
33

Artur Adamczyk*
Goran Ilik**

Wpływ kryzysu migracyjnego Unii Europejskiej
na stosunki grecko-tureckie1

Wprowadzenie

Już od początku powstania nowożytnej Grecji stosunki z jej tureckim są-
siadem cechowała wrogość i nieufność. Społeczeństwo greckie przez długi
czas uznawało Turcję za tradycyjnego wroga, który przez czterysta lat oku-
pował ziemię helleńską i stał na przeszkodzie odrodzeniu państwa greckiego
w XIX w.2 Ocena Greków przez Turków jest podobna i wiąże się z kolei z gre-
cką agresją na terytorium Azji Mniejszej w latach 1919–1922. Kampania ta
nazywana jest w Turcji wojną narodowowyzwoleńczą, która zapobiegła oku-
pacji greckiej i przyczyniła się do powstania Republiki Tureckiej.

Relacje między Grecją a Turcją zostały uregulowane traktatem zawar-
tym w Lozannie w 1923 r., ustanawiającym granicę grecko-turecką w Tra-
cji i określającym przynależność wysp egejskich. Porozumienie z Lozanny
obejmowało także kwestię wymiany ludności między oboma państwami3.
Dzięki podpisaniu tego traktatu nastąpiło ocieplenie w stosunkach mię-
dzy Atenami i Ankarą, które przetrwało przez następne trzy dekady.

Poprawne stosunki między Grecją a Turcją utrzymywały się po II woj-
nie światowej w sytuacji istniejącego układu dwublokowego, scementowane

 * Dr Artur Adamczyk – Centrum Europejskie Uniwersytetu Warszawskiego, e-mail:
a.adamczyk@uw.edu.pl.

 ** Prof. Goran Ilik – Dziekan Wydziału Prawa, University ‘St. Clement of Ohrid’ –
Bitola, e-mail: goran.eu@gmail.com.

1 Pierwsza wersja artykułu została opublikowana w języku angielskim w „Yearbook of
Polish European Studies”, vol. 19/2016.

2 Szerzej na temat historii stosunków grecko-tureckich patrz w: R. Clogg, A Concise
History of Greece, Cambridge 2002.

3 S.J. Shaw, History of the Ottoman Empire and Modern Turkey, New York 1977, s. 364
i nast.

34

Studia Europejskie, 3/2017

istnieniem wspólnego wroga w postaci Związku Radzieckiego i przynależ-
nością obu państw od 1952 r. do Paktu Północnoatlantyckiego. Pogorsze-
nie stosunków między Atenami i Ankarą nastąpiło w połowie lat 50. XX w.
w związku z pojawieniem się kwestii cypryjskiej4. Podpisanie w 1959 r. po-
rozumienia między Grecją, Turcją i Wielką Brytanią w sprawie niepodle-
głości Cypru tylko na krótki okres ustabilizowało sytuację między Atenami
i Ankarą. Kolejne kryzysy cypryjskie z lat 1963/1964 oraz 1967 r. zaostrzyły
stosunki we wschodniej części Morza Śródziemnego. Apogeum kryzysowej
sytuacji w stosunkach grecko-tureckich nastąpiło w 1974 r., kiedy junta ateń-
ska przeprowadziła próbę zamachu stanu na Cyprze, a Turcja w odpowiedzi
dokonała inwazji na północną część wyspy. Problem cypryjski był niewątpli-
wie główną przyczyną pogorszenia stosunków między dwoma sąsiadującymi
państwami, jednak przyczynił się także do wywołania kolejnych antagoni-
zmów związanych z wyznaczeniem granic na Morzu Egejskim.

Spór egejski składa się z kilku elementów, które dotyczą: delimitacji
szelfu kontynentalnego, wyznaczenia granic morza terytorialnego i prze-
strzeni powietrznej oraz remilitaryzacji wysp greckich leżących u wybrze-
ży Azji Mniejszej. W ostatnich latach Turcja zakwestionowała także „gre-
ckość” niektórych wysp Morza Egejskiego leżących u wybrzeży Turcji.
Problem egejski regularnie wywołuje napięcia w stosunkach grecko-ture-
ckich. W 1996 r. o mały włos nie doszło do wojny między oboma krajami
w sprawie przynależności terytorialnej małej wyspy Imia5. Dzięki perma-
nentnym wysiłkom państw NATO, a w szczególności USA, udawało się
do tej pory za każdym razem zażegnywać te kryzysy. Od 1999 r. można
było zaobserwować ocieplenie relacji między Atenami i Ankarą. Para-
doksalnie dzięki katastrofalnym w skutkach trzęsieniom ziemi w Turcji
i w Grecji w połowie 1999 r. między dwoma państwami rozpoczął się in-
tensywny dialog nazwany „dyplomacją sejsmiczną”6. Ugodowa postawa
Grecji spowodowała, że 1999 r. Unia Europejska nadała Turcji status ofi -
cjalnego kandydata do członkostwa w tej organizacji.

Okres „miesiąca miodowego” w stosunkach grecko-tureckich jest
jednak pozorny. W relacjach miedzy państwami wciąż panuje atmos-
fera nieufności i podejrzliwości. Katalog problemów w relacjach dwus-
tronnych wciąż się rozrasta, w ostatnich latach doszedł kolejny problem,
który jeszcze bardziej komplikuje sytuację na Morzu Egejskim – problem
migrantów próbujących się przedostać z Turcji do Grecji.

4 T. Bahcheli, Greek–Turkish Relations Since 1955, London 1990, s. 40 i nast.
5 T. Veremis, The Ongoing Aegean Crisis, „Thesis. A Journal of Foreign Policy Issues”,

no. 1/1997.
6 A. Gundogdu, Identities in Question: Greek-Turkish Relations in a Period of Transforma-

tion?, „Meria. Middle East Review of International Affairs”, no. 1/2001, s. 1.

35

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

Polityka Grecji wobec problemu imigrantów

Począwszy od 2010 r., można zaobserwować wyraźny, a nawet gwał-
towny wzrost napływających cudzoziemców do Grecji7. Najwięcej osób
zatrzymanych za próbę nielegalnego wjazdu do kraju odnotowano na
granicy lądowej z Turcją. Ponieważ ateński rząd nie radził sobie z prob-
lemem napływających imigrantów, Unia Europejska przyszła z pomocą
Grecji, rozpoczynając w 2010 r. lądową i morską operację kontroli granic
pod nazwą Posejdon, koordynowaną przez unijną agencję FRONTEX8.
Rządząca wówczas w Grecji konserwatywna partia Nowa Demokracja,
negatywnie nastawiona do imigrantów, postanowiła ostatecznie uszczel-
nić granicę lądową z Turcją9. W tym celu Ateny poprosiły o pomoc fi -
nansową Komisję Europejską, która miała być przeznaczona na budo-
wę płotu z drutu kolczastego oraz rowu przeciwczołgowego na granicy
grecko-tureckiej w Tracji10. KE odmówiła pomocy, argumentując, że
budowa takiej zapory nie przyniesie spodziewanych przez Greków re-
zultatów11. Ateny postanowiły samodzielnie sfi nansować przedsięwzię-
cie, które oznaczono kryptonimem Tarcza (gr. Aspida), i ukończyły je
w 2012 r.12 Akcja „Tarcza” miała pokazać nielegalnym imigrantom, że
wjazd do Grecji od strony Turcji jest niemożliwy, dlatego też na granicę
w Tracji przerzucono blisko 2 tys. urzędników, którzy mieli patrolować
teren i wychwytywać podejrzanych.

W tym samym roku wewnątrz kraju służby policyjne rozpoczęły
realizację projektu „Gościnny Zeus” (gr. Xenios Zeus), polegającego na
intensywnej kontroli dokumentów osób podejrzanych o nielegalny po-
byt w Grecji. W rezultacie akcji, która trwała do 2014 r., skontrolowano
setki tysięcy „podejrzanych”. Tylko w drugiej połowie 2012 r. zatrzymano
65 tys. osób w celu weryfi kacji, spośród których ok. 4 tys. okazało się być
nielegalnymi imigrantami. Zostali oni poddani procedurze deportacji13.

7 A. Triandafylidou, Migration In Greece, Developments in 2013, Report prepared for
the OECD Network of International Migration Experts, Hellenic Foundation for Euro-
pean & Foreign Policy, 13 November 2013, s. 7, http://www.eliamep.gr/wp-content/uploads/
2014/10/Migration-in-Greece-Recent-Developments-2013_2.pdf (dostęp 3.12.2015).

8 FRONTEX Between Greece and Turkey: At the Border of Denial, May 2014,
http://www.frontexit.org/fr/docs/49-frontexbetween-greece-and-turkey-the-border-of-
denial/fi le (dostęp 1.02.2016).

9 M. Martin, The Rise of xenophobia and the migration crisis In Greece. The Council of Europe’s
wake-up call: “Europe cannot afford to look away”, Statewatch Analysis, March 2013, s. 3.

10 Budowa rowu przeciwczołgowego na granicy z Turcją wynikała raczej z odwiecznej
obawy Grecji przed agresją Turcji, niż z potrzeby zatrzymania nielegalnych imigrantów.

11 M. Martin, op.cit., s. 3.
12 Tsipras under pressure to tear down Turkish border fence, EuroActiv, 3 November 2015.
13 FRONTEX Between Greece and Turkey: At the Border of Denial, op.cit., s. 68–69.

36

Studia Europejskie, 3/2017

Stanowisko rządu greckiego wobec uchodźców zmieniło się wraz
z utworzeniem przez partię SYRIZA nowego gabinetu w styczniu 2015 r.
Partia złożona z radykalnych socjalistów postulowała zmianę polityki mi-
gracyjnej kraju, wskazując na potrzebę przestrzegania praw człowieka, za-
mknięcia ośrodków detencyjnych oraz umożliwienie legalizacji imigran-
tów i uchodźców nieposiadających ważnych dokumentów podróżnych14.
Jedną z pierwszych decyzji rządu premiera Aleksisa Ciprasa było stop-
niowe zamykanie ośrodków detencyjnych i zamienienie ich w „gościn-
ne” ośrodki o charakterze otwartym lub półotwartym, w których warunki
spełniałyby podstawowe wymagania dla zapewnienia godnej egzystencji
ludzkiej15. Zakończono także akcję „Gościnny Zeus” i przekazano urzęd-
nikom wytyczne, aby środki zatrzymania stosować w skrajnych przypad-
kach. Podstawą zachowań greckich urzędników wobec cudzoziemców
miało być przestrzeganie praw człowieka16. Wiceminister ds. polityki
imigracyjnej Tasia Christodulopulu publicznie ogłosiła, że nie powinno
się stosować określenia „nielegalny” wobec imigrantów, gdyż są to oso-
by, którym należy się pomoc17. Zaproponowała także, aby uchodźców
rozlokowywać w różnych jednostkach samorządowych w całym kraju. Ta
propozycja spotkała się jednak z protestem ze strony lokalnych urzędni-
ków18.

Polityka nowego rządu spotkała się z krytyką największej partii opozy-
cyjnej – Nowej Demokracji, za której rządów wprowadzono najbardziej
restrykcyjne rozwiązania wobec nielegalnych i imigrantów i uchodźców.
Lider tej partii – A. Samaras – szczególnie skrytykował zakończenie akcji
„Gościnny Zeus” i zamykanie ośrodków detencyjnych, argumentując, że
w konsekwencji gwałtownie wzrośnie przestępczość i zagrożenie dla oby-
wateli greckich. Szczególny sprzeciw wyraził wobec postulatów zniesienia
zapór na granicy lądowej z Turcją19.

Zamknięcie ośrodków detencyjnych spowodowało, że imigranci
i uchodźcy zaczęli w ogromnych grupach zalegać na głównych placach
i parkach Aten. Wywoływało to sprzeciw zarówno mieszkańców stolicy,

14 http://www.syriza.gr/pdfs/politiki_apofasi_idrytikou_synedriou_syriza.pdf (dostęp
8.12.2016).

15 A. Triandafyllidou, E. Gemi, Irregular migration in Greece: What is at stake?,
“ELIAMEP Policy Paper”, June 2015, s. 4.

16 C. Katsiafi cas, A New day for Greek Migration Policy? The New Government and Pros-
pects for reform, “BREF Commentary”, no. 33, 3 March, 2015, s. 2–3.

17 A.A. Nestoras, The Gatekeeper’s Gambit: SYRIZA, Left Polulism and the European
Migration Crisis, Institut of European Democrats Working Paper, Brussels, 23 December
2015, s. 12, 16.

18 A. Triandafyllidou, E. Gemi, op.cit., s. 4.
19 Tsipras under pressure to tear down Turkish border fence, EuroActiv, 3 November 2015.

37

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

jak i władz lokalnych krytykujących politykę rządu. Równocześnie coraz
trudniejsza sytuacja panowała na wyspach, gdyż ze względu na zamknię-
cie ośrodków detencyjnych nie było gdzie odsyłać napływających uchodź-
ców, którzy zaczęli tworzyć potężne nielegalne obozy w miejscach, do któ-
rych dotarli20. Jednak głównym celem napływających cudzoziemców nie
było pozostanie w Grecji, tylko jak najszybsze przemieszczenie się tzw.
szlakiem bałkańskim w kierunku północnym do bogatych państw Unii
Europejskiej.

Pozostałe państwa Unii Europejskiej początkowo zbagatelizowały
zjawisko pojawiania się kolejnych fal uchodźców u wybrzeży wysp gre-
ckich. Komisja Europejska dopiero w maju 2015 r. przygotowała pro-
pozycję reakcji na masowe zjawisko migracji w postaci Europejskiego
programu w zakresie migracji21. W konsekwencji inicjatywy Komisji we
wrześniu 2015 r. Rada Unii Europejskiej podjęła decyzję mającą usta-
bilizować sytuację związaną z napływem uchodźców22. Decyzja Rady
zakładała pomoc tzw. krajom pierwszej linii Unii Europejskiej – Wło-
chom i Grecji, które zostały najbardziej dotknięte kryzysem uchodź-
czym. Pomoc ta zakładała relokacje uchodźców (160 tys.), zwiększenie
fi nansowania oraz utworzenie tzw. hot-spotów na terenach najbardziej
zagrożonych kryzysem.

Główna uwaga greckich polityków wciąż koncentrowała się na kryzysie
gospodarczym, natomiast premier Cipras sprytnie próbował wykorzystać
kryzys uchodźczy w negocjacjach Grecji w sprawie pomocy fi nansowej dla
swojego kraju. Rząd SYRIZY odwoływał się do solidarności europejskiej,
wskazując, że Grecja potrzebuje przede wszystkim pomocy fi nansowej.
W czasie kampanii do przyspieszonych wyborów parlamentarnych w Grecji
we wrześniu 2015 r. kwestia imigrantów była jednym z głównych tematów
debat politycznych. Premier Cipras nie zmienił swojej retoryki w zakresie
traktowania uchodźców23. W swoich wystąpieniach winą za kryzys migracyj-
ny obarczał państwa Zachodu, oskarżając je o politykę neokolonializmu i nie-
potrzebne wtrącanie się w sprawy Bliskiego Wschodu, które doprowadziły
kolejno do wojen w Afganistanie, Iraku, Libii i Syrii. Zdaniem polityków

20 A.A. Nestoras, op.cit., s. 16.
21 Communication from the Commission to the European Parliament, the Council,

the European Economic and Social Committee and the Committee of the Regions, A Eu-
ropean Agenda On Migration, Brussels, 13.5.2015, COM(2015) 240 fi nal, http://ec.europa.
eu/lietuva/documents/power_pointai/communication_on_the_european_agenda_on_mi-
gration_en.pdf (dostęp 8.12.2016).

22 Council Decision Establishing provisional measures in the area of international
protection for the benefi t of Italy and Greece, (EU) 2015/1601, 22 September 2015.

23 A. Evangelidis, The Greek State’s Response to the Refugee Crisis and the Solidarity
Movement, “Contenporary Southeastern Europe”, no. 3/2016, s. 35.

38

Studia Europejskie, 3/2017

SYRIZY konsekwencją tej polityki są potężne fale uchodźców docierające do
Europy i to właśnie Europa jest winna tej sytuacji24. W swoim populizmie
SYRIZA oskarżała polityków europejskich o śmierć tysięcy osób, które zgi-
nęły, próbując się przedostać przez Morze Egejskie do Grecji25. Niewątpliwie
ta krytyczna retoryka lewicowych polityków miała na celu połączenie kwestii
dwóch kryzysów w Grecji – ekonomicznego i fi nansowego. Po ponownym
zwycięstwie SYRIZY we wrześniowych wyborach 2015 r. w Grecji premier
Cipras nie ukrywał, że liczy na pomoc fi nansową Unii Europejskiej w związ-
ku z kryzysem uchodźczym26. Jego strategia negocjacyjna polegała na przeka-
zie: albo nam pomożecie fi nansowo w zakresie kryzysu gospodarczego, tzn.
umorzycie część zadłużenia i zredukujecie obsługę tego długu27, albo będzie-
cie musieli sobie radzić z tysiącami imigrantów, którzy przez Grecję dotrą do
najbogatszych państw UE, głównie do Niemiec i państw skandynawskich.
W podobnym tonie miał się wypowiedzieć grecki minister spraw zagranicz-
nych Nikos Kotzias „do Europy przybędą miliony migrantów, a wśród nich
tysiące dzihadystów, jeżeli nie dojdzie do porozumienia z Grecją”28.

Zarówno członkowie Komisji Europejskiej, jak i Rady Unii Europej-
skiej w swoich rozmowach z greckimi politykami wyraźnie podkreślali,
że Grecja jest odpowiedzialna za skontrolowanie i zrejestrowanie osób
ubiegających się o azyl na jej terenie. Coraz większe rzesze imigrantów
docierały z Grecji przez Macedonię, Słowenię, Węgry, Chorwację do Au-
strii i Niemiec, i dalej do Danii i Szwecji. 25 października 2015 r. doszło
do zorganizowania miniszczytu państw najbardziej dotkniętych exodu-
sem uchodźców. W spotkaniu uczestniczyli liderzy z: Austrii, Bułgarii,
Chorwacji, Niemiec, Grecji, Węgier, Rumunii i Słowenii. Dodatkowo zo-
stali zaproszeni premierzy państw Macedonii, Serbii i Albanii, przez któ-
re wiedzie szlak bałkański. Szczyt nie zakończył się sukcesem. Premier
Cipras zdecydowanie odmówił rozbudowy obozów dla uchodźców w Gre-
cji, jednak ofi cjalnie zgodził się na pomoc dla greckiej służby granicznej
ze strony państw UE29. Grecki polityk argumentował, że rozporządzenie

24 Χωρίς απαντήσεις ο Τσίπρας για το μείζον θέμα των προσφύγων, http://www.protothe-
ma.gr/politics/article/522524/sti-vouli-o-tsipras-gia-to-prosfugiko/ (dostęp 8.12.2016).

25 A.A. Nestoras, op.cit., s. 17.
26 N. Stamouli, Greek Minister Rejects Criticism Over Allowing Transit of Migrants, “The

Wall Street Journal”, 25.10.2015, http://www.wsj.com/articles/greek-minister-rejects-criti-
cism-over-allowing-transit-of-migrants-1445772236 (dostęp 10.12.2016).

27 Greece’s Tsipras to demand EU action on refugees, 21.09.2015, http://www.reuters.com/
article/europe-migrants-greece-tsipras-idUSL5N11R1DL20150921 (dostęp 10.12.2016).

28 V. Gaetan, Greece, Turkey, and Migration Cooperation, “Foreign Affairs”, 29.09.2015
(tłumaczenie własne).

29 Leaders Clash at migration mini-summit, 26.10.2015, EuroActiv, http://www.euractiv.com/
sections/global-europe/leaders-clash-migration-mini-summit-318840 (dostęp 10.12.2016).

39

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

Dublin II jest niezwykle krzywdzące dla jego kraju w sytuacji narastające-
go kryzysu uchodźców i należy je renegocjować, apelował także o większe
kwoty relokacji i stworzenie europejskiej polityki migracyjnej, która od-
ciążyłyby kraje tzw. pierwszej linii30.

Zachowanie rządzącej SYRIZY, która starała się wykorzystać strach
Europejczyków przed kolejnymi falami uchodźców do wynegocjowania
łagodniejszych warunków spłacania swojego zadłużenia, zostało „rozpra-
cowane” przez Brukselę. Poszczególne państwa Unii Europejskiej zaczęły
oskarżać Grecję, że nie realizuje ona postanowień Traktatu z Schengen.
Krytyka wobec Grecji szczególnie przybrała na sile po listopadowych za-
machach terrorystycznych w Paryżu, kiedy okazało się, że dwóch dżiha-
dystów uczestniczących w tych aktach terroru przedostało się do Europy
właśnie przez Grecję31. Pojawiły się postulaty niektórych państw człon-
kowskich, aby zawiesić Grecję w prawach członka strefy Schengen na dwa
lata32. Ze względu na brak postępu w polityce Grecji wobec uchodźców
kolejne kraje szlaku bałkańskiego zapowiedziały uszczelnienie swoich
granic. Już wcześniej, bo we wrześniu 2015 r., zrobiły to Węgry, kolejne
kroki, na zasadzie domina, zapowiedziały Austria, Słowenia, Chorwacja
i Macedonia. Sytuacja Grecji stawała się coraz bardziej skomplikowana,
gdyż mogłoby się okazać, że setki tysięcy uchodźców, nie mając możliwo-
ści transferu na północ, pozostaną na terenie Grecji. Takie rozwiązanie dla
Grecji byłoby najgorsze, biorąc pod uwagę i tak niezwykle trudną sytuację
ekonomiczną kraju.

W obronie Grecji stanął jednak komisarz ds. migracji i spraw we-
wnętrznych Dimitris Avramopoulos, który podkreślił, że Grecja podję-
ła już kroki w celu naprawienia sytuacji. Także Rada Unii Europejskiej
zaleciła Grecji podjęcie działań naprawczych. Krytyka ze strony państw
członkowskich wywarła presję na rząd ateński, który poprosił Unię Eu-
ropejską o pomoc. Grecja zobowiązała się także do otwarcia pięciu „hot-
spotów” na wyspach Chios, Samos, Leros, Lesbos i Kos oraz dwa ośrodki
relokacyjne, jeden w Sindos (Saloniki) i drugi w Schisto (Pireus)33. Grecja
próbowała jeszcze szantażować UE w lutym 2016 r., że nie zgodzi się na
porozumienie z Wielką Brytanią, które wynegocjowano przed brytyjskim
referendum, jeżeli inni członkowie Unii zamkną swoje granice przed

30 Ibidem.
31 Tension grows between Brussels and Athens over Schengen rules, 28.01.2016, EurActiv.,

http://www.euractiv.com (dostęp 26.10.2017).
32 Greece told it could be kicked out of Schengen, 3.12.2015, EurActiv., http://www.eurac-

tiv.com (dostęp 26.10.2017).
33 EU Balckmail Worked: Greece to Rush for 5 Hot Spots & 2 Relocation Camps – But Many

Question Still Open, http://www.keeptalkinggreece.com/2016/02/01 (dostęp 18.12.2016).

40

Studia Europejskie, 3/2017

uchodźcami. Jednak Bruksela nie uległa naciskom Grecji, ponawiając
groźby wykluczenia jej ze strefy Schengen34.

W argumentacji greckich polityków coraz częściej zaczęła pojawiać się
„karta turecka”. Winą za napływ imigrantów do Unii Europejskiej zaczę-
to obarczać (poniekąd słusznie) Turcję35. Grecja podpisała z Turcją poro-
zumienie o readmisji już w 2002 r., w którym Ankara zobowiązywała się
do przyjmowania wydalonych z Grecji nielegalnych imigrantów z tureckim
obywatelstwem oraz tych, którzy z krajów trzecich dotarli do Grecji przez
Turcję. Zdaniem urzędników greckich to Turcja powinna kontrolować swo-
je granice i dokonać weryfi kacji uchodźców na terenie swojego kraju oraz
udzielić tym osobom opieki36. Turcja jednak nie podejmowała takich kro-
ków. Przymykała także oko na działalność tureckich przemytników, którzy,
organizując transport do Grecji, instruowali nielegalnych emigrantów, aby
ci niszczyli swoje dokumenty i podawali się za uchodźców, co utrudniało
proces identyfi kacji cudzoziemców. Z kolei Ankara nie zgadzała się, aby
Grecja odsyłała do niej osoby, które nie posiadają dokumentów, nawet jeśli
przybyły one na wyspy greckie z Turcji. Ta sytuacja powodowała, że Grecja
nie była w stanie dokonać readmisji nielegalnych imigrantów do Turcji.
Postawa Ankary wobec uchodźców polegająca na ułatwianiu ich przepływu
na teren Grecji jest odczytywana przez część greckich polityków jako reali-
zacja doktryny byłego prezydenta Turcji Turguta Özala. Miał on stwierdzić:
„[…] my nie potrzebujemy wojny z Grecją. Nam wystarczy wysłać do nich
kilka milionów nielegalnych imigrantów z Turcji, żeby z nimi skończyć”37.

Turcja wobec problemu migracyjnego

Od początku powstania Republiki Turcji w 1923 r. jej nowe władze,
a w szczególności prezydent Kemal Pasza Atatürk, podkreślały, że pod-
stawą funkcjonowania i tożsamości kraju jest jego homogeniczność. Mło-
de państwo miało być zamieszkiwane przez ludność mówiącą po turecku
oraz będącą muzułmanami rytu sunnickiego38. Rezultatem stosowania

34 R. Schabi, Who is ‘weaponising’ the Syrian Refugees?, “Al Jazeera”, 15.03.2016.
35 Tsipras gears up refugee talks in Turkey, “Ekathimerini”, 4.11.2015, http://www.eka-

thimerini.com/203121/article/ekathimerini/news/tsipras-gears-up-for-refugee-talks-in-
turkey (dostęp 10.12.2016).

36 Turkey as a “Safe Third Country” for Greece, European Stability Initiative, 17.10.2015,
s. 2, http://www.esiweb.org (dostęp 11.12.2016).

37 J.M. Nomikos, Illegal Immigration and Organized Crime In Greece, „Research Paper”,
no. 144/2010, s. 11.

38 G. Seufert, Turkey as Partner of the EU in the Refugee Crisis, „SWP Comments”, Janu-
ary 2016, Stiftung Wissenschaft und Politik, German Institute for International and Se-
curity Affairs, s. 3.

41

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

tego pryncypium były decyzje, które wzmacniały jednolitość narodową
kraju, m.in. wymiana ludności z Grecją, w rezultacie której z Turcji wy-
dalono blisko 1,5 mln prawosławnych Greków39, oraz wieloletnia polityka
dyskryminacyjna wobec Kurdów, którzy do tej pory nie uzyskali statu-
su mniejszości narodowej. Zasada homogeniczności narodowej pozostaje
wciąż fundamentem realizacji polityki państwa, zarówno w wymiarze we-
wnętrznym, jak i międzynarodowym, co przekłada się na jej stosunek do
osób próbujących przekroczyć jej granicę.

Turcja od 1961 r. jest sygnatariuszem konwencji genewskiej z 1951 r.
regulującej status uchodźcy, jednak przyjęła protokół ograniczający jej
stosowanie tylko do osób pochodzących z Europy, a dokładnie z państw
członkowskich Rady Europy40. Decyzja o ograniczeniu geografi cznym
stosowania konwencji związana jest z położeniem Turcji w niezwykle
konfl iktogennym regionie świata, w którym permanentnie dochodzi do
różnego rodzaju kryzysów międzynarodowych, którym towarzyszą maso-
we ucieczki ludności41. W trosce o zagwarantowanie własnej homogenicz-
ności narodowej Turcja wysłała wyraźny sygnał do społeczności międzyna-
rodowej, że w jej kraju cudzoziemcy spoza Europy nie uzyskają właściwej
opieki – są niemile widziani. Nie oznacza to jednak, że na terenie Turcji
nie pojawiali się uchodźcy. W państwie położonym na styku trzech konty-
nentów – Europy, Azji i Afryki, będącym naturalnym korytarzem łączącym
Wschód i Zachód, uchodźcy pojawiali się zawsze, gdy dochodziło do kryzy-
sów w najbliższym sąsiedztwie. Około 1,5 mln uchodźców z Iranu przybyło
do Turcji po rewolucji irańskiej 1979 r., kolejno cudzoziemcy z Iraku napły-
wali w czasie wojny iracko-irańskiej toczonej w latach 80.42 W 1991 r. blisko
500 tys. Kurdów irackich uciekło do Turcji przed represjami Saddama
Hussaina, w kolejnych latach 90. schronienia nad Bosforem szukali Boś-
niacy i Kosowarzy uciekający z pogrążonych wojną Bałkanów43. Zdecydo-
wana większość z tych uchodźców albo wróciła do swoich macierzystych
krajów po uspokojeniu sytuacji, albo ruszała do innych państw, w których
mogła uzyskać status uchodźcy.

39 S.J. Shaw, History of the Ottoman Empire and Modern Turkey, New York 1977, s. 364
i nast.

40 Jako przykład można podać fakt, że w latach 1995–2010 rocznie przyznawano zale-
dwie ok. 20 statusów uchodźcy, za: G. Seufert, op.cit.

41 A. İÇduygu, Turkey’s Evolving Migration Policies: A Mediterranean Transit Stop at the
Doors of the EU, “IAI Working Papers”, September 2015, s. 7.

42 N. Gokalp Aras, Z. Sahin Mencutek, The International Migration and Foreign Policy
Nexus: the Case of Syrian Refugee Crisis and Turkey, „Migration Letters”, vol. 12, no. 3/2015,
s. 197.

43 F. Düvell, Turkey, the Syrian Refugee Crisis and the Changing Dynamics of transit Mi-
gration, „Mediterranean Yearbook”, January 2013, s. 278.

42

Studia Europejskie, 3/2017

Wraz z rosnącym napływem uchodźców Turcja starała się uszczelnić
swoją granicę. Na początku XXI w. ograniczono „przepuszczalność” gra-
nicy z Iranem przez położenie min oraz budowę wież obserwacyjnych.
Pozostałe granice na wschodzie (z dawnymi państwami ZSRR) także były
dobrze strzeżone. Natomiast długa na 900 km granica z Syrią była już
zaminowana i odgrodzona płotem z drutu kolczastego od lat 50., kiedy
Turcja zaczęła się obawiać rewizjonizmu terytorialnego Syrii w sprawie
prowincji Hatay44. Także militarna współpraca Kurdów tureckich ze swo-
imi krajanami z Syrii zmusiła tureckie służby graniczne do większej kon-
troli. Zabiegi te nie zniwelowały jednak problemu przenikania osób przez
granice tureckie45.

Wojna domowa w Syrii, która wybuchła w 2011 r., zmieniła politykę
Turcji wobec uchodźców docierających z południa. Erdoğan zakładał, że
powstańcy syryjscy szybko obalą prezydenta Assada, a Turcja, udzielając
pomocy opozycji i przyjmując uciekinierów, zdobędzie wpływy politycz-
ne w tym kraju. To spowodowało realizację przez Turcję polityki „otwar-
tych drzwi” dla syryjskich uchodźców. Rząd turecki zaczął organizować
obozy dla uciekinierów przy granicy z Syrią, nie zgadzając się początkowo
na przyjmowanie międzynarodowej pomocy dla Syryjczyków. To ogra-
niczenie było najprawdopodobniej spowodowane faktem używania tych
obozów jako miejsc organizowania szkolenia dla syryjskich powstańców
i zachęcania ich do powrotu i dalszej walki z reżimem Assada46. Polityka
Turcji wobec Syrii była elementem większych planów Ankary w regio-
nie Bliskiego Wschodu, zakładających odbudowę jej mocarstwowej po-
zycji w regionie oraz uzyskanie religijnego przywództwa wśród krajów
islamu sunnickiego. Fiasko tych planów, a w szczególności pogorszenie
relacji z Egiptem, Izraelem, Irakiem i Iranem, osłabiło międzynarodo-
wą pozycję Turcji. Porażka Erdoğana byłą szczególnie widoczna w Syrii,
gdzie reżim Assada uzyskał poparcie militarne Rosji, co zintensyfi kowa-
ło exodus ludności syryjskiej do sąsiednich krajów, w tym najwięcej do
Turcji47. Sytuacja w regionie nie tylko powstrzymała polityczne ambicje
Ankary, ale także pokazała, że politycy tureccy nie radzą sobie z kryzy-
sem uchodźczym48. Turcy zaczęli współpracować z UNHCR i zezwolili
na ich obecność w swoim kraju w celu rozbudowy infrastruktury dla

44 E. Lundgren Jorum, Beyond Syria’s Borders: s. 89 i nast.
45 B. Togral Koca, Deconstructing Turkey’s ”Open Door” Policy towards refu gees from

Syria, „Migration Letters”, vol. 12, no. 3, s. 215.
46 G. Seufert, op.cit., s. 6; N. Gokalp Aras, Z. Sahin Mencutek, op.cit., s. 203.
47 A Deal between Turkey and the European Union: Selling Syrian Refugees Short,

Assesment Report, Arab Center for Research and Policy Studies, April 2016, s. 2–3.
48 N. Gokalp Aras, Z. Sahin Mencutek, op.cit., s. 202.

43

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

uciekających Syryjczyków. Dzięki współpracy z INZ i organizacjami
pozarządowymi rząd turecki zorganizował 25 obozów wzdłuż granicy
z Syrią, w których przygotowano miejsca dla ok. 270 tys. uciekinie-
rów49. Była to jednak liczba niewspółmierna dla blisko 2 mln Syryjczy-
ków i Irakijczyków uciekających przed wojną domową. Sytuacja zaczęła
przerastać możliwości rządu tureckiego, który przyjął w 2014 r. nową
ustawę w sprawie cudzoziemców i ochrony międzynarodowej, w której
wprowadził status „ochrony tymczasowej” dla syryjskich uciekinierów50.
Status ten gwarantuje tymczasową ochronę, polegająca na zapewnieniu
dostępu do opieki zdrowotnej oraz dostępu w sposób ograniczony do
tureckiego rynku pracy. Prawo to jednak w praktyce nie działa. Nie daje
ono przede wszystkim możliwości integracji rodzin i zmusza uciekinie-
rów do samodzielnego radzenia sobie z sytuacją i pracy na czarno. Nie
daje żadnych rzeczywistych perspektyw na osiedlenie się w Turcji, gdyż
w każdej chwili może zostać cofnięte.

Syryjczycy nie chcą pozostać w Turcji. Zdając sobie sprawę, że nie mogą
wrócić do swojego kraju ze względu na toczącą się wojnę, której zakończenia
nie można przewidzieć w najbliższym czasie, postanawiają szukać miejsca,
gdzie mogliby rozpocząć nowe życie. Turcja nie jest takim miejscem, gdyż
nie udziela im statusu uchodźcy, nie gwarantuje im zakwaterowania, pracy,
opieki zdrowotnej, zatem starają się uciekać z tego kraju51.

Brak rzeczywistej ochrony dla uchodźców w Turcji przyczynił się do
podejmowania prób ucieczki z Turcji na masową skalę, która miała swoje
apogeum w 2015 r. Rząd turecki nie tylko nie utrudniał tego exodusu, ale
także przymykał oko na przybierający na sile szmugiel osób przez jej za-
chodnią granicę. Pozbywał się w ten sposób problemu, z którym sobie nie
radził. Rozrastała się skala przemytu osób wynikająca z powstania swoi-
stego przemysłu w świadczeniu tych usług. Ocenia się, że zyski tureckiej
mafi i organizującej przemyt ludzi w 2015 r. wyniosły ok. 5 mld euro52.
Koszt przeszmuglowania jednej osoby to ok. 2,5 tys. euro53.

Kryzys migracyjny z 2015 r. zmusił państwa UE do podjęcia rozmów
z Turcją w sprawie kontroli jej granicy i ograniczenia migracji. Państwa

49 N.A. Şirin Őner, D. Genç, Vulnerability Leading to Mobility: Syrians’ Exodus from
Turkey, “Migration Letters”, vol. 12, no. 3, s. 255.

50 No Safe Refuge. Asylum-Seekers and Refugees Denied Effective Protection in Turkey,
Amnesty International, London 2016, s. 13 i nast.

51 Z. Kutlu-Tonak, Endless Escape: From Syria to Turkey, Then to Europe, „Studies on
Ethnicity and Nationalism”, vol. 16, no. 1/2016, s. 122.

52 No Safe Refuge. Asylum-Seekers and Refugees Denied Effective Protection in Turkey,
Amnesty International, London 2016, s. 9.

53 S.R. Powell, EU/Turkey Refugee Agreement Benefi ts EU, Not Stranded Refugees,
“Washington Report on the Middle East Affairs”, vol. 35, issue 4, Jun/July 2016.

44

Studia Europejskie, 3/2017

UE oskarżały Ankarę, że ta nie pilnuje swoich granic i dopuszcza na swoje
terytorium osoby, które są nielegalnymi imigrantami z państw trzecich,
a które próbują dostać się do Europy wraz z falami uchodźców54. W efek-
cie podpisanego porozumienia z UE Turcja podjęła kroki w celu ogra-
niczenia napływu cudzoziemców na jej terytorium. W kwietniu 2016 r.
Ankara ratyfi kowała porozumienie o readmisji z Pakistanem, dzięki któ-
remu zaczęto odsyłać imigrantów, którzy przybyli z tego kraju. Dzięki
temu Pakistańczycy, którzy przybyli na wyspy greckie z Turcji, mogli być
odsyłani także z obozów dla uchodźców w Grecji. Pakistan został uznany
także przez kraje UE jako kraj bezpieczny55. Podobne umowy o readmisji
rząd turecki planuje podpisać z Afganistanem, Iranem, Irakiem, Algierią,
Marokiem, Erytreą i Bangladeszem56.

Porozumienie UE–Turcja

Problem nieszczelnej zewnętrznej granicy Turcji, który był sygnalizo-
wany przez Grecję, dostrzegła także Unia Europejska. Już w 2012 r. UE
podpisała z Turcją porozumienie o współpracy granicznej w zakresie wy-
miany informacji, wspólnych akcji oraz szkolenia personelu straży gra-
nicznej, które jednak nie przyniosło spodziewanych rezultatów57. Kolej-
no w grudniu 2013 r. Unia podpisała z Turcją umowę o readmisji, która
weszła w życie dopiero w czerwcu 2016 r. W celu wywarcia presji na rząd
w Ankarze, aby ten uszczelnił granice na Morzu Egejskim, 29 listopada
2015 r. doszło do zorganizowania specjalnego szczytu UE–Turcja w spra-
wie kryzysu migracyjnego. Głównym celem polityków europejskich było
osiągnięcie porozumienia z Turcją, dzięki któremu uchodźcy pozostaliby
na terenie Turcji i nie próbowali się dostać do państw Unii Europejskiej.
Bruksela zobowiązała się m.in. do pomocy fi nansowej Turcji w wysoko-
ści 3 mld euro, które mają umożliwić władzom w Ankarze sfi nansowanie
pobytu uchodźców na terytorium Turcji58. W celu pokazania dobrej woli
UE zdecydowała o otwarciu kolejnego rozdziału w negocjacjach akcesyj-
nych z Ankarą w grudniu 2105 r. (polityka gospodarcza i fi nansowa – roz-
dział 17)59. Jednak spodziewanych efektów nie było widać ani w grudniu
2015 r., ani w styczniu 2016 r., kiedy na greckie wyspy wciąż docierały

54 A. İÇduygu, op.cit., s. 11.
55 S.R. Powell, op.cit., s. 2.
56 Summary of Regional Migration Trends. Middle East, Danish Refugee Council,

April 2016.
57 FRONTEX Between Greece and Turkey: At the Border of Denial, op.cit., s. 19–21.
58 Thousands Reach Greece despite Turkey–EU refugee Deal, „Aljazeera’, 16.12.2015.
59 Ch. De Marcilly, A. Garde, The EU–Turkey Agreement and Its Implications. An Un-

avoidable but Conditional Agreement, “European Issues”, no. 396, 14.06.2016, s. 5.

45

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

tysiące uchodźców. Zarówno prezydent Grecji Prokopis Pavlopoulos60,
jak i minister Joannis Muzalas61 oskarżyli władze tureckie, że „przymy-
kają oko” na jawnie działających przemytników organizujących przerzuty
osób na greckie wyspy. Obaj politycy zdecydowanie stwierdzili, że wszyscy
nielegalni imigranci powinni wrócić do Turcji, czyli tam, skąd przybyli.
Zdaniem greckich polityków to Turcja odgrywa kluczową rolę w kryzysie
migracyjnym i od niej zależy, czy napływ imigrantów zostanie powstrzy-
many62. Do krytycznych głosów wobec Turcji ze strony Greków dołączyli
także politycy europejscy, którzy także byli rozczarowani dotychczasową
aktywnością rządu Ankary w kryzysie migracyjnym, pomimo obietnic,
jakie Turcja złożyła na listopadowym szczycie UE–Turcja63.

Ankara jednak świadomie starała się rozegrać kartę migracyjną w re-
lacjach z Unią Europejską. Prezydent Erdoğan, zdając sobie sprawę, że
uchodźcy destabilizują sytuację polityczną w wielu państwach europej-
skich, postanowił wykorzystać ten fakt do zmuszenia Brukseli do ustępstw
w sprawie negocjacji akcesyjnych i liberalizacji wizowej64. Przywódca tu-
recki kilkakrotnie szantażował UE, mówiąc m.in. do przewodniczącego
Komisji Europejskiej, Jean-Claude’a Junckera: „Sorry, we will open the
doors and say goodbye to the migrants”65. Naciski Turcji przyniosły spo-
dziewane rezultaty66. W efekcie prowadzonych negocjacji między Brukse-
lą a Ankarą 18 marca 2016 r. podpisano porozumienie, które daje nadzieje,
że kryzys uchodźczy zostanie powstrzymany. Turcja zobowiązała się bo-
wiem do uszczelnienia swoich granic i zwalczania procederu przemycania
cudzoziemców na greckie wyspy. Wszyscy nielegalni imigranci, którzy
przedostali się z Turcji do Grecji (na wyspy greckie) po 20 marca 2016 r.,
mieli być odsyłani z powrotem do Turcji. Unia Europejska w zamian m.in.
zobowiązała się, że za każdego odesłanego Syryjczyka przyjmie od Turcji
Syryjczyka, którego status jest potwierdzony i uregulowany w tym kra-

60 Greek president accuses Turkish authorities of smuggling refugees, “Deutsche Welle”,
18.01.2016.

61 Greece says Turkey Turing blind eye to refugee smugglers, „Ekathimerini”, 13.01.2016.
62 A. Stangos, Beware the refugee talks, „Ekathimerini”, 1.12.2015.
63 Athens given deadline as EU looks to send more refugees back to Greece, “The Guradian”,

10.02.2016.
64 K.M. Greenhill, Open Arms Behind Barred Doors: Fear, Hypocrisy and Policy Schizo-

phrenia in the European Migration Crisis, “European Law Journal”, vol. 22, no. 3, May 2016,
s. 325.

65 Turkish President Threatens to Send millions of Syrians Refugees to EU, “The Guard-
ian”, 11.12.2016.

66 Początkowo Cypr próbował blokować ustępstwa wobec Turcji, jednak wycofał swo-
je żądania, pragnąc pomóc swojemu sojusznikowi – Grecji. Cypr żądał, aby Turcja uznała
Republikę Cypryjską jako podmiot na arenie międzynarodowej w zamian za otwarcie ko-
lejnych rozdziałów negocjacyjnych.

46

Studia Europejskie, 3/2017

ju67. Przy czym liczba przyjętych przez UE Syryjczyków nie mogła prze-
kroczyć 72 tys.68 Ponadto UE zobowiązała się do przyśpieszenia procesu
liberalizacji wizowej dla obywateli tureckich po spełnieniu warunków
wskazanych przez Komisję Europejską. Początkowo termin liberalizacji
był wyznaczony na koniec czerwca 2016 r., jednak ze względu na niewy-
pełnienie kryteriów przez Turcję do tej pory nie doszło do zniesienia wiz.
Bruksela zobowiązała się także do przekazania Turcji pomocy fi nansowej
w wysokości 3 mld euro do końca 2017 r., która miała być wydatkowana
na stworzenie odpowiednich warunków egzystencjalnych dla uchodźców
w tym kraju. Kolejna kwota 3 mld euro miała być przeznaczona na po-
moc uchodźcom w Turcji w 2018 r. Porozumienie zakładało także inten-
syfi kację procesu akcesyjnego Turcji, w ramach którego miało dojść do
otwarcia 33 rozdziału negocjacyjnego (Przepisy fi nansowe i budżetowe)69
i w najbliższej przyszłości kolejnych rozdziałów (m.in. Energia – 15, Edu-
kacja i kultura – 26, Polityka zagraniczna, bezpieczeństwa i obrony – 31).
Należy jednak pamiętać, że Unia Europejska, zgadzając się na żądania
Turcji, podkreślała, że Ankara równocześnie musi wprowadzać u siebie
i respektować fundamentalne zasady prawa europejskiego. Porozumienie
z Turcją, które zaczęło obowiązywać od 20 marca 2016 r., przyczyniło się
do wyraźnego ograniczenia napływu cudzoziemców na greckie wyspy.

Stosunki grecko-tureckie po podpisaniu porozumienia
UE–Turcja w sprawie kryzysu uchodźczego

Ciężar wykonania porozumienia między Unią Europejską a Turcją
spoczął na barkach rządu greckiego i tureckiego. Oczywiście Komisja Eu-
ropejska w imieniu UE zobowiązała się do pomocy fi nansowej, doradczej
oraz eksperckiej, jednak to urzędnicy obu państw egejskich musieli pod-
jąć wysiłek w celu rozwiązania problemu uchodźców. Komisja Europejska
zadeklarowała pomoc fi nansową dla rządu greckiego w wysokości 700 mln
euro do końca 2018 r., w ramach której miała być utrzymana infrastruk-
tura oraz obsługa dla uchodźców70. Grecja miała stworzyć infrastrukturę
dla 30 tys. cudzoziemców, UNHCR miał zorganizować kolejne 20 tys. na

67 http://www.consilium.europa.eu/pl/meetings/european-council/2016/03/17-18 (do-
stęp 2.04.2016).

68 Ch. De Marcilly, A. Garde, op.cit., s. 5–6.
69 A. Di Bartolomeo, EU Migration Crisis Actions with a Focus on the EU–Turkey Agree-

ment, „Policy Brief ”, issue 4/2016, s. 4–5.
70 Między innymi planowano otwarcie kolejnego centrum recepcyjnego (reception cen-

tre) na Krecie, za: Greece: Refugee Reception Could Break Down in October, Oxford Analytica
Daily Brief Service, 12.09.2016.

47

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

terenie Grecji71. Hot-spoty miały pełnić rolę ośrodków zamkniętych, tak
aby urzędnicy greccy w pełni kontrolowali obecność cudzoziemców na
wyspach72.

Ponieważ równocześnie z porozumieniem unijno-tureckim Brukse-
la także uzgodniła z rządem Macedonii zamknięcie granicy z Grecją dla
uchodźców, Ateny znalazły się pod naciskiem rozwiązania tego problemu
na własnym terytorium73. Szlak bałkański został zamknięty i Grecja nie
miała możliwości spychania problemu na inne kraje. Zamknięcie szlaku
bałkańskiego było także wyraźnym sygnałem dla migrantów, że nie moż-
na się przedostać z Grecji dalej na północ Europy, z kolei będąca w kryzy-
sie gospodarczym Grecja nie była atrakcyjnym krajem dla uchodźców74.
W Grecji wciąż pozostawali jednak imigranci, którym nie udało się opuś-
cić Grecji do 20 marca 2016 r., a więc nie podlegali oni umowie UE–Turcja
i równocześnie nie mogli wydostać się szlakiem bałkańskim w kierunku
północnym. Takich osób było ponad 45,5 tys., mogły one ubiegać się
o azyl w Grecji i być objęte procedurą relokacji w ramach UE75.

W celu realizacji porozumienia UE–Turcja Grecja musiała dostosować
swoje prawo azylowe do jego treści. Dotyczyło to przyśpieszenia rozpa-
trywania wniosków uchodźców przybyłych do Grecji po 20 marca 2016 r.
oraz ich odesłania do Turcji. I tu pojawił się problem, gdyż Turcja do tej
pory nie była uznana przez Grecję jako kraj bezpieczny. Ponieważ w rezul-
tacie porozumienia UE–Turcja Bruksela uznała Turcję za kraj bezpieczny
i podlegający realizacji EU Asylum Procedures Directive, także Grecja
uzyskała podstawę do uznania Turcji za taki kraj i skorzystania z możli-
wości odesłania do niego uchodźcy76. Komisja Europejska argumentowa-
ła, że prawo migracyjne Turcji znowelizowane w 2014 r. i ustanawiające
status czasowej ochrony dla cudzoziemców spełnia kryteria określane
przez UE jako wystarczające gwarancje dla uchodźców przybywających
do Turcji77. Parlament grecki, który obradował w sprawie zatwierdzenia

71 Greece Reaches EU Cap: 50,411 Refugees, New Arrivals with Fast-Track Asylum,
http://www.keeptalkinggreece.com/2016/03/21/ (dostęp 18.12.2016).

72 The Situation of Refugees and Migrants under the EU–Turkey Agreement of
18 March 2016, Parliamentary Assembly Counceil of Europe, Doc 14028, 19 April 2016,
s. 6.

73 Ibidem, s. 3.
74 EU–Turkey Rafugee Deal Hings on Greece, „Deutche Welle”, 3.08.2016.
75 EU–Turkey Deal: What Will Happen with Refugees Trapped in Greece?, http://www.

keeptalkinggreece.com/2016/03/20/ (dostęp 18.12.2016).
76 No Safe Refugee. Asylum-Seekers and Refugees Denied Effective Protection in Turkey,

Amnesty International 2016, s. 11.
77 European Union: Implementing the EU–Turkey Statement – Questions and Answers,

“Asia News Monitor”, 29.09.2016.

48

Studia Europejskie, 3/2017

nowego prawa azylowego (Law 4375/2016) na początku kwietnia 2016 r.
nie stwierdził bezpośrednio, ze Turcja jest bezpiecznym krajem. W usta-
wie określił jedynie, że uchodźcy mogą być odsyłani do pierwszego kraju
azylowego lub do bezpiecznego kraju trzeciego78. Decyzję o ewentualnym
odesłaniu uchodźcy posłowie pozostawili w gestii komisji azylowych roz-
patrujących wnioski79. Okazało się, że członkowie tych komisji, złożonych
częściowo z urzędników państwowych, częściowo z pracowników organi-
zacji międzynarodowych (np. UNHCR), nie wydawali decyzji o odesłaniu
do Turcji, uznając, że kraj ten nie może być traktowany jako bezpiecz-
ny dla uchodźców, gdyż nie gwarantuje im właściwej ochrony80. Dopiero
zmiana składu tych komisji przez rząd ateński, pod naciskiem Brukseli,
przyczyniła się do wydawania decyzji o odsyłaniu uchodźców do Turcji81.

W wymiarze operacyjnym współpraca grecko-turecka dotycząca cofa-
nia uchodźców początkowo przebiegała sprawnie. Na wyspy greckie, gdzie
znajdowały się ośrodki recepcyjne (poprzednio nazywane „hot-spoty”), zo-
stali wysłani ofi cerowie służb granicznych Turcji w celu wspólnej weryfi -
kacji uchodźców. Na uwagę zasługuje fakt, że Grecja nie wynegocjowała
sobie obecności swoich ofi cerów policji w punktach kontrolnych po stronie
tureckiej82. Efektem współpracy grecko-tureckiej było odesłanie do Turcji,
w pierwszych miesiącach funkcjonowania porozumienia, grupy kilkuset
osób, pochodzących głównie z Syrii, Pakistanu, Afganistanu, Bangladeszu,
Iranu, Iraku, Indii, Kongo, Sri Lanki, Maroka, Nepalu, Somalii, Wybrzeża
Kości Słoniowej, Egiptu, Libanu i Autonomii Palestyńskiej83.

Samo porozumienie oraz pierwsze transporty odesłanych uchodźców
zostały bardzo krytycznie ocenione przez lokalne grupy społeczne w Turcji.
Było to szczególnie widoczne w miejscowości Dikili, gdzie stworzono ture-
ckie centrum recepcyjne. Doszło tam do protestów mieszkańców, których
przyczyną była z jednej strony obawa o straty fi nansowe związane z obec-
nością uchodźców w tym turystycznym regionie, z drugiej strony chodziło
o straty związane z końcem biznesu szmuglowania uchodźców do Grecji84.

78 http://www.asylumineurope.org/news/04-04-2016/greece-asylum-reform-wake-eu-
turkey-deal (dostęp 18.12.2016).

79 A. Dimitriadi, Deals Without Borders: Europe’s Foreign Policy on Migration, European
Council on Foreign Relations Brief Policy, April 2016, s. 7.

80 M. Karnitschnig, J. Delcker, Europe’s refugee Time Bomb, http://www.politico.eu/
article/europes-refugee-time-bomb-merkel-turkey-deal-news/ (dostęp 18.12.2016).

81 EU Presses Greece to Change Asylum Appeal Committees that Consider „Turkey Is Not
a Safe Country”, http://www.keeptalkinggreece.com/2016/06/11/ (dostęp 18.12.2016).

82 Greece Reaches EU Cap: 50,411 Refugees…, op.cit.
83 European Union: Implementing the EU-Turkey Statement – Questions and Answers,

“Asia News Monitor”, 29.09.2016.
84 Protests in Greece and Turkey over Refugee Deal, „Al. Jazeera”, 3.04.2016.

49

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

Pozytywne efekty współpracy grecko-tureckiej w sprawie uchodźców
zostały zachwiane w rezultacie tureckiej polityki, która zmieniła się po nie-
udanym puczu 15 lipca 2016 r. Politycy europejscy, zaskoczeni zamachem
stanu w Turcji, nie podjęli szybkiej reakcji na te wydarzenia, koncentrując
się bardziej na obserwacji ich przebiegu niż wsparciu władzy Erdoğana85.
Pierwsze potępienie zamachu stanu ze strony UE nastąpiło dopiero po
trzech dniach od jego próby. Prezydent Erdogan skrytykował przywódców
europejskich za to, że nie potępili od razu zamachowców i nie wsparli jego
rządów. W jego opinii Zachód nie zachował się lojalnie wobec Ankary86.
Jego wściekłość na postawę liderów europejskich wzmogła się, gdy skryty-
kowali oni kroki podjęte prze rząd turecki przeciwko opozycji. Erdoğan po-
stanowił bowiem wykorzystać nieudany pucz jako pretekst do rozprawienia
się z przeciwnikami politycznymi. W Turcji zaczęto represjonować osoby
przeciwne rządom AKP, masowe aresztowania dotknęły policjantów, woj-
skowych, sędziów, dziennikarzy, nauczycieli oraz wykładowców. Rządzący
zaczęli napomykać o odwołaniu moratorium na wykonanie kary śmierci.
W reakcji na te działania urzędnicy UE oraz politycy europejscy wyraź-
nie podkreślili, że te kroki oddalają Turcję od UE i utrudniają prowadzenie
dalszych negocjacji akcesyjnych, a także uniemożliwiają zniesienie wiz dla
obywateli tureckich. Jako główną przyczynę niemożliwości zniesienia wiz
KE podała niewykonanie wszystkich warunków, jakie postawiono Turcji
w tej sprawie87, szczególnie złagodzenia bardzo restrykcyjnej ustawy anty-
terrorystycznej, którą wykorzystywano m.in. przeciw opozycji.

W odpowiedzi na stanowisko UE Erdoğan stwierdził, że na terenie jego
kraju przebywa ok. 3 mln uchodźców, których Turcja nie musi powstrzy-
mać i może dojść do kolejnego exodusu cudzoziemców do Europy88. Szan-
taż turecki podziałał na UE, która wysłała do Turcji we wrześniu 2016 r.
wysokiego przedstawiciela ds. zagranicznych i polityki bezpieczeństwa
Federicę Mogherini oraz komisarza ds. rozszerzenia Johannesa Hahna89.
Ich wizyta jednak nie wpłynęła na złagodzenie postawy Erdoğana.

W międzyczasie na wyspach greckich po puczu zaczęło pojawiać się
więcej uchodźców. Policjanci tureccy zostali wycofani z wysp greckich,

85 Należy podkreślić, że w Turcji w przeciągu ostatnich kilkudziesięciu lat siły woj-
skowe kilkakrotnie dokonywały zamachu stanu (np. w 1960, 1980 i 1997 r.) i zawsze koń-
czyły się one sukcesem puczystów.

86 EU Migrant Deal Not Possible If Turkey’s Demands Not Met, Erdogan Says, “Ekathi-
merini”, 8.08.2016.

87 UE postawiła Turcji łącznie 72 warunki, z czego Turcja wypełniła 68.
88 Refugee Flows to Greece Increase after Turkish Coup Attempt, as Erdogan Plays the Mi-

grant Card Again, http://www.keeptalkinggreece.com/2016/07/29/ (dostęp 16.12.2016).
89 T. Arango, K. Shoumali, Refugees Pour Out of Turkey Once More as Deal with Europe

Falters, “The New York Times”, 15.09.2016.

50

Studia Europejskie, 3/2017

ofi cjalną przyczyną ich absencji była potrzeba wzmocnienia sił porząd-
kowych w walce ze zwolennikami puczu90. Procedura odsyłania została de
facto czasowo zawieszona ze względu na brak gotowości Turków do przyj-
mowania uchodźców91. Dopiero 17 sierpnia wznowiono proces odsyłania
migrantów do Turcji92. Liczba osób próbujących dostać się do Grecji zde-
cydowanie spadła od września 2016 r., głównie ze względu na pogarszające
się warunki pogodowe.

Relacje na linii Bruksela–Ankara pogorszyły się jeszcze bardziej po re-
zolucji Parlamentu Europejskiego z listopada 2016 r., w której wezwał on
UE do zamrożenia negocjacji akcesyjnych z Turcją93. Stanowisko Rady
Europejskiej w czasie szczytu 15 grudnia 2016 r. miało łagodniejszy wy-
dźwięk. Przywódcy państw członkowskich UE zadeklarowali chęć kon-
tynuowania dialogu z Turcją oraz zaplanowali zorganizowanie kolejnego
szczytu z tym krajem w styczniu 2017 r. Miał on być poświęcony współpra-
cy w zakresie polityki migracyjnej94. Do spotkania w tym terminie jednak
nie doszło ze względu na narastające napięcia między Erdoğanem a czo-
łowymi politykami europejskimi, przede wszystkim z Niemiec, Francji
i Holandii.

Stosunki na linii Turcja–UE pozostają napięte. Erdoğan wciąż grozi
Brukseli uwolnieniem fali migrantów, jeżeli UE nie spełni warunków po-
rozumienia z marca 2016 r. Głównym poszkodowanym takiego scenariu-
sza pozostaje Grecja, która jako kraj „frontowy” UE najbardziej odczuje
skutki takiej decyzji. Wydaje się, że traktowanie migrantów jako swoistej
broni „masowego rażenia”95 przez Turcję wobec Unii Europejskiej niesie
ogromne ryzyko eskalacji napięcia między Atenami i Ankarą. W Grecji
coraz silniejsze są obawy społeczne o utratę kontroli i suwerenności nad
wyspami egejskimi96. Obawy te są podsycane przez prawicowych poli-
tyków, którzy ostrzegają, że tworzenie na wyspach wielkich obozów dla

90 Refugee Flows to Greece Increase after Turkish Coup Attempt, as Erdogan Plays the Mi-
grant Card Again, op.cit.

91 Withdrawal of Turkish Offi cers from Greece Has Hit EU–Turkey Refugee Pact, UNHCR
Offi cials Says, “Ekathimerini”, 1.09.2016.

92 Greece returns two batches of migrants to Turkey in 24 hours, http://www.efe.com/ (dostęp
16.12.2016).

93 Rezolucja Parlamentu Europejskiego nie ma charakteru obowiązkowego z punktu
widzenia procesu decyzyjnego UE, jest tylko formą deklaracji politycznej.

94 http://www.consilium.europa.eu/pl/meetings/european-council/2016/12/15/ (dostęp
26.10.2017).

95 K.M. Greenhill, Open Arms Behind Barred Doors: Fear, Hypocrisy and Policy Schizophre-
nia in the European Migration Crisis, „European Law Journal”, no. 3, May 2016, s. 325–327.

96 E. Papataxiarchis, Being There. At the Front Line of the „European Refugee Crisis, “An-
thropology Today”, no. 3/2016, s. 3–7.

51

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

uchodźców może wywołać kryzys między ludnością grecką a cudzoziem-
cami, którzy są odmienni kulturowo i nie szanują obyczajów miejscowej
ludności. Na wyspach permanentnie dochodzi do przestępstw, kradzie-
ży i napadów. Najbardziej przerażająca dla Greków jest jednak skala tej
imigracji. Przykładowo, na wyspę Samos zamieszkałą przez ok. 33 tys.
Greków w 2015 r. przypłynęło 445 tys. migrantów (na 1 mieszkańca przy-
padało ponad 10 „obcych”), a w 2016 r. ok. 100 tys.97 Jeżeli pozostaliby
oni dłużej na wyspie, straciłaby ona swój grecki charakter, a być może
sami Grecy, stając się mniejszością na własnym terenie, nie wytrzymali-
by takiej presji i opuszczaliby wyspę, co de facto groziłoby właśnie utratą
suwerenności na wyspami egejskimi. Tego typu obawy pojawiły się już
wśród greckiego społeczeństwa na przełomie lat 80. i 90 XX w., kiedy
prezydent Turgut Özal groził po raz pierwszy zalaniem Grecji przez nie-
legalnych imigrantów z Turcji jako najskuteczniejszej broni przeciw Gre-
kom. Jego wizję kontynuował premier Süleyman Demirel, który marzył
o stworzeniu „Turkish Word stretching from the Adriatic to the Great
Wall of China”98.

Retoryka używana przez obecnych polityków tureckich nie odbiega da-
leko od doktryny T. Ozala. Zarówno były premier Turcji Ahmet Davutoğlu,
jak i obecny prezydent Erdoğan wielokrotnie wspominali w swoich pub-
licznych wypowiedziach o planach zwiększenia wpływów Turcji w Euro-
pie przez eksport instytucji religijnych islamu99, no i oczywiście przez
migracje ludności100. W jednej ze swoich wypowiedzi Erdoğan stwierdził:
„Creating a new, big Turkey is accomplished by helping to resettle a lar-
ge, sympathetic community of Syrian brothers and sisters”101. Prezydent
Turcji widzi też kluczową rolę swojego kraju jako centrum religijnego dla
islamu sunnickiego u narodów zamieszkujących Bliski Wschód, jak i re-
gion Bałkanów102. Tego typu wypowiedzi są odczytywane ze szczególnym
niepokojem przez Greków, którzy obawiają się otoczenia przez islam, tym
bardziej że w krajach bałkańskich populacja ludności muzułmańskiej
wzrasta. Oliwy do ognia w stosunkach grecko-tureckich dodała także wy-
powiedź prezydenta Erdoğana, który miał rzekomo domagać się zorga-

97 Dane greckiej policji, http://www.astynomia.gr/images/stories//2016/statistics16/
allodapwn/11_statistics_all_2016_methorio.png (dostęp 16.12.2016).

98 G. Tüysüzoğlu, Strategic Depth: A Neo-Ottomanist Interpretation of Turkish Eurasian-
ism, “Mediterranean Quaterly”, Spring 2014, s. 90.

99 I.A. Lamb, The Gates of Greece: Refugees and Policy Choices, “Mediterranean Quater-
ly”, June 2016, s. 83.

100 V. Gaetan, op.cit.
101 Ibidem.
102 B. Park, Turkey’s Isolated Stance: An Ally No More, or Just the Usual Turbulence?,

“International Affairs”, no. 3/2015, s. 595.

52

Studia Europejskie, 3/2017

nizowania referendum w Tracji Zachodniej w sprawie jej przynależności
do Grecji103. Co prawda, wypowiedź tę zdementowano, jednak nieufność
w stosunkach grecko-tureckich narasta104.

Politycy tureccy jednak nie tylko głoszą hasła neoislamizmu (neo-
Muslim), zaczynają także używać coraz bardzie niebezpiecznych haseł re-
wizji traktatu lozańskiego z 1923 r., regulującego zewnętrzne granice Tur-
cji. Oczywiście posługiwanie się hasłami rewizjonistycznymi początkowo
ukierunkowane było na zakusy Turcji związane z możliwością wykorzysta-
nia wojny domowej w Syrii i Iraku do rozszerzenia swojego terytorium na
Bliskim Wschodzie, a w szczególności o roponośny Mosul. Jednak obec-
nie politycy tureccy coraz bardziej kwestionują granice na Morzu Egej-
skim, uważając, że wyspy egejskie niesłusznie zostały przekazane Grecji.
Ta retoryka pojawiła się w tureckiej debacie politycznej już w 1974 r., jed-
nak nie używano jej od czasu poprawy stosunków między oboma krajami
w 1999 r. Współcześnie narracja kwestionująca greckość wysp egejskich
pojawia się zarówno w wypowiedziach ministra spraw zewnętrznych Tur-
cji Mevlüta Çavuşoğlu, jak i prezydenta Erdoğana105. Greccy politycy nie
pozostają bierni na prowokacje tureckie, minister obrony Grecji Panos
Kammenos buńczucznie odpowiada: „jeżeli Erdoğan chce unieważnić
Traktat z Lozanny, to możemy przywrócić Traktat z Sèvres”106, w efekcie
którego Turcja znajdowała się pod okupacją mocarstw po I wojnie świa-
towej.

Eskalacja napięcia między Grecją i Turcją narasta, samoloty tureckie
naruszają grecką przestrzeń powietrzną, a tureckie okręty wojenne opły-
wają greckie wyspy107. Obecna sytuacja zaczyna przypominać tę z 1996 r.,
kiedy oba kraje stanęły na krawędzi wojny. Jeżeli dodamy do tego „bom-
bę migracyjną”, to sytuacja może wyrwać się spod kontroli i zagrozić nie
tylko wybuchem konfrontacji na Morzu Egejskim, ale także przenieść się

103 Erdogan’s Expansionism Claims “From Thessaloniki to Mosul, from Gaza to Siberia”,
17.10.2016, http://www.keeptalkinggreece.com/2016/10/17/ (dostęp 16.12.2016).

104 Athens News Agency Fires Turkey Correspondent over Erdogan’s ‘Referendum in Thrace’,
17.10.2016, http://www.keeptalkinggreece.com/2016/10/17/ (dostęp 16.12.2016).

105 Imia are ‘Turkish Soil’ Says Turkish FM, Prompting Greek Reaction, “Ekathimeri-
ni”, 1.12.2016, http://www.ekathimerini.com/214212/article/ekathimerini/news/ (dostęp
16.12.2016); Erdogan Criticizes Lausanne Treaty, Says ‘We Gave Away The Islands’ to Greece,
http://greece.greekreporter.com/2016/09/29/ (dostęp 16.12.2016).

106 Kammenos Sends Stern Message to Ankara from Grek Army Border Outpost, “Eka-
thimerini”, 5.12.2016, http://www.ekathimerini.com/214231/article/ekathimerini/news/
(dostęp 16.12.2016).

107 Turkish F35 Order Underlines Greek Constraints, “Ekathimerini” 5.12.2016, http://
www.ekathimerini.com/213451/article/ (dostęp 16.12.2016); Greece Complains to NATO
over Turkish Submarines in Aegean, “Ekathimerini”, 8.10.2016, http://www.ekathimerini.
com/212680/article/ekathimerini/news/ (dostęp 16.12.2016).

53

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

na wciąż niestabilne Bałkany, stanowiąc bezpośrednie zagrożenie już nie
tylko dla Grecji, ale także dla innych państw Unii Europejskiej.

Konkluzje

W interesie wszystkich graczy koncentrujących swoją uwagę na wyda-
rzeniach politycznych na Morzu Egejskim jest ustabilizowanie sytuacji
w regionie. Dotyczy to przede wszystkim napięć związanych z exodusem
migrantów próbujących przedostać się przez Turcję do Unii Europejskiej,
jak i stosunków bilateralnych między Grecją i Turcją. Jeszcze do niedaw-
na Turcja była krajem przewidywalnym, silnie związanym z zachodem,
aspirującym do członkostwa w Unii Europejskiej i stabilnym partne-
rem w ramach NATO. Zmiany polityczne, które zaszły na wewnętrznej
scenie Turcji, jak i wyzwania międzynarodowe w regionie spowodowały
osłabienie więzi Turcji i Unii Europejskiej, a także relacji między Turcją
i Stanami Zjednoczonymi. Turcja próbuje wzmocnić swoją pozycję mię-
dzynarodową, grając na kilku frontach. Pokazuje, że nie jest już krajem
zakotwiczonym w Europie, ale otwartym na współpracę z Rosją i państwa-
mi Bliskiego Wschodu. Jest krajem rządzonym przez polityków, którzy
na potrzeby wewnętrzne zaczęli używać silnej retoryki nacjonalistycznej,
która wywołuje silne reperkusje międzynarodowe i antagonizuje stabil-
nych do tej pory partnerów na zachodzie. Jest krajem, który zaczął używać
problemu migracyjnego jako swoistej broni masowego rażenia w stosun-
kach z państwami europejskimi, a w szczególności ze swoim sąsiadem
Grecją.

W stosunkach między tymi dwom krajami od lat 70. XX w. mamy
do czynienia z lokalnym wyścigiem zbrojeń i odnawianymi co jakiś czas
konfl iktami. Jeżeli do dotychczasowych problemów związanych z nieure-
gulowanym sporem o podział Morza Egejskiego, ciągłymi naruszeniami
greckiej przestrzeni terytorialnej przez Turcję, dołączy jeszcze „bomba
demografi czna”, sytuacja szybko może wyrwać się spod kontroli i dojść
do tragedii. Grecja jest podatna na prowokację. Będące pod „protektora-
tem” troiki społeczeństwo jest szczególnie czułe na punkcie swojej nie-
zależności, duma grecka została nadszarpnięta kryzysem ekonomicznym,
a w swojej historii Grecja czuła się wielokrotnie upokarzana i zagrożona
ze strony Turcji. Grecka kultura, język, religia przetrwały kilkaset lat ture-
ckiej okupacji i radziły sobie w niestabilnym regionie Bliskiego Wschodu.
Grecja jest krajem, który traktuje siebie jako przedmurze chrześcijaństwa,
którego społeczeństwo broniło Europy przed kroczącym ze wschodu isla-
mem. Jest krajem, który chorobliwie dba o swoją homogeniczność i szcze-
gólnie obawia się „obcych”.

54

Studia Europejskie, 3/2017

Przy takim nastawieniu obu państw, w niezwykle „wrzącej” atmosfe-
rze wewnętrznej i międzynarodowej, może dojść do tragedii. Ta tragedia
może rozlać się poza obszar Morza Egejskiego na Bałkany, a tego scena-
riusza Europa wielokrotnie doświadczała. Dlatego w interesie Unii Eu-
ropejskiej, ale także samej Grecji jest podtrzymanie dialogu z Turcją. Ta
jednak nie może tylko szantażować Europy, nie może grozić jej bronią de-
mografi czną. Unia Europejska też ma swoją broń, broń gospodarczą – to
umowa o unii celnej z Turcją, dzięki której Ankara ma bogatego odbiorcę
swoich towarów, co przyczyniło się istotnie do jej sukcesu gospodarczego.
Utrata takiego partnera spowodowałaby niepowetowane straty dla ture-
ckiej gospodarki. W swoim regionalnym otoczeniu Turcja nie ma alter-
natywy dla eksportu swoich towarów. Turcja potrzebuje Europy – Europy
stabilnej i bogatej. Będąc w niestabilnym otoczeniu międzynarodowym,
Ankara musi mieć przewidywalnych sojuszników w dłuższej perspekty-
wie, a tych Erdoğan może znaleźć przede wszystkim w krajach europej-
skich. Na pewno nie będzie to Rosja, z którą prędzej czy później dojdzie
do sporu o wpływy na Kaukazie, ani nie będzie to żadne z niestabilnych
państw Bliskiego Wschodu.

Bibliografi a

A Deal between Turkey and the European Union: Selling Syrian Refugees
Short, Assessment Report, Arab Center for Research and Policy Stu-
dies, April 2016.

Bahcheli T., Greek–Turkish Relations Since 1955, London 1990.
Clogg R., A Concise History of Greece, Cambridge 2002.
Communication from the Commission to the European Parliament, the

Council, the European Economic and Social Committee and the Com-
mittee of the Regions, A European Agenda On Migration, Brussels,
13.5.2015, COM(2015) 240 fi nal.

Council Decision Establishing provisional measures in the area of inter-
national protection for the benefi t of Italy and Greece, (EU) 2015/1601,
22.09.2015.

De Marcilly Ch., Garde A., The EU–Turkey Agreement and Its Implica-
tions. An Unavoidable but Conditional Agreement, “European Issues”,
no. 396/2016.

Di Bartolomeo A., EU Migration Crisis Actions with a Focus on the EU–Tur-
key Agreement, “Policy Brief ”, issue 4/2016.

Dimitriadi A., Deals Without Borders: Europe’s Foreign Policy on Migration,
European Council on Foreign Relations Brief Policy, April 2016.

55

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

Düvell F., Turkey, the Syrian Refugee Crisis and the Changing Dynamics of
transit Migration, “Mediterranean Yearbook”, January 2013.

Evangelidis A., The Greek State’s Response to the Refugee Crisis and
the Solidarity Movement, “Contenporary Southeastern Europe”,
no. 3/2016.

Gaetan V., Greece, Turkey, and Migration Cooperation, “Foreign Affairs”,
29.09.2015.

Gokalp Aras N., Sahin Mencutek Z., The International Migration and Fo-
reign Policy Nexus: the Case of Syrian Refugee Crisis and Turkey, “Migra-
tion letters”, vol. 12, no. 3/2015.

Greenhill K.M., Open Arms Behind Barred Doors: Fear, Hypocrisy and Poli-
cy Schizophrenia in the European Migration Crisis, “European Law Jour-
nal”, vol. 22, no. 3/2016.

Gundogdu A., Identities in Question: Greek-Turkish Relations in a Period
of Transformation?, “Middle East Review of International Affairs”,
no. 1/2001.

İÇduygu A., Turkey’s Evolving Migration Policies: A Mediterranean Transit
Stop at the Doors of the EU, “IAI Working Papers” Istituto Affari Inter-
nazionali, September 2015.

Katsiafi cas C., A New day for Greek Migration Policy? The New Government
and Prospects for reform, “BREF Commentary”, no. 33/2015.

Kutlu-Tonak Z., Endless Escape: From Syria to Turkey, Then to Europe, “Stu-
dies on Ethnicity and Nationalism”, vol. 16, no. 1/2016.

Lundgren Jorum E., Beyond Syria’s Borders: A History of Territorial Disputes
in the Middle East, London 2014.

Martin M., The Rise of Xenophobia and the Migration Crisis in Greece. The
Council of Europe’s Wake-up Call: “Europe cannot afford to look away”,
Statewatch Analysis, March 2013.

Nestoras A.A., The Gatekeeper’s Gambit: SYRIZA, Left Populism and the
European Migration Crisis, Institute of European Democrats Working
Paper, Brussels, 23.12.2015.

Nomikos J.M., Illegal Immigration and Organized Crime In Greece, „Rese-
arch Paper”, no. 144/2010.

Papataxiarchis E., Being There. At the Front Line of the European Refugee
Crisis, “Anthropology Today”, no. 3/2016.

Park B., Turkey’s Isolated Stance: An Ally No More, or Just the Usual Turbu-
lence?, “International Affairs”, no. 3/2015.

Powell S.R., EU/Turkey Refugee Agreement Benefi ts EU, Not Stranded Re-
fugees, “Washington Report on the Middle East Affairs”, vol. 35, issue
4/2016.

56

Studia Europejskie, 3/2017

No Safe Refuge. Asylum-Seekers and Refugees Denied Effective Protection in
Turkey, Amnesty International, London 2016.

Seufert G., Turkey as Partner of the EU in the Refugee Crisis, “SWP Com-
ments”, January 2016, Stiftung Wissenschaft und Politik, German In-
stitute for International and Security Affairs.

Shaw S.J., History of the Ottoman Empire and Modern Turkey, New York
1977.

Summary of Regional Migration Trends. Middle East, Danish Refugee
Council, April 2016.

Şirin Őner N.A., Genç D., Vulnerability Leading to Mobility: Syrians’ Exodus
from Turkey, “Migration Letters”, vol. 12, no. 3/ 2015.

The Situation of Refugees and Migrants under the EU-Turkey Agreement
of 18 March 2016, Parliamentary Assembly Council of Europe, Doc
14028, 19 April 2016.

Togral Koca B., Deconstructing Turkey’s “Open Door” Policy towards refugees
from Syria, “Migration Letters”, vol. 12, no. 3/2015

Triandafylidou A., Migration in Greece, Developments in 2013, Report pre-
pared for the OECD Network of International Migration Experts, Hel-
lenic Foundation for European & Foreign Policy, 13 November 2013.

Triandafyllidou A., Gemi E., Irregular migration In Greece: What is at sta-
ke?, “ELIAMEP Policy Paper”, June 2015.

Tüysüzoğlu G., Strategic Depth: A Neo-Ottomanist Interpretation of Turkish
Eurasianism, “Mediterranean Quaterly”, Spring 2014.

Veremis T., The Ongoing Aegean Crisis, “Thesis. A Journal of Foreign Po-
licy Issues”, no. 1/1997.

Słowa kluczowe: Grecja, Turcja, Unia Europejska, polityka zagraniczna,
spór międzynarodowy, kryzys migracyjny

Key words: Greece, Turkey, European Union, Foreign Policy, Internatio-
nal Dispute, Migration Crisis

Greek–Turkish Relations, UE and Migration Problem

Abstract

In 2015 the European Union was faced with a huge problem – the mi-
gration crisis, which saw more than a million migrants crossing the EU
borders. Almost 900,000 came to the EU from Turkey. Migrants travelled
from the Turkish Anatolian coast to the nearby Greek islands in the Ae-
gean Sea. The Aegean has for decades seen territorial disputes between

A. Adamczyk, G. Ilik, Wpływ kryzysu migracyjnego…

Greece and Turkey concerning delimitation of the boundaries of the con-
tinental shelf, territorial waters, airspace. Turkey also claims the right to
the Greek islands at its shores. Mass migration of Muslims to Greek is-
lands contribute to escalations of tensions between Athens and Ankara.
Greece is getting increasingly concerned about the possibility of Turkey
using the ‘demographic weapon’.

