự do hàng hải (FONOP) này duy trì các quyền, tự do và việc sử dụng hợp pháp biển. USS Benfold đã chứng minh rằng Đá Vành Khăn, nơi có độ cao thủy triều thấp trong trạng thái tự nhiên của nó, không được hưởng lãnh hải theo luật pháp quốc tế⁽⁸⁾. Việc tàu chiến USS Benfold di chuyển trong khu vực 12 hải lý của đá Vành Khăn thuộc quần đảo Trường Sa của Việt Nam diễn ra trong bối cảnh Lầu Năm Góc ngày 1/9/2021 đã bác bỏ quy định hàng hải mới được Trung Quốc đưa ra⁽⁹⁾. Trước đó, ngày 1/9/2021, đưa ra tuyên bố dường như bác bỏ quy định an toàn hàng hải mới của Trung Quốc, gọi đó “mối đe dọa nghiêm trọng” đối với tự do hàng hải và thương mại. Theo như phát ngôn viên Lầu Năm Góc John Supple trả lời các câu hỏi về sắc lệnh của Trung Quốc: “Mỹ vẫn kiên quyết rằng, bất kỳ luật hoặc quy định nào của quốc gia ven biển không được vi phạm các quyền hàng hải và hàng không mà tất cả các quốc gia được hưởng theo luật pháp quốc tế”. Ông John Supple nhấn mạnh thêm: “Các tuyên bố chủ quyền trên biển bất hợp pháp, bao gồm cả ở Biển Đông, tạo ra mối đe dọa nghiêm trọng đến quyền tự do trên biển, bao gồm quyền tự do hàng hải và hàng không, thương mại tự do và thương mại hợp pháp không bị cản trở, các quyền và lợi ích ở Biển Đông và của các quốc gia ven biển⁽¹⁰⁾”.

Tháng 10/2021, nhóm tác chiến tàu sân bay USS Carl Vinson của Mỹ và tàu sân bay trực thăng JS Kaga của Nhật diễn tập an ninh hàng hải tại Biển Đông. Các đơn

vị hải quân của Mỹ và Nhật Bản đã tiến hành các chuyến bay, huấn luyện phối hợp chiến thuật giữa các đơn vị trên mặt biển và trên không, tiếp nhiên liệu trên biển và tiến hành diễn tập tấn công hàng hải. Và việc hợp tác hàng hải và hoạt động của tàu sân bay Mỹ trong khu vực Biển Đông là “một phần của sự hiện diện của hải quân nước này ở khu vực Ấn Độ Dương - Thái Bình Dương”⁽¹¹⁾. Ngày 16/11/2021, Nhật Bản và Mỹ lần đầu tổ chức tập trận chống ngầm chung ở Biển Đông, nhưng không rõ địa điểm cụ thể. Theo Lực lượng Phòng vệ biển Nhật Bản (JMSDF), các tàu của nước này tham gia tập trận gồm tàu sân bay trực thăng JS Kaga (DDH-184), tàu khu trục JS Murasame (DD101) cùng một tàu ngầm lớp Oyashio. Phía Mỹ cử tàu khu trục USS Milius (DDG-69) tham dự. Theo Viện Hải quân Mỹ, đây là lần đầu tiên tàu ngầm Nhật tham gia diễn tập tác chiến chống ngầm với Hải quân Mỹ trên Biển Đông. Góp mặt tại cuộc tập trận còn có trực thăng SH-60J, máy bay tuần thám P-1 của JMSDF cùng máy bay tuần thám P-8A của Hải quân Mỹ⁽¹²⁾.

Trong một diễn biến khác, Hải quân Mỹ ngày 15/11/2021 đã bắt đầu cuộc tập trận Hợp tác huấn luyện và sẵn sàng chiến đấu trên biển (CARAT) lần thứ 27 với Brunei, được tiến hành theo cả hình thức trực tuyến lẫn trên thực địa tại Biển Đông. Theo Hạm đội 7 của Hải quân Mỹ, cuộc tập trận tập trung vào toàn bộ năng lực hải quân, cũng như các nội dung thúc đẩy hợp tác giữa Mỹ và Brunei, hướng tới mục tiêu chung là đảm bảo môi trường an ninh hàng hải Ấn Độ Dương - Thái Bình Dương tự do và rộng mở⁽¹³⁾.

1.2. Vấn đề Myanmar năm 2021

Vấn đề Myanmar cũng là một chủ đề nóng của ASEAN trong năm 2021. Kể từ khi quân đội Myanmar tiến hành đảo chính sáng 1/2/2021, tổ chức các cuộc đột kích bắt giữ các nhà lãnh đạo dân cử Myanmar Aung San Suu Kyi và các nhân vật cấp cao khác của đảng cầm quyền của nước này, vài ngày sau khi quân đội cáo buộc gian lận bầu cử tháng 11/2020 giúp đảng NLD của bà Suu Kyi giành chiến thắng. Kể từ đó, hàng trăm cuộc biểu tình phản đối đảo chính đã diễn ra hàng tuần ở tất cả các thành phố và thị trấn trên cả nước. Cho đến đầu tháng 8/2021, có hơn 900 người đã bị giết và hàng nghìn người khác bị bắt sau cuộc đàn áp bạo lực của quân đội nhằm thiết lập trật tự. Khủng hoảng chính trị ở Myanmar đã trở thành một vấn đề nóng tác động mạnh mẽ đối với ASEAN. Đứng trước thách thức từ vấn đề Myanmar, ASEAN đã có những nỗ lực trong việc giải quyết khủng hoảng chính trị ở Myanmar. Vào tháng 4/2021, các nhà lãnh đạo ASEAN đã họp cùng thống tướng Min Aung Hlaing tại Indonesia và đi đến đồng thuận 5 điểm, trong đó nhất trí “cần chấm dứt ngay lập tức bạo lực tại Myanmar và mọi bên cần kiềm chế cao nhất”. ASEAN cũng thúc đẩy cơ chế đặc phái viên làm trung gian cho tiến trình đối thoại giữa các bên, với sự hỗ trợ của tổng thư ký tổ chức khu vực, đồng thời hỗ trợ nhân đạo cho người dân nước này. Ngoài ra, đặc phái viên và phái đoàn sẽ đến thăm Myanmar để gặp gỡ mọi bên liên quan. Tháng 8/2021, Erywan Yusof, Ngoại trưởng thứ hai của Brunei, được bổ nhiệm làm đặc phái viên ASEAN về Myanmar,

chịu trách nhiệm chấm dứt bạo lực ở Myanmar, mở ra cuộc đối thoại giữa các nhà cầm quyền quân sự và phe đối lập. Tuy nhiên, trong một cuộc họp đầu tháng 10/2021, các ngoại trưởng ASEAN cũng bày tỏ thất vọng vì sự thiếu hợp tác của Hội đồng Hành chính Nhà nước (SAC), cách gọi chính quyền quân sự Myanmar, trong việc thực thi đồng thuận 5 điểm⁽¹⁴⁾.

Trong cuộc họp khẩn của ASEAN ngày 15/10/2021, các nhà lãnh đạo khối này đã quyết định không mời thống tướng Min Aung Hlaing, lãnh đạo chính quyền quân sự Myanmar, tham dự hội nghị thượng đỉnh từ ngày 26/10 đến 28/10/2021. Quyết định được đưa ra sau khi chính quyền quân sự Myanmar từ chối đề nghị của đặc phái viên ASEAN về Myanmar được gặp tất cả các bên liên quan, gồm lãnh đạo bị lật đổ Aung San Suu Kyi. Ngày 25/10/2021, Brunei, quốc gia tổ chức hội nghị thượng đỉnh ASEAN lần này, cho biết khối chấp nhận một đại diện phi chính trị nhưng chính quyền Myanmar cho biết họ sẽ chỉ đồng ý cho lãnh đạo hoặc một bộ trưởng tham dự. Hội nghị thượng đỉnh ASEAN bắt đầu vào ngày 26/10/2021 mà không có sự tham gia của Myanmar, sau khi chính quyền quân sự nước này từ chối cử đại diện thay thế Thống tướng Min Aung Hlaing, người đã bị loại khỏi hội nghị vì đã “phá vỡ các nguyên tắc” của khối⁽¹⁵⁾.

Tiếp đến, nhà lãnh đạo chính quyền quân sự Myanmar tiếp tục không được mời tham dự một hội nghị quan trọng khác của ASEAN đó là thượng đỉnh của khối với Trung Quốc. Trung Quốc đã muốn mời ông Min Aung Hlaing dự hội nghị đặc biệt kỷ niệm 30 năm thiết lập quan hệ đối

thoại giữa ASEAN và Trung Quốc song các nước trong khu vực đã không chấp nhận. Quốc vương Brunei Hasana Bonkia và chủ tịch Trung Quốc Tập Cận Bình đồng chủ trì hội nghị vào ngày 22/11/2021 theo hình thức trực tuyến⁽¹⁶⁾. Myanmar sau đó cũng phản đối bằng cách không đồng ý cho một đại diện phi chính trị thay mặt nước này tham dự hội nghị. Chính quyền Myanmar cũng công kích ASEAN đã không tuân thủ nguyên tắc không can thiệp của khối.

1.3. Vấn đề hợp tác của ASEAN với các nước lớn năm 2021

Trong năm 2021, ASEAN có nhiều nỗ lực trong việc thúc đẩy hợp tác với các đối tác bên ngoài nhằm tăng cường vai trò trung tâm của khối, thu hút nguồn lực để hỗ trợ hồi phục sau đại dịch. Đồng thời, ASEAN cũng tiếp tục ứng phó với sức ép từ cạnh tranh giữa các nước lớn đối với khu vực, nhất là giữa Trung Quốc và Mỹ.

Bên cạnh việc các nước lớn gia tăng cạnh tranh ở khu vực Biển Đông cũng như khu vực Mekong, thì các nước lớn cũng tăng cường lôi kéo ASEAN và các quốc gia thành viên. Điều này cũng gia tăng sức ép rất lớn đối với vai trò trung tâm của ASEAN cũng như chính sách ngoại giao đa phương của các nước thành viên của khối. Cho nên, năm 2021, các nước lớn, nhất là Mỹ và Trung Quốc không ngừng gia tăng các hành động tranh giành sự ủng hộ của các quốc gia trong khu vực. Đối với Mỹ, kể từ khi lên nắm quyền, chính quyền Tổng thống Biden đã tái định hình chính sách xoay trục sang châu Á của Mỹ. Đánh giá Đông Nam Á là nơi có vị trí địa chính trị quan trọng, nằm ở trung tâm của Ấn Độ Dương - Thái Bình

Dương. Mỹ đã coi việc đối phó với Trung Quốc là trọng tâm trong chính sách an ninh quốc gia trong nhiều năm và chính quyền của Tổng thống Joe Biden đã gọi cạnh tranh với Bắc Kinh là “phép thử địa chính trị lớn nhất” của thế kỷ này⁽¹⁷⁾.

Lần đầu tiên trong vòng 4 năm (từ năm 2017), Tổng thống Mỹ Joe Biden tham dự Hội nghị Thượng đỉnh Mỹ - ASEAN. Trong một bản thông cáo ngày 26/10/2021, Nhà Trắng một lần nữa khẳng định sự gắn bó và “cam kết bền vững của Mỹ đối với vai trò trung tâm của ASEAN trong các vấn đề khu vực và thực hiện tầm nhìn của Mỹ về một vùng Ấn Độ Dương - Thái Bình Dương tự do và cởi mở⁽¹⁸⁾. Cuộc gặp gỡ giữa Tổng thống Mỹ Joe Biden với các nhà lãnh đạo ASEAN phản ánh những nỗ lực của Washington nhằm thu hút đồng minh và các đối tác trong nỗ lực đẩy lùi đà gia tăng ảnh hưởng ngày càng mạnh mẽ của Bắc Kinh. Nhất là trong bối cảnh Trung Quốc đang đầu tư mạnh vào các quốc gia châu Á trong khuôn khổ Sáng kiến “Một vành đai một con đường” (BRI) và gia tăng các hoạt động kinh tế và thương mại, nhưng nhiều nước ngày càng lo ngại trước nguy cơ bẫy nợ của Bắc Kinh. Chính quyền của Tổng thống Biden đã mô tả Trung Quốc là thách thức dài hạn hàng đầu của Mỹ. Đồng thời, Mỹ có lợi ích trong việc hợp tác với ASEAN để đảm bảo khả năng phục hồi của chuỗi cung ứng, chống biến đổi khí hậu và giải quyết các thách thức chung về hàng hải. Mỹ cũng đảm bảo rằng việc nước này gần đây tập trung vào khối Bộ tứ QUAD, bao gồm cả Ấn Độ, Nhật Bản và Australia, cũng như việc thành lập liên minh AUKUS (Mỹ - Anh - Australia) không

nhằm thay thế vai trò trung tâm khu vực của ASEAN. Tuy nhiên, việc thiếu yếu tố kinh tế trong các cam kết khu vực của Mỹ là một lỗ hổng lớn. Chính quyền cựu Tổng thống Donald Trump đã rút khỏi Hiệp định Đối tác xuyên Thái Bình Dương (TPP) gồm 12 thành viên vào năm 2017.

Bên cạnh đó, một số quan chức Mỹ cũng tiến hành một số chuyến thăm các quốc gia Đông Nam Á nhằm khẳng định các cam kết với khu vực. Tháng 6/2021, thứ trưởng Ngoại giao Wendy Sherman đã tiến hành công du tới Indonesia, Thái Lan và Campuchia. Chuyến thăm diễn ra trong bối cảnh cạnh tranh chiến lược giữa Mỹ và Trung Quốc vẫn tiếp tục căng thẳng. Tiếp đến, Bộ trưởng Quốc phòng Mỹ Lloyd Austin thăm Singapore (ngày 27-28/7/2021), thăm Việt Nam theo lời mời của Bộ trưởng Quốc phòng, Đại tướng Phan Văn Giang (từ ngày 28-29/7/2021), và sau đó thăm Philippines (ngày 29-30/7/2021). Chuyến thăm ba nước Đông Nam Á của Bộ trưởng Quốc phòng Austin nhấn mạnh vai trò của khu vực với Mỹ và làm sâu sắc quan hệ giữa các bên. Hơn nữa, Phó Tổng thống Mỹ Kamala Harris thăm Singapore (từ ngày 22 - 24/8/2021) và thăm Việt Nam (từ ngày 24 - 26/8/2021) Bà Harris đã có các cuộc gặp với Chủ tịch nước Nguyễn Xuân Phúc và Phó Chủ tịch nước Võ Thị Ánh Xuân, hội đàm với Thủ tướng Phạm Minh Chính để bàn các biện pháp thúc đẩy quan hệ song phương và các vấn đề khu vực. Mục đích của chuyến đi là tăng cường quan hệ và mở rộng hợp tác kinh tế với hai đối tác quan trọng của Mỹ trong khu vực Ấn Độ Dương - Thái Bình Dương. Chuyến thăm Singapore và Việt

Nam của Phó tổng thống Kamala Harris thể hiện cam kết của Mỹ tại khu vực Ấn Độ Dương - Thái Bình Dương.

Về phía Trung Quốc, năm 2021 cũng tiến hành hàng loạt các chuyến thăm đến Đông Nam Á nhằm đối trọng với sự gia tăng can dự của Mỹ ở khu vực này. Trung Quốc hướng tới mở rộng ảnh hưởng, xây dựng hình ảnh cường quốc có trách nhiệm trong bối cảnh đại dịch COVID-19 và suy thoái kinh tế tại Đông Nam Á. Từ ngày 11-17/1/2021, Ngoại trưởng Trung Quốc Vương Nghị thực hiện công du 4 quốc gia gồm Myanmar, Indonesia, Brunei và Philippines. Đáng chú ý, trọng tâm thảo luận giữa các quan chức Trung Quốc và nước sở tại xoay quanh hai vấn đề lớn hiện nay của Đông Nam Á là kiểm soát đại dịch COVID-19 và khôi phục kinh tế. Vaccine COVID-19 của Sinovac Biotech và Sinopharm (Trung Quốc) đã được nhiều quốc gia khu vực đặt hàng. Trong khi đó, ký kết, triển khai dự án phát triển cơ sở hạ tầng trong Sáng kiến BRI với Trung Quốc có thể tạo động lực, giúp các quốc gia này bật dậy sau cú sốc kinh tế từ đại dịch COVID-19⁽¹⁹⁾.

Ngày 4/12/2021, trong cuộc hội đàm trực tuyến với người đồng cấp Malaysia, ngoại trưởng Trung Quốc Vương Nghị đã kêu gọi các nước trong khu vực tăng cường hợp tác, phản đối các hành vi phá hoại hoà bình, ổn định và thịnh vượng trong khu vực. Theo ông Vương Nghị, quan hệ hợp tác giữa Trung Quốc và ASEAN là “mặt phải của lịch sử”. Ngoại trưởng Trung Quốc nhấn mạnh rằng điều này “đi ngược lại với những nỗ lực chia rẽ hoặc kích động một cuộc chiến tranh lạnh mới”, nhằm ám chỉ

đến các can thiệp của Mỹ trong khu vực trong thời gian gần đây và nhắc lại các nước nên tôn trọng chủ quyền của nhau và không nên can thiệp vào công việc nội bộ nước khác.

Trung Quốc đang cố gắng tăng cường quan hệ với ASEAN trong bối cảnh các cường quốc đang tranh giành ảnh hưởng trong khu vực. Cụ thể là Mỹ cử nhà ngoại giao hàng đầu ông Daniel Kritenbrin, Trợ lý Ngoại trưởng khu vực Đông Á, đến 4 nước Đông Nam Á (Malaysia, Singapore, Thái Lan, Indonesia) từ ngày 27/11 đến ngày 4/12/2021, sau khi Tổng thống Mỹ Joe Biden tham dự cuộc họp thượng đỉnh trực tuyến của ASEAN vào tháng 11/2021. Đồng thời, trong ngày 4/12/2021, văn phòng thông tin của Chính phủ Trung Quốc đã công bố “sách trắng” với tiêu đề “Trung Quốc: nền dân chủ hoạt động”. Một trong những nội dung của sách trắng giải thích việc Trung Quốc không sao chép các mô hình dân chủ của phương Tây, mà tạo ra mô hình riêng Trung Quốc⁽²⁰⁾.

Mặt khác, trong Hội nghị Thượng đỉnh Trung Quốc - ASEAN ngày 22/11/2021 đánh dấu 30 năm thiết lập quan hệ song phương, chủ tịch Trung Quốc Tập Cận Bình cũng trấn an rằng Bắc Kinh không “ức hiếp” các nước láng giềng. Trung Quốc không tìm cách làm “bá chủ” khu vực và không “hăm dọa” các nước láng giềng nhỏ hơn. Những phát biểu mang tính trấn an, xoa dịu của ông Tập Cận Bình đi ngược với những hoạt động hung hăng của Trung Quốc ở Biển Đông mà gần đây nhất là tàu hải cảnh của Trung Quốc phun vòi rồng xua đuổi tàu tiếp tế của Philippines ở bãi Cỏ Mây, quần đảo Trường Sa của Việt

Nam. Ngoài trấn an các nước ASEAN, chủ tịch Trung Quốc cho biết muốn “cùng duy trì ổn định ở Biển Đông”, biến Biển Đông “thành một vùng biển hoà bình, hữu nghị, hợp tác”, nhưng loại bỏ mọi “can thiệp” từ bên ngoài, ngụ ý đến các cuộc tuần tra vì tự do lưu thông hàng hải của Mỹ và các nước đồng minh trong vùng, cũng như của Đức, Anh, Pháp. Liên minh châu Âu (EU) từng kêu gọi “tất cả các bên tôn trọng tự do lưu thông hàng hải và hàng không ở Biển Đông”.

Bên cạnh đó, các nước khác như Nhật Bản, Hàn Quốc, Nga, Australia và Ấn Độ cũng phát huy vai trò ngày càng tích cực hơn đối với ASEAN trong năm 2021. Trong đó, Việt Nam trở thành một trong những điểm đến quan trọng của lãnh đạo các nước khi thực hiện các chuyến thăm Đông Nam Á.

2. Triển vọng cục diện chính trị - an ninh Đông Nam Á năm 2022

2.1. Triển vọng tình hình Biển Đông năm 2022

Trong bối cảnh ASEAN dường như vẫn chưa có những đột phá nào trong việc tham gia giải quyết vấn đề Biển Đông, nhất là đàm phán COC với Trung Quốc thì Trung Quốc cũng phát ra tín hiệu cho việc tiếp tục đàm phán COC. Cụ thể, trong chuyến thăm Campuchia của Ngoại trưởng Trung Quốc Vương Nghị ngày 12-13/09/2021, Trung Quốc đã ra tín hiệu về việc giải quyết vấn đề Biển Đông giữa Trung Quốc và một số quốc gia Đông Nam Á, trong đó có việc sẵn sàng đàm phán COC thậm chí là cố gắng dứt điểm tiến trình đàm phán này trong năm chủ tịch

ASEAN của Campuchia (2022). “Trung Quốc cũng hy vọng rằng nhiệm kỳ chủ tịch luân phiên của Campuchia trong năm tới, Trung Quốc và các nước ASEAN có thể hoàn tất các cuộc đàm phán về COC”⁽²¹⁾.

Tuy nhiên, để tạo được đột phá trong việc đàm phán COC là điều không hề đơn giản bởi những khác biệt mang tính cốt lõi trong phạm vi nội dung COC như phạm vi áp dụng của COC, tính hiệu quả và thực chất của COC, cơ chế giải quyết tranh chấp, sự tham gia của các nước ngoài khu vực. Trung Quốc cũng đã nhiều lần tuyên bố mốc thời gian cho tiến trình đàm phán COC, chẳng hạn như năm 2018, Bắc Kinh tuyên bố sẽ đạt được COC vào năm 2021⁽²²⁾. Gần đây, Trung Quốc cũng tuyên bố muốn đạt được COC vào năm 2022⁽²³⁾. Mặc dù năm 2022 là năm kỷ niệm 20 năm ký DOC, có thể hai bên có những nhượng bộ nhất định để có thể đạt được tiến triển nào đó. Tuy nhiên, khả năng năm 2022, ASEAN và Trung Quốc khó có thể đạt được COC bởi diễn biến phức tạp của tình hình Biển Đông thời gian gần đây, trong đó có các hoạt động đơn phương đi ngược lại luật pháp quốc tế, gây xói mòn lòng tin, gia tăng căng thẳng, không có lợi cho tiến trình hợp tác thực hiện DOC và đàm phán COC.

Bên cạnh đó, khi Campuchia làm chủ tịch ASEAN lần cuối vào năm 2012, khối lần đầu tiên không đưa ra được tuyên bố chung vì Campuchia từ chối chấp nhận những ngôn ngữ chỉ trích sự quyết đoán của Trung Quốc ở Biển Đông. Tuy nhiên, với tình hình quan hệ thân thiết giữa Campuchia và Trung Quốc, Bắc Kinh có thể thúc đẩy các cuộc đàm phán cuối cùng

về COC được hoàn tất trong khi Phnom Penh giữ ghế chủ tịch, thay vì đợi đến năm 2023, khi Indonesia tiếp quản vai trò này. Thật vậy, các hoạt động của Trung Quốc ở Biển Đông đã mở rộng đáng kể kể từ lần cuối Campuchia làm chủ tịch ASEAN, khiến một số bên tranh chấp ASEAN tìm kiếm sự hỗ trợ từ bên ngoài để ngăn chặn các hành động cứng rắn của Trung Quốc. Điều này càng làm phức tạp thêm vấn đề, hiện đã phát triển vượt ra ngoài tranh chấp giữa các bên tranh chấp và trở thành chủ đề của sự cạnh tranh giữa các siêu cường. Hơn nữa, bất kỳ sự cố nghiêm trọng nào ở Biển Đông trong thời gian Campuchia làm chủ tịch ASEAN đều có khả năng đóng băng các cuộc thảo luận về COC⁽²⁴⁾. Cho nên, khả năng ASEAN và Trung Quốc đạt được COC trong năm 2022 tương đối mong manh. Ngày 15/12/2021, thủ tướng Campuchia Hun Sen cũng cho rằng, ông muốn có COC được thông qua tại Campuchia tại hội nghị thượng đỉnh vào năm 2022. Nhưng nếu dự thảo COC có thể chấp nhận được vào thời điểm đó không thể được ban hành, mọi người không nên đổ lỗi cho Campuchia như họ đã làm vào năm 2012⁽²⁵⁾.

2.2. Triển vọng giải quyết vấn đề Myanmar

Vấn đề Myanmar vẫn là một trong chủ đề nóng của ASEAN trong năm 2022, nhất là việc Myanmar sẽ tham dự các hội nghị thượng đỉnh của ASEAN ra sao. Việc Campuchia với tư cách là chủ tịch luân phiên ASEAN năm 2022 có mời chính quyền quân sự tham gia hay không, tuy nhiên khả năng này không cao bởi lý do sau: Campuchia ban đầu do dự khi lên

tiếng phản đối chính quyền Myanmar, với lý do nguyên tắc không can thiệp của ASEAN, nhưng sự kiên nhẫn của họ đã ngày càng xói mòn: Phnom Penh ủng hộ quyết định của ASEAN chỉ chấp nhận một đại diện “phi chính trị” từ Myanmar, do đó loại trừ chính quyền khỏi hội nghị thượng đỉnh trực tuyến được tổ chức vào tháng 10/2021 của Brunei. Ông Hun Sen cũng nhấn mạnh rằng: “ASEAN đã không trục xuất Myanmar ra khỏi khuôn khổ của ASEAN. Myanmar từ bỏ quyền của mình... Bây giờ chúng ta đang ở trong tình huống ASEAN trừ một. Đó không phải là vì ASEAN, mà vì Myanmar”⁽²⁶⁾.

Bên cạnh đó, Campuchia muốn cải thiện quan hệ với các thành viên khác của ASEAN cũng như với Mỹ và phương Tây thì phải đảm bảo rằng không có sự tham gia của chính quyền quân sự Myanmar trong năm chủ tịch của mình mà thay vào đó là một nhân vật “phi chính trị”. Chủ tịch ASEAN 2021, Brunei, đã bị chỉ trích nặng nề vì hợp pháp hóa quân đội Myanmar bằng cách cho phép Thượng tướng Min Aung Hlaing, người đứng đầu chính phủ quân sự, tham dự Cuộc họp các nhà lãnh đạo đặc biệt của khối ở Jakarta vào ngày 24/4/2021. Trong khi đó, các thành viên ASEAN đã thể hiện quan điểm trái ngược nhau về cuộc khủng hoảng Myanmar. Trong khi Indonesia, Singapore và Malaysia lên tiếng chỉ trích việc sử dụng vũ lực đối với dân thường không có vũ khí, thì những nước khác lại thái độ nước đôi hoặc im lặng. Trước mắt, Campuchia sẽ phải đối mặt với câu hỏi phức tạp là làm thế nào để thu hẹp các quan điểm khác nhau của các thành viên

ASEAN về cuộc khủng hoảng và làm thế nào để thực hiện “Đồng thuận 5 điểm” đã được nhất trí tại cuộc họp ở Jakarta⁽²⁷⁾. Bên cạnh đó, Campuchia đang có những nỗ lực để Myanmar có thể trở lại các hội nghị của ASEAN vào năm 2022. Thủ tướng Campuchia Hun Sen cho biết Campuchia mong muốn cuộc khủng hoảng ở Myanmar được cải thiện và để ASEAN trở lại hoạt động với khối 10 thành viên thông thường. Theo đó, ngày 15/12/2021, ông Hun Sen cho biết ASEAN sẽ không hoàn chỉnh nếu tổ chức này không có Myanmar và để nỗ lực tìm kiếm giải pháp khả thi cho cuộc khủng hoảng Myanmar, ông Hun Sen sẽ thăm Myanmar vào ngày 7/1/2021 để hội đàm với Tướng Min Aung Hlaing, Chủ tịch Hội đồng Hành chính Nhà nước (SAC) cầm quyền. Đồng thời, Hun Sen cũng bổ nhiệm Bộ trưởng Ngoại giao và Hợp tác Quốc tế Prak Sokhonn làm đặc phái viên ASEAN được giao giải quyết cuộc khủng hoảng Myanmar⁽²⁸⁾.

2.3. Triển vọng ASEAN trong quan hệ các nước lớn

Nhìn một cách tổng thể, xu hướng cạnh tranh giữa các nước lớn tiếp tục gia tăng và triển vọng thúc đẩy vai trò trung tâm của ASEAN. Cục diện khu vực Đông Nam Á sẽ tiếp tục diễn biến theo thế giằng co giữa hai nhân tố: đối với các nước lớn thì gia tăng lôi kéo tập hợp lực lượng và đẩy mạnh xây dựng các cơ chế đa phương mới nhằm tăng cường năng lực cạnh tranh chiến lược khu vực; trong khi đó ASEAN và các quốc gia thành viên thì cố gắng duy trì cục diện ngoại giao cân bằng nước lớn nhất là trong quan hệ với Mỹ và Trung Quốc, đồng thời đẩy mạnh gia tăng quan

hệ với các nước lớn tầm trung như Nhật Bản, Ấn Độ, thậm chí là Nga, nhằm gia tăng khả năng cân bằng nước lớn trong chính sách đối ngoại của mình.

Đối với xu thế cạnh tranh nước lớn ở khu vực: Mỹ và Trung Quốc đẩy mạnh việc cạnh tranh chiến lược với việc tăng cường tập hợp lực lượng khu vực, đối với Mỹ ngoài việc đẩy mạnh quan hệ với các đồng minh quân sự và các đối tác tiềm năng ở khu vực thì việc thúc đẩy chiến lược Ấn Độ Dương - Thái Bình Dương và mở rộng cơ chế hợp tác “QUAD Plus” là những ưu tiên của Washington. Về phía Mỹ và các đồng minh, Mỹ đã có chủ thuyết liên khu vực “Thái Bình Dương - Ấn Độ Dương” nhằm đối phó lại với chủ thuyết “Vành đai - Con đường” với mục tiêu ngăn chặn “Con đường tơ lụa trên biển” tiếp cận Châu Âu từ Trung Quốc qua Biển Đông, Ấn Độ Dương. Trong khi đó, **Trung Quốc** sẽ đẩy mạnh hoạt động ngoại giao tiền bạc nhằm lôi kéo các quốc gia ở khu vực vào trong quỹ đạo của mình, trong đó đẩy mạnh các cơ chế hợp tác hiện tại như Sáng kiến “Một vành đai một con đường”, Hợp tác Mekong - Lan Thương (LMC). Đẩy mạnh hoạt động du lịch tại khu vực Đông Nam Á. Hiện nay, mặc dù quan hệ Trung Quốc và Philippines căng thẳng ở Biển Đông, song có nhiều dấu hiệu cho thấy Trung Quốc đang mở cuộc “tán công quyến rũ” để lấy lòng Philippines trong bối cảnh căng thẳng ở Biển Đông. Bên cạnh đó, việc Campuchia là chủ tịch luân phiên ASEAN 2022 cũng là một lợi thế Trung Quốc trong việc cạnh tranh với Mỹ và đồng minh ở khu vực.

Cho đến thời điểm này chúng ta chưa thấy có những dấu hiệu gì cho thấy cạnh

các nước lớn, nhất là giữa Trung Quốc và Mỹ có những dấu hiệu xoa dịu cạnh tranh chiến lược trên phạm vi toàn cầu cũng như ở khu vực Đông Nam Á. Thậm chí, năm 2022, căng thẳng giữa Mỹ và Trung Quốc có thể gia tăng hơn liên quan đến các vấn đề như Đài Loan, Biển Đông. Cho nên, ASEAN cũng như các quốc gia thành viên cố gắng không để mình rơi vào cục diện buộc phải chọn bên trong cạnh tranh chiến lược Mỹ - Trung Quốc ở khu vực. Cho nên, với ASEAN thúc đẩy tăng cường vai trò trung tâm vẫn là ưu tiên của khối này. Đồng thời, các quốc gia thành viên nỗ lực thực hiện chính sách ngoại giao cân bằng giữa Trung Quốc và Mỹ và gia tăng quan hệ với các đối tác thứ ba như Nhật Bản, Ấn Độ, Liên minh Châu Âu (EU), Australia và Nga. Do vậy, chúng ta vẫn thấy dường như các nước vẫn đang thực hiện chính sách ngoại giao tương đối mềm dẻo trong quan hệ với cả Trung Quốc và Mỹ. Theo đó, ông Duterte vẫn tiếp tục thực hiện chính sách mềm dẻo với Bắc Kinh với hy vọng Bắc Kinh sẽ hỗ trợ nhiều hơn trong lĩnh vực kinh tế.

Kết luận

Có thể thấy, diễn biến và tác động của đại dịch COVID-19 đối với thế giới và khu vực vẫn còn dài ở phía trước, chúng ta vẫn chưa thể lường hết được. Tuy nhiên, những hệ quả trước mắt như trên thì chúng ta đã có thể nhìn thấy, về mặt dài hạn, đại dịch này có thể tạo ra một số tác động chiến lược đối với ASEAN và các quốc gia thành viên trong năm 2021. Đáng chú ý nhất, COVID-19 làm tăng thêm thế đối đầu giữa Mỹ và Trung Quốc

ở khu vực trong năm vừa qua, đồng thời với đó là vấn đề Biển Đông, vấn đề Myanmar tác động mạnh mẽ tới cục diện khu vực. Các quốc gia Đông Nam Á hiện nay đang đứng giữa ngã tư đường với sự lựa chọn rất khó khăn giữa việc kiểm soát dịch bệnh và mở cửa nền kinh tế, giải quyết vấn đề xã hội do tác động từ đại dịch COVID-19, cũng như ứng phó với các thách thức an ninh khác. Việc thiếu hụt nguồn lực hỗ trợ từ bên ngoài, cũng như năng lực “đề kháng” của khu vực còn yếu kém trước tác động của đại dịch đã và đang khiến cho ASEAN và các quốc gia thành viên ngày càng khó khăn trong việc đảm bảo thực hiện các mục tiêu phát triển của ASEAN. Do vậy, nếu như các quốc gia ASEAN không quyết liệt chống dịch và không có sự hợp tác hiệu quả với nhau thì khó có thể kiểm soát đại dịch trong thời gian ngắn. Theo đó, ASEAN cần một “tinh thần khu vực” trong việc ứng phó với những thách thức chung. Đại dịch COVID-19 giống như phép thử đối với tinh thần đoàn kết của ASEAN, cũng như tinh thần phối hợp nội khối hiện nay. Trong bối cảnh đại dịch bùng phát khắp thế giới hiện nay, thì ASEAN cũng đã nhanh chóng phát huy vai trò quan trọng của mình trong việc hợp tác quốc tế ở khu vực trong việc chống lại đại dịch và phục hồi kinh tế hiện nay cũng như hậu COVID-19. Nhìn một cách khái quát triển vọng 2022, vấn đề phục hồi của ASEAN có nhiều điểm sáng, song các vấn đề chính trị - an ninh khu vực như cạnh tranh giữa các nước lớn, vấn đề Biển Đông, vấn đề Myanmar vẫn là các thách thức đối với ASEAN và các quốc gia thành viên./

CHÚ THÍCH

1. VietnamNet (2021). Thứ trưởng Ngoại giao: Biển Đông vẫn tiềm ẩn ‘mối lo ngại mới’. *Báo điện tử Vietnamnet*, 18/11/2021. <https://vietnamnet.vn/vn/thoi-su/chinh-tri/thu-truong-ngoai-giao-bien-dong-van-tiem-an-moi-lo-ngai-moi-794303.html>, truy cập ngày 4/12/2021
2. *Vnexpress* (2021). Trung Quốc có thể đòi tàu nước ngoài khai báo ở Biển Đông. *Báo điện tử Vnexpress*, 31/8/2021. <https://vnexpress.net/trung-quoc-co-the-doi-tau-nuoc-ngoai-khai-bao-o-bien-dong-4348932.html>, truy cập ngày 31/8/2021
3. VietnamNet (2021). Trung Quốc tập trận đổ bộ trên Biển Đông. *Báo điện tử Vietnamnet*, 10/09/2021. <https://vietnamnet.vn/vn/the-gioi/quan-su/trung-quoc-tap-tran-do-bo-tren-bien-dong-773573.html>, truy cập ngày 4/12/2021
4. VietnamNet (2021). Trung Quốc tập trận đổ bộ trên Biển Đông. *Báo điện tử Vietnamnet*, 10/09/2021. <https://vietnamnet.vn/vn/the-gioi/quan-su/trung-quoc-tap-tran-do-bo-tren-bien-dong-773573.html>, truy cập ngày 4/12/2021
5. VietnamNet (2021). Tàu đổ bộ Trung Quốc diễn tập bắn đạn thật ở Biển Đông. *Báo điện tử Vietnamnet*, 15/09/2021. <https://vietnamnet.vn/vn/the-gioi/quan-su/tau-do-bo-trung-quoc-dien-tap-ban-dan-that-o-bien-dong-774983.html>, truy cập ngày 4/12/2021
6. VietnamNet (2021). Tiêm kích Trung Quốc tập trận bắn đạn thật ở Biển Đông. *Báo điện tử Vietnamnet*, 13/10/2021. <https://vietnamnet.vn/vn/the-gioi/quan-su/tiem-kich-trung-quoc-tap-tran-ban-dan-that-o-bien-dong-782528.html>, truy cập ngày 4/12/2021
7. Gomez (2021). China Coast Guard Uses Water Cannon Against Philippine Boats. *The Diplomat*, November 19, 2021. <https://thediplomat.com/2021/11/china-coast-guard-uses-water-cannon-against-philippine-boats/>, truy cập ngày 04/12/2021
8. *Navy.mil* (2021). 7th Fleet Conducts Freedom of Navigation Operation. *United States Navy*, 08 September 2021. <https://www.navy.mil/Press-Office/News-Stories/Article/2766828/7th-fleet-conducts-freedom-of-navigation-operation/>, truy cập ngày 4/12/2021
9. VietnamNet (2021). Tàu chiến Mỹ áp sát đá Vành Khăn. *Báo điện tử Vietnamnet*, 08/09/2021. <https://vietnamnet.vn/vn/the-gioi/tau-chien-my-ap-sat-da-vanh-khan->

- 773212.html, truy cập ngày 4/12/2021
10. Jacob Fromer (2021). US says new Chinese rule that vessels register for South China Sea access threatens freedom of navigation. 2 September 2021. <https://sg.news.yahoo.com/us-says-chinese-rule-vessels-190312383.html>, truy cập ngày 4/12/2021
 11. VietnamNet (2021). Hình ảnh tàu sân bay Nhật và Mỹ tập trận ở Biển Đông. *Báo điện tử Vietnamnet*, 26/10/2021. <https://vietnamnet.vn/vn/the-gioi/quan-su/hinh-anh-tau-san-bay-nhat-va-my-tap-tran-o-bien-dong-787079.html#inner-article>, truy cập ngày 4/12/2021
 12. VietNamNet (2021). Chiến hạm Mỹ, Nhật diễn tập sân ngầm ở Biển Đông. *Báo điện tử Vietnamnet*, 04/12/2021. <https://vietnamnet.vn/vn/the-gioi/quan-su/chien-ham-my-nhat-dien-tap-san-ngam-o-bien-dong-792895.html#inner-article>, truy cập ngày 4/12/2021
 13. VietNamNet (2021). Chiến hạm Mỹ, Nhật diễn tập sân ngầm ở Biển Đông. *Báo điện tử Vietnamnet*, 04/12/2021. <https://vietnamnet.vn/vn/the-gioi/quan-su/chien-ham-my-nhat-dien-tap-san-ngam-o-bien-dong-792895.html#inner-article>, truy cập ngày 4/12/2021
 14. *Vnexpress*. (2021). ASEAN không mời lãnh đạo Myanmar dự hội nghị thượng đỉnh. 16/10/2021. <https://vnexpress.net/asean-khong-moi-lanh-dao-myanmar-du-hoi-nghi-thuong-dinh-4372697.html>, truy cập ngày 7/12/2021
 15. *Plo.vn* (2021). Myanmar vắng mặt tại hội nghị cấp cao ASEAN. *Pháp Luật*, ngày 27/10/2021. <https://plo.vn/quoc-te/su-kien/myanmar-vang-mat-tai-hoi-nghi-cap-cao-asean-1024177.html>, truy cập ngày 7/12/2021
 16. Irrawaddy (2021). Myanmar Coup Leader Min Aung Hlaing Barred From China-ASEAN Summit. *The IRRAWADDY* 19 November 2021. <https://www.irrawaddy.com/news/burma/myanmar-coup-leader-min-aung-hlaing-barred-from-china-asean-summit.html>, truy cập ngày 7/12/2021
 17. *Thế giới và Việt Nam* (2021). Bộ trưởng Quốc phòng Mỹ thăm Đông Nam Á: Chính trị, an ninh là trọng tâm chiến lược. 27/07/2021. <https://baoquocte.vn/bo-truong-quoc-phong-my-tham-dong-nam-a-chinh-tri-an-ninh-la-trong-tam-chien-luoc-152822.html>, truy cập ngày 15/12/2021
 18. Whitehouse (2021). Readout of President Biden's Participation in the U.S.-ASEAN Summit. OCTOBER 26, 2021. <https://www.whitehouse.gov/briefing-room/statements-releases/2021/10/26/readout-of-president-bidens-participation-in-the-u-s-asean-summit/>, truy cập ngày 15/12/2021
 19. *Thế giới và Việt Nam* (2021). Ngoại trưởng Trung Quốc thăm Đông Nam Á: Năm bất thời cơ. 12/01/2021. <https://baoquocte.vn/ngoi-truong-trung-quoc-tham-dong-nam-a-nam-bat-thoi-co-133786.html>, truy cập ngày 8/12/2021
 20. *Rfi* (2021). Trung Quốc kêu gọi ASEAN tham gia “mặt trận thống nhất” chống lại chiến tranh lạnh. 06/12/2021. <https://www.rfi.fr/vi/ch%C3%A2u-%C3%A1/20211206-trung-qu%E1%BB%91c-asean-m%E1%BA%B7tr%E1%BA%ADn-th%E1%BB%91ng-nh%E1%BA%A5t-ch%E1%BB%91ng-chi%E1%BA%BFn-tranh-l%E1%BA%A1nh>, truy cập ngày 8/12/2021
 21. 外交部介绍王毅访问越南、柬埔寨有关情况, 2021年09月13日, <https://news.sina.com.cn/o/2021-09-13/doc-iktzscyx3973976.shtml>, truy cập ngày 10/12/2021
 22. *Vnexpress* (2018). Trung Quốc tính toán gì khi đưa thời hạn ba năm đàm phán Biển Đông? 29/11/2018. <https://vnexpress.net/trung-quoc-tinh-toan-gi-khi-dua-thoi-han-ba-nam-dam-phan-bien-dong-3844793.html>, truy cập ngày 10/12/2021
 23. Sina (2021). 外交部介绍王毅访问越南、柬埔寨有关情况, *tlđđ*
 24. Sar Socheath (2021). Cambodia takes over Asean chairmanship from Brunei, *tlđđ*
 25. Ry Sochan (2021). PM outlines ambitious new year as ASEAN chair, *tlđđ*
 26. *Csis* (2021). What to Expect of Cambodia as ASEAN Chair, <https://www.csis.org/analysis/wh-at-expect-cambodia-asean-chair>, truy cập ngày 10/12/2021; *Pdefenseforum* (2021). President Biden joins ASEAN leaders to rebuke Myanmar junta excluded from summit, November 06, 2021. <https://ipdefenseforum.com/2021/11/president-biden-joins-asean-leaders-to-rebuke-myanmar-junta-excluded-from-summit/>, truy cập ngày 10/12/2021
 27. Sar Socheath (2021). Cambodia takes over Asean chairmanship from Brunei, *Khmer Times*, October 29, 2021. <https://www.khmer-timeskh.com/50961060/cambodia-takes-over-asean-chairmanship-from-brunei/>, truy cập ngày 10/12/2021
 28. Ry Sochan (2021). PM outlines ambitious new year as ASEAN chair. *The Phnom Penh Post*, 15 December 2021. <https://www.phnompenhpost.com/national/pm-outlines-ambitious-new-year-asean-chair>, truy cập ngày 19/12/2021.